
The Magazine of Humboldt State Universit y | S p r i n g 2 010ThThThThThThThThThThe eeeeeeeee MaMaMaMaMaMaMaMaMaMagagagagagagagagagagazizizizizizizizizizinenenenenenenenenene oo oooooooof f f f f fffff HuHuHuHuHuHuHuHuHuHumbmbmbmbmbmbmbmbmbmbololololololololololdtdtdtdtdtdtdtdtdtdt S S S S SSSSSStatatatatatatatatatatetetetetetetetetete UUUUUUUUUUninininininininininiveveveveveveveveveversrsrsrsrsrsrsrsrsrsitititititititititit yyyyyyyyyyThe Magazine of Humboldt State Universit y ||||||||| S pS pS pS pS pS pS pS pS pS p r ir ir ir ir ir ir ir ir ir i n gn gn gn gn gn gn gn gn gn g 2222222222 010101010101010101010000000000S p r i n g 2 010

Wish you were here!
An insider’s must-see, can’t-miss guide to Humboldt

12

18

24

8 36

Spring10
From the President 2
Letters 3
News in Brief 4
Tearing Up the Floorboards Basketball Coach Tom Wood retires after 29 years 8
Campus Scene The ceramics lab 10
Bloody Good Times Students and alums connect through rugby tradition 12
The Wild Life Rick Golightly uses remote cameras to study rare seabirds 18
Wish You Were Here An insider’s must-see, can’t-miss guide to Humboldt 24
A Thousand Worlds Please travel, says Geography Professor Stephen Cunha 34
Putting the Tasters to the Test Bob Hodgson stirs up the world of wine judging 36
Distinguished Alumni Join us to honor this year’s award recipients 38
A Lifetime of Pursuits Scholarship helps student-athletes find their passion 40
Alumni News & Class Notes 41
8 Things Campus food 48
Meet Humboldt Hollie Baptista (’10) 49

ON THE COVER: A quintessential night at Bon Boniere on the Arcata Plaza.
Share your favorite Humboldt spot or activity: humboldt.edu/magazine.

BACKGROUND PHOTO: The lighthouse overlooking Trinidad Bay makes
a great spot to watch the sun set.

from the President

H U M B O L D T MAGA ZINE | Spr ing 20102

I HAVE SPENT MOST of my
life at universities and will
be forever grateful to the
people of California who, in
1960, created an excellent
system of affordable higher
education. It gave me the
education to create a happy
and productive life.

My family valued educa-
tion, but had little experi-
ence with higher education
in this country. When the
time came for me to go to
college, we opted for the
campus near our home in
San Diego. What is now San Diego State University was
good quality and a great bargain as well. I paid my own
way, just $105 per year in 1966, which essentially meant
I was on a big scholarship from the state. Today, based
on increases in the consumer price index, that would be
$697. For comparison, Humboldt State University students
now pay more than $5,000 per year.

The faculty and staff were very good to me. My goal
was to go to medical school, so in my first semester I
took a biology course from Dr. David Jameson, who also
hired me as a work-study student. Dr. Jameson noticed
that I was interested in the evolutionary genetics work
he was doing with the Pacific tree frog, and soon he had
me doing research with him. He taught me how to col-
lect and mark frogs, mate them, extract pituitary glands,
analyze data on some of the early computers and write
scientific papers. He invited one of the world’s eminent
evolutionary geneticists to visit us, and that resulted
in an invitation for me to attend graduate school at The
Rockefeller University in New York City and work with
Dr. Theodosius Dobzhansky.

Medical school never had a chance. My experience
had helped me discover a wonderful career path that led
to serving as President of Humboldt State University.

One of the reasons I enjoy being part of HSU is that it
has many of the features I valued as an undergraduate.
Our students often become friends with their professors
and work with them on research and scholarship. Whether
they wish to become artists or scientists, or explore many

other career opportunities,
our students find encour-
agement. An HSU student
I mentored, who is now in
graduate school studying
fine arts in New York, is a
great example. She was be-
friended by a professor in
our Art Department, who
introduced her to photogra-
phy. This led to a passion for
the camera and a change in
her major. Now, she is about
to receive her MFA.

The remarkable idea
that all Californians should

have the opportunity to attend a good public university –
regardless of their financial status – has been gradually
abandoned over the last two decades. While attending a
CSU campus is still inexpensive, relative to other public
universities, it has become much more expensive than it
was for me. California now spends more on prisons than
on the combined budgets of the CSU and the University
of California. What has happened to our priorities?

At HSU we are still providing a high quality education
to our students, but it is getting much more difficult. We
have few alternatives left but to ask students and their
families to pay more. That strategy excludes many students
who struggle to pay the current fees, and it will exclude
even more students down the road.

If you agree that higher education must be a priority
for California, please let your legislators know. Ask them
to support higher education, and remind them of the
important role higher education plays in the economic
future of California.

You can find information about contacting elected of-
ficials at our Advocacy Center at humboldt.kintera.org,
and you can learn how to become a supporter of HSU at
www.humboldt.edu/giving.

Sincerely,

Rollin C. Richmond, President

[Feedback]

2009 CASE VII Gold Medal Winner

humboldt.edu/magazine

Humboldt magazine is published twice
a year for alumni and friends of Humboldt
State University and is produced by University
Advancement. The opinions expressed on these
pages do not necessarily reflect the official policies
of the university administration or those of the
California State University Board of Trustees.

President
Rollin C. Richmond

Vice President
for University Advancement

Robert Gunsalus

Associate Vice President
for Marketing & Communications

Frank Whitlatch

Editor
Allison Monro

Graphic Design
Hugh Dalton, Kristen Stegeman-Gould,

Connie Webb, Benjamin Schedler

Photography
Kellie Jo Brown

Writing
Jarad Petroske (‘06), Paul Mann, Paul Tolmé,

David Lawlor (‘08), Kevin L. Hoover,
Becky (Lee) Mosgofian (‘96), Dorothyann Guido (‘09)

Web
Charles Klein (‘09), Matt Hodgson

Alumni Relations
Dean Hart, Kim Sekas

alumni.humboldt.edu, (707) 826.3132

Submit Class Notes to the alumni website
or alumni@humboldt.edu

Humboldt magazine
Marketing & Communications
1 Harpst St., Arcata, CA 95521

magazine@humboldt.edu

The paper for Humboldt magazine comes from
responsibly managed sources, contains 10 percent
post-consumer recycled content and is Forest
Stewardship Council certified.

I ENJOYED YOUR ARTICLE by Kevin
Hoover on HSU and the Peace Corps. I
was the first Peace Corps volunteer from
Humboldt State in 1961. We trained in
Puerto Rico and were sent to Ecuador. It
was a different world. An article was written
about me that ran in the Hilltopper in 1966.
I returned to HSC, for a visit, after my Peace
Corps tour and three years with USAID in
Colombia. My years at Humboldt and the
Peace Corps prepared me for my future.
Congratulations to past and present Peace
Corps volunteers from Humboldt.

Morris D. Gross (‘61)
Gardena, CA

I READ, WITH INTEREST, the comments
by Robert Titlow (’53) in the current issue
of Humboldt magazine. I was a member of
that band between 1957 to 1961 when I
graduated. When I joined, David Backman
was the leader but he left in 1958 and
Professor David Smith took over. We wore
the uniforms that Robert Titlow described,
but Professor Smith didn’t like them for
some reason and he purchased military-
style uniforms. Our helmets were shakos
with a yellow pompom on top. When
I left the band, we were given the old
uniforms and I still have the green jacket I
wore. Some years later, the old band was
disbanded and the Marching Lumberjacks
came into existence. By the way, we played
“H.U.M.B.O.L.D.T. – HUMBOLDT All the Time”
at football games and basketball games.

Joel Morrison (‘61)
Eureka, CA

I GET THREE ALUMNI magazines now,
from HSU, Boise State and Louisiana State
University. Of all them, it is yours that
inspires me the most. The others are
lucky to get a cursory glance, but when
Humboldt magazine comes I sit down and
read it cover to cover. Look at this recent
issue as a good example. You have an
article on redwood canopies, and I conduct
research in forest canopies. The Peace
Corps is featured, and I served in the Peace

Corps after I graduated from HSU. The
Wildlife Conclave gets a page, and I went
to seven wildlife conclaves, was co-chair
when we hosted it at HSU, and served
as Team Captain for one away trip. My
roots, my beginnings, the formulation of
who I was to become all grew out of my
Humboldt experience. You had me in your
pocket until I got to page 18, where you
write, “The data was so diffused,” and “Data
was collected.” Data ARE plural. Data
“were collected.” It is not just a simple
grammatical mistake. Your magazine is
your face to a broad community. Your
goal is to inspire, attract attention and
project competence. Simple noun-verb
agreement is not too much to ask. Failure
in this regard robs HSU of the credibility
you are trying to establish.

David L. Anderson (‘91)
Ph.D. Candidate, Louisiana State University

Editor's note: We had a spirited conversation
about this before printing the article in ques-
tion. Oxford Dictionary states that, particularly
in the United States, the word “data” has come
to imply “data set” and can be used as a singu-
lar noun. We followed that practice.

Keep in Touch
Email: magazine@humboldt.edu
Web: humboldt.edu/magazine
Mail: Humboldt magazine
Marketing & Communications
1 Harpst St., Arcata, CA 95521

LETTERS ARE WELCOME and may
be published in upcoming issues
of Humboldt magazine. Letters may
be edited for length and clarity.

Visit HSU online
Humboldt.edu
twitter.com/HumboldtState
facebook.com/humboldtstatealumni
flickr.com/humboldtstate

3HUMBOLDT S TAT E UNIV ER SI T Y | humb oldt .e du

[News in Brief]

WHEN STUDENTS FEEL THE need to
recharge they can head to the library’s
new wireless café, where ample energy
for iPods and cell phones sits alongside
piping hot coffee and a bevy of snacks.

Humboldt State opened the Library
Café in the building’s main lobby. Patrons
can buy refreshments and socialize, while
taking advantage of multiple electrical
outlets to power their devices.

Designed to provide a comfortable
atmosphere with a Northwestern stream
design motif, the Library Café serves
coffee and juices, Los Bagels bagels and
Vellutini Bakery pastries and sandwiches
and salads. The café can seat 46 people at
diner-style booths, bar stools and full-size
sofas and armchairs.

Students Flock to Library’s
Tech-Friendly Café

All of the café staff positions are held
by HSU students. Fire & Light Originals of
Arcata donated unique sconces, sea glass
and pendant light shades. A portion of
the project was covered by gifts made
through the Parent & Family Fund.

Wayne Perryman, Interim Dean of the
Library, says, “I am absolutely convinced
that students will quickly make the new
café their home-away-from-home when
they need a respite from their studies.”

The café is part of a multi-pronged
project to furnish the campus with a 21st
century Learning Commons that reestab-
lishes the Library as a central hub at HSU,
according to President Rollin Richmond.

The new wireless café gives students a place to recharge. It was funded in part by
the Parents & Family Fund.

A student disc jockey at KHSC in the 1950s.

KHSU Celebrates
50 Years
WHEN THEY STARTED THE radio
classroom at Humboldt State College in
1941, Don Karshner (Drama and Speech
chair) and John Van Duzer (assistant Drama
professor) couldn’t have imagined it would
go on to become the most-listened-to
radio station in Humboldt County and a
voice for a whole community.

KHSU-FM 90.5 is celebrating its 50th
anniversary all year long with special
concerts, shows, events and programming.

The station had its origins in the radio
classes at Humboldt State College in the
1940s and ‘50s and was officially licensed in
October 1960. Since then students, faculty,
community volunteers and staff have grown
KHSU into the unique station it is today.
With “Diverse Public Radio” as its motto, the
station carries news and programs from NPR
alongside locally programmed music and
public affairs shows.

As part of its anniversary celebration,
the station is producing events and
on-air specials bringing together former
volunteers, students and staff. If you were
involved in KHSC, the radio classes or
KHSU, they need your stories to create
an audio history. Send your story to:
admin@khsu.org.

Photo courtesy of H
SU

 Library

H U M B O L D T MAGA ZINE | Spr ing 20104

THE WORDS “MOON TREES” might
conjure up a romantic image, but research
actually reveals a scientific definition.
These mythical trees do exist, and they’re
all over Humboldt State’s campus.
Redwoods in various locations at HSU
germinated from seeds that orbited the
moon almost 40 years ago.

On Jan. 31, 1971, NASA launched the
Apollo 14 lunar module and the ship’s
three astronauts were allocated space for
personal items. Stuart Roosa, a former
smokejumper for the U.S. Forest Service,
brought some 500 seeds from five
tree species, including redwoods. Alan
Shepard famously brought along three
golf balls and a makeshift club to later tee
off on the surface of the moon.

Five days later Shepard and Edgar
Mitchell walked on the moon while Roosa
remained in orbit in the command module.
Roosa and his canister of seeds circled the
moon 34 times as Shepard and Mitchell
left their footprints in the lunar dust.

When the expedition returned,
scientists from the U.S. Forest Service and
NASA were eager to test the germination
of these seeds and record the effects of
space travel on the plants, which had not
been widely studied.

In the end, almost all the seeds
germinated successfully. Some were planted

Unraveling the Moon Tree Mystery
with their earth-bound counterparts as
controls (after over 20 years there turns out
to be no discernible difference).

Some of the seedlings arrived at HSU
around 1976, according to retired HSU
forestry Professor Bill Sise. “There were
hundreds of them just sitting in our
greenhouse, and none of us knew what
they were,” he says. To this day, it’s hard
to know exactly which trees orbited the
moon, as they’re growing alongside
traditional redwoods. But some of their
locations have been documented, and
they can be found alongside the Theatre
Arts building, behind Plant Operations,
near CCAT and next to the Forestry and
Natural Resources buildings.

Sise reminisced about a plaque that
used to mark the three trees next to the
Theatre Arts building. “We did have a
plaque so that people would know where
some of the moon trees were located, but
kids living in the dorms kept stealing it
and hanging it like a prize in their rooms.”

Right: The Apollo 14 Lunar Module carried the seeds
of some of the redwoods now growing on campus.

Photo courtesy of NASA

Redwoods on campus grew from seeds that
orbited the moon almost 40 years ago.

5H U M B O L D T S TAT E UNIV ER SI T Y | humb oldt .e du

[News in Brief]

HSU ALUM ROBERT
THOMAS (geology,
’85), professor of
geology at the
University of Montana
Western, has been
named a 2009 U.S.
Professor of the Year
by the Council for
Advancement and Support of Education.

Thomas and three other winners
were honored at an awards ceremony
in November in Washington, D.C. for
“actively engaging their undergraduate
students in hands-on research and
extensive team work.”

During his tenure at Montana Western,
Thomas has helped the campus evolve
from a traditional state “normal school”
into an experiential learning university
that uses an immersion scheduling
system, in which students take one course
at a time in an 18-day stretch. Students
build portfolios of what they can do,
documenting their professional skills
and equipping them with “a tremendous
advantage over a transcript listing
classes,” he says.

Lori Dengler, chair of HSU’s
Department of Geology, said, “The best
thing about my job is the absolutely top-
notch students we get to interact with
and [Rob Thomas] is in the elite group
at the top. I can’t think of anyone who
deserves it more.”

As part of his public outreach, Thomas
has helped lead 10 “Geo Venture”
field trips for the Geological Society of
America, and the society recognized him
with a Distinguished Service Award.

Thomas’ professional service includes
many years of teaching the Princeton Uni-
versity geology field camp. He has been
president of the Rocky Mountain Paleon-
tological Society and edited Northwest
Geology and the Journal of Geoscience
Education. He is a 2008 recipient of HSU’s
Distinguished Alumni Award.

Alum Named Top
U.S. Professor

STUDENTS WHO MAY NEVER have
dreamed of studying the sciences will get
the chance thanks to an $892,000 grant
awarded to Humboldt State by the National
Science Foundation. It’s for recruitment and
training of under-represented minorities.

“The opportunity for students to
work closely with a faculty mentor, on
a research project spanning two years,
will serve as a springboard for students
to pursue careers involving scientific
research in biological sciences,” said
Professor Matthew Johnson, chair of the
Department of Wildlife and member of
the Undergraduate Research Mentoring
Program in the Biological Sciences.

The program is designed for minority
students who are interested in earning a

Biology Expands Undergrad Research
degree in the biological sciences. It will
help students develop the tools they need
to master their chosen fields, and encour-
age and prepare them to apply to graduate
programs.

Selected students will enter the program
this summer and begin two years of course
work, including three research projects.
Each student will work closely with three
different faculty members and will choose a
mentor for the duration of the program.

Professor Bruce O’Gara from the De-
partment of Biological Sciences is guiding
the effort.

He says, “I’m hoping the students real-
ize that they can do real science, and that
they go on and contribute to society by
producing some good science.”

Students gather mushroom samples on a biology field trip. A new grant will help more students
earn a degree in biology.

H U M B O L D T MAGA ZINE | Spr ing 20106

HUMBOLDT STATE UNIVERSITY HAS
received one of the largest cash gifts in
its history: $1 million from The Bernard
Osher Foundation to help fund HSU’s
Osher Lifelong Learning Institute (OLLI),
which provides learning opportunities for
those over age 50. The grant will create
an endowment to cover a portion of HSU
OLLI operating expenses in perpetuity.

“OLLI is a terrific resource for older
adults in our area,” says HSU President
Rollin Richmond. “We are deeply grateful
for the Osher Foundation’s support of this
wonderful program.”

The Institute offers intellectually
stimulating, noncredit classes for learn-
ers over age 50, in turn creating a more
vibrant community of engaged partici-
pants. Upcoming classes cover a range
of subjects, from memoir writing to land-
scape design to the history of the Carson
family, including rare access to Carson
family properties.

Big Osher Gift Gets Boomers Back in Class
OLLI member and volunteer class as-

sistant Walter Frazer says, “I’ve taken over
a half dozen classes through OLLI. It truly is
education for grownups, who are there be-
cause they want to be, and I learn a lot from
my classmates as well as from the teachers.”

Under the stewardship of coordinator
Laina Warsavage, membership in Humboldt
State’s OLLI has grown steadily in recent
years, rising from 227 members in 2005 to
903 in 2009. Warsavage, who worked with
University Advancement and the Osher
Foundation to make this gift possible, also
oversaw a major expansion of the number
of classes offered to over 90 per year.

Because the $1 million grant will create
an endowment, HSU will invest the core
assets and only the income will be used
to help cover OLLI’s operating expenses.
HSU’s OLLI will kick off a fundraising cam-
paign this spring to help cover the full cost
of the program. To make a gift to support
OLLI, visit www.humboldt.edu/giving.

Check out OLLI's
unique courses:
www.humboldt.edu/olli

A tidepooling class at Patrick's Point State Park.

Coach Cheek Gets Hall of Fame Nod

Photo courtesy of W
alt Frazer

7H U M B O L D T S TAT E UNIV ER SI T Y | humb oldt .e du

WITH HIS RECENT INDUCTION into the National
Fastpitch Coaches Association Hall of Fame, HSU
Softball Coach Frank Cheek adds one more laurel to
a legendary career that includes two national titles
and numerous trips to conference championships.

The former Marine has been coaching soft-
ball for 26 years. “Unfortunately for the women,
I brought a drill sergeant approach to coaching
softball,” Cheek remembers about starting out. “Let’s just say I made
a lot of mistakes. But I’ve made a lot of adjustments since then.”

What hasn’t changed is the discipline and work ethic he brings
to HSU softball. The result has been 17 conference championships,
18 appearances in the West Region tournament, five regional titles
and two national championships.

“The successful players in his program are disciplined and the
pressure he puts on them in practice is so intense that the game
seems easy,” said College of the Redwoods head coach Maggie
White, who played for Cheek for four years in high school and four
more at HSU before serving a stint as his assistant coach. “Not all
players can play with this pressure. He attracts talented athletes who
are also mentally tough or they do not make it.”

The 2008 Lumberjacks proved to be one of
Cheek’s toughest groups, bouncing back from
a first-game shellacking in the NCAA Division
II West Region to win that tournament and ad-
vance to nationals in Houston. All-American
pitcher Lizzy Prescott tossed a 17-inning, com-
plete game, 1-hitter against Lock Haven Univer-
sity in the national semifinals, striking out an

NCAA-record 22 hitters in the 1-0 victory. HSU finished the season
with a 10-game winning streak, crowning it with a 1-0 win over
Emporia State in the national championship game.

The 2009 team struggled through ups and downs, by Cheek’s stan-
dards, but still ranked No. 1 in the west most of the season and was
listed among the nation’s top 10 all year. Heading into the 2010 season,
the goal of a national championship remains the primary focus, some-
thing the Jacks first achieved in 1999.

At 71 years old, he is still going strong.
“I love what I’m doing,” Cheek said. “My daughter wants me to

keep coaching, and my wife wants what’s best for me. And I feel like
I’m a vital part of this program. I’ve watched the program grow, and
want it to keep on that path.”

TOM WOOD HAS BEEN head coach
of the men’s basketball team for 29
years. Now, the man who led the team
to 10 NCAA postseason appearances is
coaching his last squad for Humboldt
State. Wood, 62, will retire following
the 2009-10 season.

“I’m proud of the progress we’ve
made in building the program into a re-
gional and national power,” says Wood.
“It’s going well here, and I’m grateful for
the opportunity to go out on a positive
note. The timing just seems right, for
me personally, and in the best interest
of the program.”

Whether he’s giving the referee an
earful or using body language to coax
his team’s offense into gear, Wood has
always been intense.

“Bob Hammonds was my coach at UC Davis and he was
all about intensity, he was nuts. I loved it,” says Wood. “He
required that his team really play hard and more than any-
thing that’s what I got from him.”

Wood, a Humboldt County native who grew up on a ranch
near Redway, played basketball and baseball at South Fork
High School in Miranda before attending UC Davis. He played
basketball at Davis and studied math, but switched to physi-
cal education as he set his sights on a coaching career. After
earning a master’s degree in physical education from Cal
Poly San Luis Obispo, Wood served as an assistant basketball
coach for seven years with the Cal Poly Broncos. He returned
home in 1981 to take the reins of the HSU program.

When he began coaching at HSU, the Jacks were a non-
scholarship, NCAA Division III school. While it was tough in
the early days to lure students to Arcata, Wood had immediate
success on the court and began building the program. The
Jacks continued to win under Wood as they bounced around
different conferences during the ’80s and ’90s, regularly play-

Tearing Up
the Floorboards

Tom Wood retiring after 29 years

ing teams in Hawaii, Alaska and various
other outposts around the West.

“One trip when we were in the Pac-
West Conference – talk about basket-
ball taking you places – we were in
Billings, Mont., on a Thursday night
and in Silver City, N.M., on a Saturday
night playing basketball. If you look on
the map, you can barely get from one
to the other in that time. It was quite
a challenge.”

HSU eventually stepped up to the Di-
vision II level and started recruiting more
extensively during the 1999/2000 season.
Since that time, the Jacks have played in
the NCAA Division II Tournament eight
of the last nine seasons and were West
Region champions in 2003/2004. Over
the years he had success building commu-

nity support and raising funds for student-athlete scholarships.
Wood looks forward to his impending retirement days,

when he can direct more energy toward his golf game and
spend more time traveling with his wife.

“Interacting with the players, coaching them and prepar-
ing them, has been the most rewarding part of this job,” says
Wood. “That continues with seeing them go on to their own
successes in life, and thinking their experience here might
have had something to do with that. I’ll miss that the most.”

Longtime assistant coach Steve Kinder has been named
head coach for the 2010-2011 season, and Wood couldn’t
be more pleased. “(Steve’s) been an equal partner in all our
successes,” says Wood. “He’s an accomplished recruiter, and
he’s also an accomplished coach. I don’t think the program
could be in better hands.”

Whether he’s giving the referee an earful or firing up his team’s offense,
Wood is known for his trademark intensity.

H U M B O L D T MAGA ZINE | Spr ing 20108

Photo courtesy of HSU Athletics

9H U M B O L D T S TAT E UNIV ER SI T Y | humb oldt .e du

H U M B O L D T MAGA ZINE | Spr ing 201010

CERAMICS LAB

WITH OVER 150 STUDENTS every semester,
ceramics is one of the biggest programs in the
Art Department, and the ceramics lab is its
central hub. It has special rooms for kilns and
glazing, throwing and hand-building areas, and
an outdoor kiln for raku firings. The building
once housed the University washing facility, and
some students still call the lab “the Laundry.”
During a recent 8 a.m. class, music blared from
an iPod hooked up to a clay-covered boom box.
One popular choice: vintage Rolling Stones.

1 Electric throwing wheels are easier to
use than kickwheels when creating large
pieces – the weight of the clay requires lots
of leg power to keep the wheel moving.
Flip-flops add an extra challenge.

2 Glazes can be applied in different ways:
dipping (the most common), painting or
spraying. The finished piece will be “tomato-
iron red,” not this Pepto-Bismol hue.

3 Test tiles show what each glaze will look
like once fired. Some of the glaze names
are “flaming red,” “mirror black,” and “sea
anemone” – otherwise known as blue-green.

4 Clay must be wedged (kneaded) to
rid it of air pockets before it is ready to be
shaped. Otherwise, bubbles can make the
clay explode in the kiln. And no one wants to
clean that up.

At the end of each semester, the HSU Clay Club holds a pottery sale on the University Center Quad. Proceeds help fund new lab equipment.

11H U M B O L D T S TAT E UNIV ER SI T Y | humb oldt .e du

5 Ceramics honors students can stay all
night at the studio – and some actually do.
Here, Avery Palmer paints underglaze on one
of his honors pieces. He is currently applying
to graduate programs in ceramics.

6 Outrageous ceramic pieces cover
almost every surface in the lab – even
the microwave.

7High-fire kilns require special clays and
glazes to withstand the heat. A special room
houses these gas-fired kilns – which is good,
since flames shoot out the top when it is firing.

8 Students listen to Professor Keith
Schneider with as much rapt attention as
they can muster at 8 a.m. To help with that,
many students drink a prodigious amount of
coffee, most of it in earthy, handmade mugs.

9 One assignment: create a teapot. The
end results range from traditional to wildly
fanciful – think heads of lettuce and flying
pigs. The best are exhibited each year in
HSU’s annual Teapot Show.

A FRIGID WIND SWEEPS across Manila
Community Park, aligned with the shadows of
a winter afternoon. The HSU Men’s Rugby team
is about to take the field against Humboldt Old
Growth, which is made up of players from
years past. In common parlance, it’s schoolboys
vs. old men.

As harsh as the weather is, players are
minimally clad, some in skin-tight shorts and
looking vaguely British in their striped jerseys.
Team members are taping each other up, doing
warm-ups and running through plays. The ball,
oblong but fatter than a football, sits ready for
action. At the center of the field, the referee levels
his gaze at the twitching combatants. “I expect
clean play,” he says. “If you cheat, I’ll know.”

Students and Alumni
Connect Through
Rugby Tradition

By Kevin Hoover

Colin Bourgeois, a third-year student at HSU, reaches
for the ball during “lineout,” restarting play after the
ball was out of bounds.

13H U M B O L D T S TAT E UNIV ER SI T Y | humb oldt .e du

THE SCHOOLBOYS KICK OFF the game
with their ritual chant, derived from a
Maori war dance called a haka. It begins
with a whispered call-and-response,
then builds to a group wail (hear it at
humboldt.edu/magazine).

The teams splay out across the
field and the game is on. The ball is a
tumbling blur as it flies from player to
player, making its way down the field
amid the mob of bodies. Here rugby’s
rhythms depart from the American
sports standard of time-outs and inter-
ruptions. In rugby, there’s no break in
the action unless a penalty is called.

The schoolboys eventually beat the
old men in this contest, 12 to 10. Bat-
tered, bruised but beaming, the Hum-
boldt players leave the field in a flurry
of handshakes and back-pats.

SIMON TRAPKUS IS A veteran of
Humboldt Rugby’s golden age, a period
in the 1980s and 1990s when the small
but spunky HSU team was known for
feisty play, both on and off the field.

Like many rugby players, Trapkus
had tried baseball, football, soccer –
even wrestling and track – but wasn’t
satisfied. It wasn’t until he fell in with

the “wrong” crowd that he found the
right way to go.

“I had some buddies, the kind you’d
expect to be rugby players – maverick,
outlaw types,” he says. They talked him
into trying rugby. “I didn’t think it was
going to be any fun,” he says. “It wasn’t
mainstream, but I went out and played,
and oh my gosh, it was fun. Once you’ve
played, you’re into it.”

His experience is common among
rugby players. “In one game I got to
kick, I got to catch, I got to pass, I got to
run and I got to tackle without having
to change position at all,” says veteran
player Pat Bellefeuille, now president of
the Humboldt Rugby Football Club. “I
went from one little specialized thing to
doing every single thing you could pos-
sibly do on the field. It’s liberating.”

Bellefeuille invokes the two c-words
you hear a lot in talking to rugby play-
ers – contact and camaraderie. “It’s a
contact sport, but at the same time it’s
a gentleman’s game,” he says. “It’s all
about the camaraderie between the
teams. It’s kind of a culture.”

That culture has flourished at HSU.
Trapkus heard about it from his high
school coaches. When he asked whether
he should go to Chico, Davis or HSU,
their sotto voce, insider-information

reply was, ‘Go to Humboldt State. That
is where the rugby tradition is thick.’

Founded in 1973, Humboldt men’s
rugby is a club team and was not affili-
ated with a league for its first decade.
Only in 1984 did the team gain Divi-
sion I status (from USA Rugby, not
the NCAA, which does not officially
recognize rugby). Then it started taking
on powerhouse teams from UC Davis,
Berkeley, Chico State and St. Mary’s.

Humboldt’s close-knit team hit ’em
all hard and fast – and unexpectedly.
“They were wondering why Berkeley
was even playing Humboldt,” says Mike
Foget, an ’80s HSU rugby vet. In one
match with Berkeley, he recalls, the
Humboldt team lost the game while
scoring a monumental moral victory.
“They won, but the score didn’t tell the
story. We came out and played them
pretty close on their own field. They
were nervous.”

Experiences like that were frequent
and eventually propelled the Humboldt
team to the western regional playoffs.
Several team members earned national
prominence as All-Americans, includ-
ing players like Trapkus, Kevin Miske,
John Mitchell and Jim Morehouse.

Oddly, the Humboldt team’s obscuri-
ty may have helped forge its unity. “We
spent a lot of time on the road together
traveling,” Foget says. “That’s how the
remoteness of Humboldt helped to so-
lidify that bond among the players.”

ANOTHER GALVANIZING FORCE
WAS the team’s legendary Green
House. Part residence, part clubhouse
and ground zero for Humboldt rugby,
the house featured bedrooms upstairs,
a bar in the downstairs garage and lots
of team memorabilia – photos, trophies,
and random pieces of equipment.

“You’d walk in and there’s the tra-
dition,” Trapkus remembers. “There’s
1973, there’s 1983 when Chris Carroll
broke that guy’s jaw from Cal and we
won. Come over here, this is where we
won the Reno tournament three years
in a row.”

 “It was pretty amazing,” says Jon
Mooney, another Humboldt Rugby old
hand who now coaches the women’s
rugby team. “It was well known all over
the West Coast.”

According to rugby tradition, the
on-field fury is just a warm-up to an-
other stage of the game: the social side.
Visiting teams – even bitter rivals like
Chico State – were invariably invited
back to the Green House for a post-
game party.

“When you’re out on the field, you
play hard, you want to win and you’re
not going to take it easy on that per-
son,” Mooney says. “But when you step
off the field, you leave it all there. You
invite the visiting team over, have a
barbecue, sing songs.”

The intersection of roguery and re-
finement is where you’ll find rugby’s
raunchy salt-of-the-earthers. The per-
ception of rugby players as slightly
ruffian rogues isn’t something they do
anything to discourage, either in word
or deed. For instance, while the men’s
team has a song (based on a burger
chain’s jingle), its lyrics are best left to
the imagination. Even the title is more-
or-less unmentionable.

Top: Men’s Rugby president Pat Bellefeuille, center, huddles with players during the pre-game
chant, derived from a traditional Maori war dance. Bottom: Another oddball term: a “ruck” is
the scramble for the ball after a player is tackled.

Opposite page: The HSU Men’s Rugby team takes on the Humboldt Old Growth alumni team.

15H U M B O L D T S TAT E UNIV ER SI T Y | humb oldt .e du

Clockwise from top left: Men’s rugby practice is no less intense than full-blown matches | “We refer to it as a sisterhood,” says women’s co-coach
Michelle Deutsch. “You protect each other.” | Once the game is over, jerseys end up on the sidelines as players head off to celebrate | The ball is
a blur as it flies from player to player | “When you’re out on the field, you play hard,” says women’s co-coach Jon Mooney. “But when you step off
the field, you invite the visiting team over, have a barbecue, sing songs.” | Rugby is reserved for the tough and stubborn.

Opposite page: Jessica “J.T.” Turner (’09) tapes her pierced nose to ward off injuries.

H U M B O L D T MAGA ZINE | Spr ing 201016

PIONEER FEMALE PLAYER ERIN Kate
Springer, now a firefighter, wanted to
play for Humboldt in the early ’90s.
There was no women’s team, so she went
ahead and joined the men’s team.

Though outweighed by maybe 25
pounds, Springer didn’t get any special
treatment. As Trapkus says, “She hit;
she got hit.”

Springer also helped form the Hum-
boldt women’s rugby club team in 1997,
and it’s been going strong ever since.

Monday nights, the women practice in
the recently refurbished Field House, part
of the HSU Student Recreation Center.
There, whoops ring out across the faux
turf in the sprawling indoor field.

Seen from a distance, there’s little
to distinguish the players from their
male counterparts. But while the play
and the culture have similarities, there
are differences.

Contact and camaraderie come up, but
so do confidence and connectedness.

“We refer to it as a sisterhood,” says Mi-
chelle Deutsch, who co-coaches the team
with Mooney. “You protect each other.”

As a college soccer player in Pennsyl-
vania, Deutsch eyed the rugby practices
across the field and then befriended a
few players. “They were really fun, a lot
more laid-back than other sports teams
I’ve been on,” Deutsch said. “We felt
really connected to each other.”

“I’ve played a lot of other sports and
there’s really nothing like it,” she says.
“It’s so much more free-flowing than
any other contact sport.”

Deutsch says the rough-and-tumble,
which men may be accustomed to, cuts
women loose from ingrained constraints
with a fresh sense of their own power.

“Suddenly, you’re learning all these
ways to use your body and your strength,”
says Deutsch. “Maybe you were told that
you weren’t as strong as a man and can’t
do the same things physically. But when
you learn the ways you can use your
body, it builds your confidence. You can
play a rugby game, you can fix a car. It
breaks gender-role stereotypes; the way
you’re ‘supposed to be’ as a woman.”

IN 2000, THE MEN’S team switched
to Division II status. Some see it as a
setback, others a blessing.

“Honestly, I think it’s a good thing,”
Mooney says. “We’ve competed strong-
ly over the years, but when you go up
against a school that’s literally got 25,000
students to draw from, it’s tough.”

What hasn’t changed is the fun and
fellowship, nor the seasonal sporting

and social events. The September alum-
ni game is a big draw, and the men and
women players get together for an an-
nual Winter Formal.

All types of people can fit into the
rugby family. “Rugby teams want more
people to be in the rugby culture, so
it’s really easy to make a change from
another sport,” Deutsch says. “They’re
totally accepting of women who have
played another sport and are willing to
teach from the ground up.”

In fact, the players take a certain
pride in their marginal mindshare,
and see themselves as a lifelong band
of brothers and sisters, even after leav-
ing the game.

“There is a certain pride in being part
of an underground, alternative sport,”
Mooney says. “There are people all over
the place who have played rugby. You
just keep running into them.”

Trapkus has never stopped living
life by rugby rules. “It was such a pain-
ful sport to play,” he says. “It’s just in-
grained in you that that’s how you’ll
live the rest of your life.”

Professor Rick Golightly is a wildlife jack-of-all-
trades who has studied species from the South
Pacific to South America. Now his innovative
use of remote video cameras is providing insight
into the seldom-seen behaviors of seabirds.

TTHHHEE

life

Left: Twice a year, Professor Rick Golightly ferries student researchers to Castle Rock,
one of the largest seabird colonies on the California coast. Graduate student Katie
Rian reaches for supplies as Golightly operates the boat. Right: Golightly uses radio
telemetry and remote cameras to track elusive wildlife.

HUMBOLDT STATE.S GO-TO-GUY FOR wildlife crises got

Photo courtesy of Stephanie R. Schneider

19H U M B O L D T S TAT E UNIV ER SI T Y | humb oldt .e du

the call early on the morning of Nov. 8, 2006:
a mountain lion was holed up underneath
Warren House, and campus police were concerned
about public safety. The area swarmed with police
and game wardens as Professor Rick Golightly arrived
to assess the situation. Some wanted to shoot the cat
but Golightly, who has sedated hundreds of animals
in the field, had a better idea. Immobilize it.

The crowd hushed as Golightly, holding a five-
foot jab stick with a syringe at the tip, crept around
the house and located the cat crouched in a dark
corner. A thin wooden lattice separated the cat from
Golightly, who could hear the animal breathing. As
a police officer distracted the cougar, Golightly took
aim and jabbed. He then crawled under the house
and, after injecting another dose of sedative, pulled
out the woozy lion, which was relocated by the
California Department of Fish and Game.

The incident made headlines and Golightly
was congratulated for his daring, but the mild-
mannered wildlife biologist eschews praise.
“It wasn’t as big a deal as some people made it
out to be.”

Call it all in a day’s work for someone who
has studied and handled an astounding array of
animals – lions, bears, elk, deer, raptors, foxes,
coyotes, raccoons, fishers, martens and more –
during 28 years at HSU. As director of the campus
Marine Wildlife Care Center, Golightly helps rescue

By Paul Tolmé

seabirds harmed by oil spills (see sidebar). “Rick
always seems to be doing risky work or dealing
with sensitive species,” says Luke George, former
Wildlife Department chairman. “I can’t imagine
too many people wanting to crawl under a house
with a young, hungry mountain lion.”

Now, after a long career filled with highlights,
HSU’s wildlife jack-of-all-trades is winning
accolades for his cutting-edge use of remote video
cameras to study seabirds. Golightly’s work with
elusive marbled murrelets is being funded in part
by National Geographic. “Rick could toot his horn
a lot more but he doesn’t. He’s humble,” says retired
Wildlife Professor Dave Kitchen. Adds Eric Nelson,
manager of the Humboldt Bay National Wildlife
Refuge: “The guy goes about 350 miles an hour
all the time.”

One of Golightly’s proudest achievements is
the placement of video cameras on Castle Rock,
one of the largest seabird colonies along the
California coast. The island bustles with 100,000
birds during breeding season, but studying the
birds is difficult. Castle Rock, two miles off the
coast of Crescent City, is treacherous to reach and
human presence can disrupt nesting.

Thanks to the robotic cameras installed
in 2006, student researchers can zoom in on
nesting common murres, puffins, cormorants,
petrels and auklets to check for eggs and
observe feeding habits without disturbing the birds.

Microphones pipe audio to the mainland so stu-
dents can eavesdrop on the activities of species
that feed at night (check it out: http://tinyurl.
com/watchseabirds).

Twice a year, Golightly ferries student research-
ers to Castle Rock to perform maintenance on the
cameras. A skilled Zodiac pilot, Golightly drives his
boat to within a foot of the island and, as the craft
rises on a wave swell, passengers leap onto the
rocks. “Driving a Zodiac is tricky and Rick is one
of the few people who does it well,” says U.S. Fish
and Wildlife Service biologist Gerry McChesney.
“You don’t want to bang against the rocks because
these boats are inflatable and can pop.”

Golightly occasionally has others drive so he
can go onto the island. During one such visit,
Golightly leaped from the boat but missed. “He
short-stepped the landing and ended up in
the drink,” Nelson says with a chuckle. “It didn’t
faze him.”

The Castle Rock project was inspired by a sea-
bird restoration Golightly assisted with on Devil’s
Slide, south of San Francisco. The island’s com-
mon murre colony had been wiped out by gill net
fishing and an oil spill. Researchers wanted to
revive the colony, but murres are highly social
and will only nest if others of their kind are
present. So Golightly, McChesney and colleagues
used wooden murre decoys, mirrors and audio
players that broadcast common murre calls to fool
the birds into returning.

If the weather is too severe to take a boat to Castle Rock, Golightly partners with the U.S. Coast Guard to travel by helicopter.

Golightly’s latest seabird project is even more am-
bitious. Last summer, he and renowned HSU redwood
expert Steve Sillett hoisted a camera up to a
marbled murrelet nest in the redwood canopy –
270 feet aboveground. The camera has provided
never-before-seen images of the birds. Murre-
lets are challenging to study because they fly at
speeds over 50 miles per hour, spend much of their
lives at sea and nest far above the eyes of research-
ers. “It’s not an easy bird to get your hands on,”
Golightly says.

To find the nest, Golightly and colleagues
traveled offshore at night to net murrelets. They
outfitted the birds with transmitters and used
electronic receivers to track the little black speed-
ing bullets back to their nests. Kitchen credits
Golightly with pioneering many of these
techniques. “In terms of using equipment and
technology he is a cut above.”

H U M B O L D T MAGA ZINE | Spr ing 201020

Watch real-time video of seabirds at Castle
Rock: http://tinyurl.com/watchseabirds
(The video stream will be live as soon as weather allows Golightly to
make the ocean crossing to place the cameras.)

Clockwise from top left: Grad student Mike Cunha on the boat. “Driving a Zodiac is tricky and Rick is one of the few people who does it well,” says
biologist Gerry McChesney | Adjusting the antenna that transmits the video signal from Castle Rock, allowing observation of bird behavior. Solar
panels power the microphones and cameras | Common murres roost below the camera. Photos courtesy of Stephanie R. Schneider

21HUMBOLDT S TAT E UNIV ER SI T Y | humb oldt .e du

Golightly encourages students to become
proficient with electronics and to develop real-
world skills – handling boats, fixing computers,
using a compass and GPS. “I call it Boy Scouts 101,”
he says. As a graduate student at Arizona State
University, Golightly learned to string snowshoes
so he could trek into snowy ponderosa pine for-
ests to study the winter feeding habits of Abert’s
squirrels. “I stress to my students that biology is
more than just handling animals,” Golightly says.
“In my day it was stringing snowshoes. Today it is
servicing video equipment.”

HSU’s Wildlife Department has a reputation
for producing technically savvy workers. Golightly
currently has graduate and undergraduate
researchers working on projects from Devil’s Slide
to Castle Rock to Big Sur to Yellowstone National
Park. Graduates have landed jobs with wildlife
agencies and learning institutions across the West
– the U.S. Fish and Wildlife Service, U.S. Geological
Survey, New Mexico State, Kansas State, Smith-
sonian Institution; the California, Arizona and
Nevada fish and game departments.

Sometimes his students are too impressive, as
Golightly discovered when he convinced an under-
graduate to present a paper on marbled murrelets.
Afterward, a professor from another university

Left: Grad student Christina Rockwell displays a peregrine falcon at the HSU game pen. Right: Golightly shows students how to put a radio collar on a fox.

“I consider myself lucky. We get privileged
access to wildlife.”

— Professor Rick Golightly

offered her a graduate post. With her bachelor’s
unfinished, the student was not ready to leave HSU.
“We give undergraduates substantial responsibil-
ity if they have the skills,” he says. “Research is an
opportunity to get real-world experience.”

Golightly’s memorable experiences in the field
are too numerous to count: catching murrelets on
a moonlit night, watching coyotes play in the snow,

seeing peregrine falcons spar with bald eagles,
trapping kit foxes in the Arizona desert for his dis-
sertation, exploring the scrublands of Paraguay for
capybaras, sleeping on a boat for 10 days and ventur-
ing into sea caves while studying the storm petrels
of Santa Cruz Island. “Landing on any seabird island
is memorable. Those are magical places.”

Wildlife biology has given Golightly a back-
stage pass to the greatest show on earth. “I
consider myself lucky. Wildlife biologists get unique
experiences that a lot of people would like to have.
We get privileged access to wildlife.”

H U M B O L D T MAGA ZINE | Spr ing 201022

OIL SPILLS DEVASTATE SEABIRDS
by matting their feathers and causing deadly
hypothermia. When a spill hits the North
Coast, Humboldt State’s Marine Wildlife
Care Center becomes a frenzy of life-saving
activity. Experts and volunteers wash birds in
soapy water, administer veterinary care and
place the birds in swimming pools to feed
and recuperate.

The center has been activated three
times. The first spill hit nine months after
the center opened in 1997 when a ship’s
fuel tank punctured in Humboldt Bay.
Forty-eight species were affected – surf
scoters, horned grebes, dunlin – and 42
percent of the treated birds survived.

The second incident came two years later
when a barge leaked oil into the bay and
offshore waters. The spill hit common murres
especially hard, as they had just left nesting
areas with chicks, and oiled birds fell out of
the sky onto the Arcata Plaza. Of the 642 birds
treated, 44 percent survived to be released.

“You would see these birds gasping and
covered with oil and your heart would just
sink,” says former Wildlife Department chair-
man Luke George, who gathered birds and
brought them to the facility. “A few days later
you would walk out back and see these beau-
tiful clean birds diving for fish in the pools. It
was inspiring.”

The latest local response was in 2006,
when 53 gulls were treated after getting into
improperly stored oily fish offal at a Eureka
processing plant. Officials at the center,
part of the Oiled Wildlife Care Network, also
respond to crises elsewhere. In 2008, coordi-
nator Tamar Danufsky and local volunteers
rushed to help clean birds oiled by a spill in
San Francisco Bay.

The facility demonstrates HSU’s com-
mitment to preserving the North Coast’s
treasured natural resources, says the center’s
director, Wildlife Professor Rick Golightly.
“These events are team efforts.” Golightly
credits everyone from Plant Operations staff
to the campus engineer to students and fac-
ulty for providing crucial help at a moment’s
notice. “These events brought together the
entire campus community.”

Top: Birds at the Humboldt Bay National Wildlife Refuge, where students collect samples and
observe bird behavior. Bottom: At the Marine Wildlife Care Center, veterinarian Greg Massey
feeds rescued birds with assistant Yvette Hernandez (M.S. ‘09) after an oil spill in Eureka.

Saving Birds from an Oily Death

What’s there to do, besides stack wood and gather compost?
It’s true you can’t do half a million things at 3 a.m. here –
more like a half dozen. But no matter. You might not even
make it past midnight in Humboldt, wiped out from all there
is to experience during the day.

What follows is our humble attempt at a Humboldt must-
do list – things that any first-timer, or alum returning after
too many years away, should check out. Full credit is due to
an impromptu discussion on the HSU Alumni Association’s
Facebook page (facebook.com/humboldtstatealumni), where
alumni reminisced about their favorite Humboldt memories.

An Insider’s Must-See,
Can’t-Miss Guide to Humboldt

by Kevin L. Hoover

Want to add your own must-do
item or reveal a hidden gem?
Leave a comment on our website:
humboldt.edu/magazine

Those accustomed to bright city lights may hesitate when considering
remote, rural Humboldt. Just look at the map – it’s waaaay up there,
behind the Redwood Curtain.

25HUMBOLDT S TAT E UNIV ER SI T Y | humb oldt .e du

Arcata Farmers’ Market
IN 1979, A HANDFUL of farmers de-
cided to sell their fruits and vegetables
directly to consumers. A gravel lot at
Seventh and F streets was big enough.
But not for long.

With demand for fresh, organic veg-
etables burgeoning, the market soon
moved to the more capacious Plaza, and
an institution was born. Three decades
later, the Arcata Farmers’ Market has
evolved into a full-blown weekly festi-
val. On Saturdays from April through
November, 50 to 60 farmers head to
Arcata from as far as Willow Creek
and Weott.

Squeals of children mingle with the
sound of whatever band might be per-
forming – zydeco, Celtic, reggae or oth-
erwise – next to the food vendors at the
Plaza’s center. The market continues to
evolve, with homegrown beef, lamb and
rabbit meat available this year.

humfarm.org

Beach Bonfires
GRADUATION, SUMMER SOLSTICE,
New Year’s Eve – any celebration seems
more grand by the light of a wind-
whipped driftwood pyre.

North Coast beaches are often dotted
by bonfires. Clam Beach in McKinleyville
is usually lit up on weekend nights,
but others are also fire-friendly, from
Luffenholtz beach in Trinidad to Mad
River Beach in Arcata.

Officialdom largely tolerates the
phenomenon, though any conversation
about beach bonfires invariably moves
on to concern and cautions.

“I think they’re wonderful,” says Arca-
ta Fire Chief John McFarland. “But when
they make them as big as this room and
then walk away, we have a nightmare.”
He describes having to bring bulldoz-
ers and other firefighting equipment to
remote beaches, and urges bonfire-bugs
not to burn driftwood that’s connected
to larger heaps of washed-up fuel.

Also high on the no-no list are plovers
and pallets. Western snowy plovers nest
from March through September on some
beaches, and their habitat is protected.
Shipping pallets are the bane of beachgo-
ers for the nails they leave behind.

Arts Alive!
IN 2005, EUREKA WAS named one of
the “100 Best Art Towns in America,”
because it’s home to so many painters,
potters, sculptors, woodworkers, fiber
artists, musicians and more.

The sheer preponderance of artists
in Humboldt County means that al-
most every town here in Humboldt has
a monthly arts walk these days. But none
compares, either in participation or sheer
je ne sais quoi, to Eureka’s Arts Alive!

On the first Saturday of each month,
artists and aficionados swarm the
streets of Old Town once ruled by wa-
terfront roughnecks and roustabouts.
Warm light and laughter float out of
galleries and shops. Fragments of con-
versation mix in the air with the waft-
ing tunes of street musicians.

Call it art power. Artist Sharon Letts
does. “That’s what happens,” she says.
“Artists add an aesthetic sense to any
space they are in. We visualize a space
transformed, and then transform it
using just what is at hand. Artists are
a resourceful bunch to be sure.”

Redwood Research & Rapture
REDWOOD TREES ARE HUMBOLDT’S icons. The world’s
tallest trees are everything from economic fuel to political
symbols, spiritual touchstones and, for HSU Professor Steve
Sillett, subjects of scientific study.

Stretching from Big Sur to southern Oregon, coast red-
woods have been marketed, measured, photographed and
argued about for decades. But there’s still a lot to learn about
Sequoia Sempervirens.

Sillett, who holds HSU’s Kenneth L. Fisher Chair in Red-
wood Forest Ecology, was featured in a National Geographic
cover story last October with his fresh scientific insights into
redwood crowns. His visits into the elusive canopy revealed
treetops bustling with critters and plants.

Sillett has measured the world’s tallest redwood at 379.1
feet, and the oldest tree appears to be 1,850 years old. Now,
he is set to launch new studies on the volume of redwood
trees and how climate change may be affecting them.

For many, the sense of timelessness and spiritual solace
that redwoods offer is enough. Those wishing for a taste
of redwood magic can visit the same parks in which Sillett
works – Redwood National Park, Humboldt Redwoods State
Park and even the Arcata Community Forest right next door
to Humboldt State.

27H U M B O L D T S TAT E UNIV ER SI T Y | humb oldt .e du

28 H U M B O L D T MAGA ZINE | Spr ing 2010

Trinidad
CAPPING A STRING OF gorgeous
seaside settings along the Humboldt
Coast is Trinidad. Clinging to the rocky
coastline, the town of 300 homes looks
out on Trinidad Harbor, dotted with
seabirds, fishing boats and kayaks. The
pier extends out into the bay, over which
looms Trinidad Head and bluffs lined
with trails. Beaches to the north and
south are also a big draw.

You could charter a boat ride on the
harbor, go tide-pooling on Indian beach
or climb the steps to Memorial Light-
house. Or, you could meander the trails
of Elk Head to gaze at dolphins and
humpback whales passing by.

“The ocean is the big thing,” says City
Councilmember and HSU alum Julie
Fulkerson. Other Fulkerson favorites in-
clude visiting the ancient Yurok Village
of Tsurai and sampling wines at Moon-
stone Crossing’s new tasting room.

In addition, HSU’s Telonicher Marine
Laboratory conducts oceanographic and
biological research in town. It maintains
invertebrates for study, conducts dives
and operates the Coral Sea, the univer-
sity’s oceangoing research vessel berthed
in Eureka. The lab offers tours, too.

humboldt.edu/marinelab

Kayak Kulture
SOMETIMES IT SEEMS THAT every
other vehicle in Arcata is equipped with
a fully loaded kayak. It’s not clear when
kayaking became The Thing To Do, but
it is. The appeal is multifold: Kayaking
is high exertion but low impact, you
can make it as easy or as hard as you
want, and it takes you directly into
Humboldt’s most stunning scenery.

Sea kayaking is Helen Wilson’s pas-
sion, and as president of Explore North
Coast, her enthusiasm is contagious.

She says a good starting point for the
neophyte is Trinidad Harbor. “It’s a gentle
place to launch. Open ocean, but very
protected.” The sea life is stunning too,
with tidepool denizens such as starfish
and anemones emerging at low tide.

She says Hookton Slough on the
south end of Humboldt Bay is good for
a leisurely trek and for sighting migrat-
ing geese. And Big Lagoon to the north
offers an ocean-like setting with warm,
calm water and a sandy bottom. “It’s
perfect for skill development, exercise
or just playing,” Wilson says.

There are many more paddle-perfect
spots. For those who want a lesson or two,
check with HSU’s Center Activities.

explorenorthcoast.net
humboldt.edu/centeractivities

Take Me to the River
HUMBOLDT COUNTY’S CREEKS,
STREAMS and rivers are the bioregion’s
bloodstream, linking forests to ocean. They
also connect outdoors-folk to recreation,
and every curve seems to be someone’s
favorite place for swimming, kayaking or
just lounging on a hot summer day.

Rivers range from the mighty to the
minuscule, each with its own personal-
ity. The Klamath, Eel, Trinity and Mad
are the big-league rivers. Smaller water-
ways include the Van Duzen, Mattole,
Salmon, Elk, Bear and Little rivers.

Few know Humboldt’s rivers as well
as Smokey Pittman. An HSU-trained
geomorphologist, Pittman came to
Humboldt State in 1990 to get his mas-
ter’s degree and never left. He is drawn
to the waterways for his work and plea-
sure. “We have tons of rivers that exist
in their natural state,” he says.

Still, some rivers require repair. Mar-
garet Lang, a professor of environmen-
tal resources engineering at HSU, per-
forms restoration projects throughout
the region with the help of her students.
Computer-optimized culverts restore
salmonid access, helping to reinstate
free flows for the fish.

Becoming Ecotopia?
THE TWO JEWELS IN Arcata’s environmental
crown are the Arcata Marsh and Wildlife Sanctu-
ary, and Arcata Community Forest. Both have
earned international recognition.

The Marsh is a symbol of wise ecological plan-
ning. In the 1970s, solving the area’s sewage prob-
lem looked like it might mean building a huge sew-
age treatment plant on nearby Samoa Peninsula.
That would have been expensive, energy-intensive
and doomed to obsolescence.

What followed was an epic tale of town, gown,
science and politics.

HSU Professor George Allen had conducted a fish
project near Arcata’s garbage dump on the bay. He,
with Professor Robert Gearheart and with help from
the City of Arcata, pitched the concept of natural
wastewater treatment through a series of ponds.
Years of coalition-building and politics later, the
trash heap was converted to restored wetlands and
christened as the Arcata Marsh and Wildife Sanctu-
ary. Today it’s an eco-tourism destination offering
recreation, birding and weekly tours. It serves as a
research subject for students and host to the annual
Godwit Days Spring Migration Bird Festival.

Up the hill lies Arcata’s other world-renowned
environmental achievement, the Arcata Com-
munity Forest. Walking its trails amid towering
redwoods, the only sign that it is a second- and
third-growth forest is the occasional shed-sized
old growth “goosepen” stump. Stripped of timber
in the 1800s, the regrown forest was dedicated in
1955 and now fills 793 acres.

Along with other city-owned forests, the Arcata
Community Forest was certified sustainable in 1998
by the Forest Stewardship Council. Only a fraction of
its growth is harvested, and proceeds pay for every-
thing from habitat restoration to trail construction,
making the forest a favorite destination. It’s also
now part of PG&E’s ClimateSmart program, lock-
ing up carbon via reduced logging. And it’s a living
laboratory for Humboldt State students as well.

arcatamarshfriends.org
cityofarcata.org

30 HUMBOLDT MAGA ZINE | Spr ing 2010

Victorian Ferndale
JUST TRY TO DESCRIBE Ferndale
without using the q-word. While tech-
nically possible, there’s no avoiding the
fact that it is simply quaint.

The village, at the edge of the foot-
hills near the Eel River, was settled in
the 1800s and remains a snapshot of
when dairy was king. Victorian homes,
known as “Butterfat Palaces,” are scat-
tered on ranchland dotted with barns.

Seemingly frozen in time, the entire
town is a California Historical Landmark
(No. 883). Major films like “Outbreak”
and “The Majestic” were shot here – but
Ferndale is more than just pretty pic-
tures. Made for strolling, Main Street’s
shops and galleries allow visitors to chat
with a blacksmith or buy retro notions
usually seen only in old magazines. Stroll
into the Ferndale Cemetery, then around
to Russ Park, the city-owned wilder-
ness park and bird lover’s mecca. For
another dose of quaintness, stop by the
office of the 131-year-old Ferndale Enter-
prise on Main Street and pick up its free
Souvenir Edition.

Fern Canyon
WHERE OTHER ATTRACTIONS
OFFER super-sized sights, Fern Can-
yon in Redwood National Park steals
your breath away with simplicity and
subtlety. Tons of it.

Over the eons, unassuming Home
Creek carved out a unique canyon with
a near-level floor and vertical walls up
to 80 feet high. As the creek burbles
below, dewdrops drip down walls lined
with ferns and mosses.

If it seems like a lost world, it is –
officially. Fern Canyon was a location
used in the Hollywood blockbuster
“Jurassic Park 2: The Lost World.”

The 3/4-mile meander is accessible
from both ends. The 10-mile James
Irvine Trail offers an easy hike, though
some prefer the 6-mile drive to adja-
cent Gold Bluffs Beach, which features
handicapped-accessible camping in
Roosevelt Elk habitat.

Kinetic Sculpture Race
EVERY MEMORIAL DAY WEEK
END, thousands flock to Arcata’s town
square plaza for the launch of the Ki-
netic Grand Championship. When Sat-
urday’s noon siren screams, dozens of
human-powered contraptions set off on
a three-day, 41-mile trek to Ferndale,
traversing paved roads, beaches and
Humboldt Bay’s choppy waters.

The competition is friendly, if gru-
eling, and the stakes are high. Along
with awards for engineering, pageantry
and (it being a race) time, participants
may be recognized for being the first to
break down, finishing second-to-last or
general mediocrity.

Humboldt’s version, now one of several
similar events across the country, is the
original. It has spawned a fiendishly clever
fusion of art and engineering. The pedal-
powered sculptures must roll overland
and navigate open water, all while main-
taining maximum fancifulness.

After completing this year’s Ruby
Anniversary race marking 40 years,
veteran kinetic sculptor Ken Beidelman
and partner Robert Thoman were busy
breaking down their award-winning
Hippypotamus into buckets of parts.
Underneath Hippypotamus’ psychedelic
skin were the complex mechanics that
translate leg-power into forward pro-
pulsion. Yet no plans exist. The frame
geometry and transmission linkages
in his sculptures are mapped out in
Beidelman’s head. “Don’t talk about it,”
Beidelman says. “Do it!”

HSU Campus
READY TO COME BACK to campus for a
visit, or show it off to someone else? You
can cheer on your favorite teams at the
Redwood Bowl, check out the new build-
ings on campus or see one of the many
world-class performances at the Van
Duzer Theatre. HSU also offers drop-in
tours year-round. Custom tours and even
class visits are available too.

humboldt.edu/visit

Photo courtesy of Richard Stenger/Redw
oods.Info

Redwood Burl
Lignotuber tissue, also known as redwood burl,
accumulates at the base of some redwood trees.
It hosts buds that will sprout after a big-enough
fire. Most people see it not on trees, but in the
form of furniture, bowls and in sculptures from
elegant to kitschy and beyond at the many gift
shops and roadside stands along the 101.

Bike Races
At first it might seem strange that a place as hilly
as Humboldt hosts so many bicycle enthusiasts,
but as it turns out, that’s exactly why – the terrain
makes people-powered transportation such
an involving experience. Billed as “California’s
Toughest Century,” the Tour of the Unknown
Coast takes riders through some of Humboldt’s
most stunning scenery every May. In Arcata, Team
Bigfoot hosts rides and races ranging from in-town
(the Downtown Criterium, in August) to outlying
areas (the Stomach Churn, in December).

tuccycle.org
bigfootbicycle.org

But wait,
 THERE’S MORE...
There are so many uniquely Humboldtian things to do, we had a
hard time limiting ourselves. Here are some elements of the
Humboldt experience that were just too kooky, small or quirky
to make the main list.

The Arcata Noon Siren
You hear it anywhere near Arcata right at noon. For
maximum brain-rattling effect, stand near the Arcata Ball
Park at Ninth and F streets. The siren was once used to alert
firefighters, who now respond via pagers and cell phones.
It replaced an air horn, which replaced a steam whistle,
the successor to the original bell, still on display outside
Arcata Fire’s main downtown station. It’s been deactivated
at times, but always restored by popular demand.

Humboldt County Fair
Every August since 1896, Ferndale’s County Fairgrounds has
been home to the Humboldt County Fair. Its website says it
all: “Live and satellite horse racing, mule racing, sheep dog
trials, carnival rides and games, death-defying stunts, live
entertainment, competitive and interesting exhibits, plenty of
livestock events, great fair-time foods, special programs and
the old-fashioned fun of a county-wide ‘family’ reunion.”

humboldtcountyfair.org

Truckers Parade
Billed as “one of the greatest shows on wheels,” the KEKA
Truckers Christmas Parade has lit up roads around Eureka for
more than 25 years. Every December, trucks festooned with
Christmas lights trek in a slow-speed loop around Eureka.
Ferndale hosts its own version, the Lighted Tractor Parade, in
rain or moonlight. Some say rain only enhances the experience,
with glimmering reflections of the passing spectacle.

Watch a video clip of the Truckers Parade on our website:
humboldt.edu/magazine

Banana Slugs
Humboldt’s most glamorous detritivore, the Banana Slug,
is actually three species: Ariolimax californicus, Ariolimax
columbianus and Ariolimax dolichophallus. Better known to
area raccoons as dinner, the plucky pulmonate gastropods
sport retractable tentacles and have become a Humboldt
icon. To meet a banana slug, just walk in the nearest
redwood forest or look for an exasperated vegetable
gardener (identifiable by the sloshing bowl of beer in hands,
the favored local method of eradication).

Aleutian Geese
The Aleutian Goose population was estimated at only 750
in the 1970s. But thanks to focused wildlife management,
Humboldt’s skies are again all a-cackle with tens of thousands
of the migratory waterfowl every January through April.
HSU graduate student and alum Dominic Bachman can take
some credit; he conducted path-breaking work on how to
attract Aleutian geese to local public land. Observe the
goose grandeur at the Arcata Marsh or at the Humboldt Bay
National Wildlife Refuge in Loleta, Calif.

Oyster Calling
The sight of people screwing up their faces and making their
version of a bivalve siren song is not to be missed. Hosted
by Dave Silverbrand, the Arcata Bay Oyster Festival’s Oyster
Calling Contest is one of the more popular and bizarre events
in town. Slurp an oyster while you behold the contest, and if
it suddenly wriggles away, we may already have a winner.

Drum Circles
On any given weekend night in Arcata, chances are good that
you’ll hear the strains of a drum circle. And after certain fairs
and festivals, drum circles find full flower. They’re just what
they sound like– multiple pickup percussionists pounding
out a trancelike beat on hand drums. And they aren’t just
for bongos any more. Auditions are nonexistent, so bring
your djembe, doumbek or conga, maybe even a didgeridoo
or bagpipes (it wouldn’t be the first time), and join in.

“Being on the crew team and running hills behind the gym...
drum circles echoing in the night...Golden Harvest...hmmmm...
I miss my Humboldt so much.”

—Erica Dale-Nagle (ʻ00) on HSU Alumni s̓ Facebook page

TODAY WE CONCLUDE WITH SOME THOUGHTS ABOUT YOUR FUTURE.
This requires sharing a deeply personal experience. Although
peripheral to our class, it produced some clear thinking.

The isolated Obi Hingu watershed in the Pamir Mountains is a
roadless Shangri-La with small villages perched above a swift river.
I was in Tajikistan, in Central Asia, in 1992 working on a grant for
the United Nations University to assess the suitability of the Pamir
Mountains as a potential national park and Biosphere Reserve.

A Thousand

Worlds
Please travel, says Geography Professor

Stephen Cunha. Just don’t forget to write.

On this day I traveled alone, separated from our party by 40 km.
Near sundown I noticed movement on the low edge of the canyon
some 75 yards distant. The first thought was “animal,” but a second
glance revealed a human, crouched low to avoid detection.

The next instant a bullet entered my groin, followed by the unmis-
takable sound of firearm discharge. I screamed in Russian, “No, ctop! Ya
emaet dva sine. “ (No, stop! I have two sons). While struggling up a hill
a second bullet lodged in my shoulder, and several more passed near
my head. After cresting the top, I opened my pack to remove antibiotics
and gauze, and noticed my entire crotch soaked in blood.

This is a condensed version of the closing lecture delivered by Professor Stephen Cunha to his popular
Cultural Geography class each spring. Cunha was named HSU Scholar of the Year in 2009.

Postcards sent to Cunha by former students
from locations around the world.

I escaped by rolling down to the river and swimming an icy
current too strong for my assailant. While exiting the water a final
bullet whizzed past my ear and pierced a birch tree. A night of cold
marching, interrupted by bouts of lost consciousness, brought me to
the safety of Tajik villagers who cared for me as one of their own.

THIS IS WHERE ALL OF YOU COME IN. For two days while lying in a
mountain hut, bleeding, physically spent and waiting to die, I experi-
enced a quiet and deep satisfaction with life because of three things:
a loving family, an excellent university education and the many travels
that had shaped my thinking. Of these, we can’t always choose our
family, but know that you hold complete sway over the other two.

College is an investment of time and money that endows your
future. Not just because of starting salary, but also in the way it grows
your inner self. The mind once stretched does not return to its origi-
nal shape. You are what you know, and as this changes so do you.

An education fosters genuine belief that the world is harder to
understand than it first appears, and that intellectual humility is a
vital grace. It teaches us about our own strengths and weaknesses,
the subjects that fascinate us and the skills we should have the
courage to improve. It asks us to shape personal answers to what
ethical obligations and limits we should observe in a free society,
and how these might change over time and space. This is not easy.
The enduring rewards of higher education follow sustained effort,
intellectual discomfort and sacrifice – they do not come before.

To deepen your studies, I also urge frequent travel in order to
reap what Mark Twain makes clear:

“Travel is fatal to prejudice, bigotry, and narrow-mindedness,
and many of our people need it sorely on these accounts. Broad,
wholesome, charitable views of men and things cannot be acquired
by vegetating in one little corner of the earth all one’s lifetime.”

Homebound types have but one world, while travelers have
a thousand. Travel broadens and textures the mind. It allows a
person to develop empathy for the millions engaged in more dif-
ficult lives. Abandoning routine sharpens the senses. One never
forgets the monsoon rain... birdsongs in Halong Bay…Alaskan bears
up close…Arabian dust…Patagonian wind...the Yangtze…Alps…
Serengeti…and generous strangers in far away places. By raising
the flat map to life, travel inspires us to care about the planet, and
nurtures global citizenship.

I HAVE A FEW REQUESTS. First, please send along one postcard.
Prior students mailed these from around the world. They are fine
reading and will be good company when I’m in a rocking chair,
too old for travel.

Secondly, please say hello if we meet in some far-off place. The
refreshments are on me. We can share travel tips and recall our
time in Arcata.

And finally, draw upon these inspiring words attributed to Goethe:
“Whatever you can do, or dream you can, begin it. Boldness has
genius, power, and magic in it.”

[First Person]

Hodgson’s study on
wine judging has earned
national attention, including
a recent article in the
Wall Street Journal.

RECENTLY, BOB HODGSON, RETIRED HSU professor of
Oceanography and owner of Fieldbrook Winery in Arcata,
caused a stir by publishing a paper about the inconsistency
of wine judging. He’s become skeptical, to say the least.

It all began after one of his wines won a gold medal at one
competition and nothing at another. He began to wonder
about the discrepancies. He carefully designed a study, serving
unknowing wine judges at the California State Fair the same
wine from the same bottle in different glasses. The judges’
reactions varied, sometimes widely. Hodgson concluded that
wine judging is highly subjective and that luck, as much as
anything else, plays a major role in winning competitions.

“I found that using the binomial probability distribution
model really closely agrees with what’s happening in the real
world with wine,” he says. “If you look at the wines entered in
five competitions, the number of gold medals can be explained
by chance alone. And, if you look at the wines that did win a
gold, 98 percent of them got no award or a bronze at another
competition. So, obviously, there’s a lot of chance involved.”

Ironically, the same man whose research is challenging
the industry makes some of the best wine to come out of
Humboldt County, based on the many awards from the very
judges that Hodgson set out to scrutinize.

Hodgson, who grew up in Edmonds, Wash., left a job
as a Navy physicist to study at Oregon State University in
Corvallis. There, Hodgson met a woman in line at a local seed
store. She was buying winemaking supplies and Hodgson
struck up a conversation.

“I was kind of eavesdropping and I asked her how much
it would cost for my friends and me to start making wine
ourselves. She added up some stuff and said, ‘About 75 cents.’
So, I said, ‘I’m in!’ ”

Hodgson and his friends made blackberry wine for a few
years and were impressed at how easy it was to produce and
how tasty it was to drink. Soon, he landed a job with the

National Marine Fisheries Service in La Jolla, Calif. A year
later he received a call from HSU’s Oceanography Depart-
ment and was asked to join the faculty. Hodgson accepted
the job and moved north with his wife, Judy (who received
an HSU Distinguished Alumni Award in 2005 for her work
as publisher of the North Coast Journal).

Soon after arriving in Humboldt, he came to know one of the
most prominent and, at the time, one of the only winemakers
in the county. Hodgson volunteered to tutor a student in math;
turns out the student’s father knew a winemaker in Eureka. As
he tells it, “We helped out with his operation for a couple of years.
And one year I thought, ‘I can do this.’ So, we just started.”

Hodgson started buying grapes from the Napa Valley, bought
a small crusher and produced his first commercial wine in
1976. Fieldbrook Winery was born and, small as it was, quickly
started producing high quality wines. Hodgson started entering
his wines in various competitions during the 1980s and ’90s
and started winning. At the 1994 San Francisco International
Wine Festival, Hodgson’s 1993 Pacini Vineyard Zinfandel won
both a Double Gold Medal and Best of Show – being named the
best red wine in the world. Fieldbrook Winery also won numer-
ous medals at the California State Fair and its 1992 Meredith
Vineyard Merlot was named the best in the state.

Hodgson’s vinification, or oenology, expertise is built on a
discerning palate (although he says his wife’s is more refined)
and a thorough understanding of the chemistry of wine. But,
he says, his chemistry knowledge wasn’t always so robust.

“When I was a faculty member at HSU, I went to one of
the chemistry professors and told him I wanted to sit in on
his class,” he says. “The first exam I took, I flunked it and the
professor just laughed. But, I ended up finishing freshman chem-
istry – that’s a tough class. I also took a quantitative analysis
class. I wanted to know that when I ran lab work here at the
winery that my numbers were good. I thought if I could get the
chemistry down then I would be a more confident winemaker.”

Given the chance Hodgson has uncovered in wine tasting,
the best judge of his wine may be the individual consumer. So,
pick up your favorite varietal the next time you’re shopping
in Humboldt or visit the winery’s website, www.fieldbrook-
winery.com, and judge for yourself.

Putting the Tasters
to the Test

Retired HSU Professor Bob Hodgson
Stirs Up the World of Wine Judging

Bob Hodgson, professor emeritus of Oceanography and owner
of Fieldbrook Winery, has concluded that wine judging is highly
subjective and that luck plays a major role in winning competitions.

37H U M B O L D T S TAT E UNIV ER SI T Y | humb oldt .e du

H U M B O L D T MAGA ZINE | Spr ing 201038

HSU’s 2010 Distinguished Alumni

Join Us!
2010 Distinguished

Alumni Awards
Banquet

10 Distinguis
Alumni Awa

Banqu

d

oin Us!

Michael Crooke
MICHAEL CROOKE’S JOURNEY THROUGH
corporate boardrooms is guided by
values rooted firmly in the Earth.

Growing up in Oregon, he says he
was always at home in the wilderness.

Little wonder that he was drawn to
Humboldt State’s Forestry program,
graduating in 1986.

“I wanted to work outdoors,” he
says, and so he did – for a while. His
career as a forester for the Pacific Lum-
ber Co. ended during that company’s acquisition by Maxxam
Corp., a corporate maneuver he found unsettling – and interest-
ing enough to draw him indoors.

“It rattled my cage,” Crooke says. “I really wanted to under-
stand the business side.”

After earning an MBA from Humboldt
State in 1989, he entered the corporate
world, working for local outdoor equipment
manufacturers Yakima and Moonstone, and
later becoming CEO of Pearl Izumi, Revolu-
tion Living, Patagonia and prAna.

Crooke has since earned a Ph.D. in man-
agement and is now a business consultant
specializing in corporate turnarounds. His
environmental activism continues to inform
his work.

His work is guided by what he calls “a
mandala approach” of four equal princi-
ples: corporate citizenship, environmental
responsibility, product/service quality and
strong finances.

“When you have those four corporate
macro values in place, ‘flow’ often occurs,” he
says, defining “flow” as “a rare state of con-
sciousness that focuses the energies of those
who experience it and helps lift them to peak
achievement levels.”

Crooke is a board member of the Earth Day Network and has
served as President of the Conservation Alliance. He remains an
HSU supporter and delivered a rousing keynote address at the
2008 Commencement.

Sue Grigsby
SUE GRIGSBY HAS ALWAYS been a
blur on the landscape, but it wasn’t
until she came to Humboldt State that
her track career really took off.

After high school in Los Altos,
Grigsby had joined a community col-
lege men’s track team. It was before
women’s sports began gaining equal-
ity under Title IX. “I was, fortunately
or unfortunately, from an era when
women were just starting out,” she says.

As she contemplated her next step, her coach made a fateful
suggestion: “You ought to check out Humboldt.” She did, and
ran with it.

By the time she graduated in 1979, Grigsby had left a trail of
shattered records in her wake, in 800-, 1,500-,
3,000- and 5,000-meter events. Her accom-
plishments earned her admission to HSU’s
Athletic Hall of Fame in 1987.

Now a Physical Education, Health and
Wellness instructor at Everett Community
College in Washington, Grigsby is an accom-
plished masters runner. Her educational
philosophy focuses less on teaching and
more on leading – encouraging students
to reach their personal best.

As part of that, she might hide poems
around town and ask students to literally
run them down, or offer cryptic clues to area
landmarks for students to locate.

“I don’t teach ‘PE,’ ” she says. “That sounds
like you just throw out the ball and play. I teach
physical education, health and wellness, where
you teach the how-tos and the whys.”

Grigsby looks back in gratitude to her time
at Humboldt State, and has never forgotten
what instructor Larry Kerker told her: “You’re
on a scholarship from the State of California.”

She’s since augmented that for today’s students, setting up the
Sue Grigsby Scholarship Endowment for HSU kinesiology majors
and the Sue E. Grigsby Women’s Distance Running Endowment.

“I help students change their lives,” she says. “It feels good.”

Photo courtesy of M
ichael Crooke

H U M B O L D T S TAT E UNIV ER SI T Y | humb oldt .e du

THE DISTINGUISHED ALUMNI AWARDS honor alumni for achievements in their fields or service to
their community, nation or HSU. For 50 years the event has offered a chance to publicly recognize our
alumni for their achievements.

 Visit alumni.humboldt.edu/distinguishedalumni for details and forms
or call 707-826-3132.

Shaunna McCovey
WITH DEGREES IN LAW and social
work, a love for the natural environ-
ment and a commitment to her Yurok
Tribe, Shaunna Oteka McCovey has no
shortage of work.

McCovey grew up on the Yurok
reservation outside Weitchpec with-
out electricity or even telephones. So
she busied herself with books.

On coming of age, she was “isolated
and kind of floundering,” but says, “I
knew there was this big world out there and I wanted to be part
of it.” Then she attended Humboldt State’s 1992 Commencement
and saw her father graduate with his degree in social work.

“I said, ‘This is what I want to do and this is where I want to
go,’ ” McCovey remembers.

Four years later, she graduated from HSU with a bachelor’s
degree in social work, later earning a master’s degree in social
work from Arizona State.

McCovey put herself through school by working at Arcata’s
Seventh Generation Fund, an Indian advocacy organization. That
experience helped solidify her environmental values.

She earned a master’s degree in environmental law, then ea-
gerly accepted a First Nations Environmental Law Fellowship at
Vermont Law School, later graduating with a law degree.

Returning to Humboldt, McCovey taught and helped the HSU
Social Work Department develop a graduate program.

McCovey soon went to work as staff attorney for the Yurok
Tribe, California’s largest Indian Tribe with nearly 5,000 enrolled
members. In that role, she assisted with issues like the Klamath
Dam removal. Now, as deputy executive director and self-gov-
ernance officer, she’s working to ensure that the Marine Life
Protection Act respects the Native American way of life.

McCovey celebrates native culture in literature as well. A pub-
lished author, her book of poetry is titled “The Smokehouse Boys”,
and she contributed to “Eating Fire, Tasting Blood: An Anthology
of the American Indian Holocaust.”

McCovey says that, over the years, she has enjoyed tremen-
dous support from HSU faculty members acting as mentors.

“I’m very proud to have gone to Humboldt State, and of going
back to teach there,” she says. “I had a great experience.”

Robert Powers
ROBERT POWERS PASSED THOUGH
Humboldt State’s Forestry pro-
gram in an era when sustainable
management and carbon sequestra-
tion were fledgling concepts. Today,
the 1966 graduate is a renowned
Forest Service scientist who, even in
retirement, stays active in cutting-
edge research.

Forests, he says, offer obvious
environmental positives, from habi-
tat to watersheds and, not inconsiderably, beauty. But he says
the forests’ most basic contribution is not apparent, but is ba-
sic to the well-being of the environment – locking up carbon.

“The fundamental thing that forests do is capture carbon
from the atmosphere in creating vegetation,” Powers says. The
central question now, he says, is how modern management is
affecting the land’s ability to do this.

Forest soils are earth’s largest terrestrial sink for atmospheric
carbon. Soil, Powers says, is like an organism, with juvenile and
mature stages, but with one major difference. “It takes millennia
for the soil to develop,” Powers says. “But poor management can
degrade it in the blink of an eye.”

In seeking to understand soil’s survivability, Powers con-
ceived the North American Long-Term Soil Productivity Research
Program. At more than 70 sites across North America, data is col-
lected to improve our understanding of how soil changes affect
plant growth and to develop means for measuring this. “Until
now, it’s largely been speculative and anecdotal,” he says.

Powers’ research could yield key clues to crafting climate ca-
tastrophe countermeasures.

He credits his HSU experience with cultivating his curios-
ity. He initially considered U.C. Berkeley (where he eventually
earned his Ph.D.), but decided on HSU for a more intimate un-
dergraduate experience, and it paid off. “I enjoyed the hands-on
experience with young, enthusiastic professors,” he says. “You
don’t always get that at a larger university. They got students to
look at the forest as more than a collection of trees.”

Photo courtesy of Shaunna M
cCovey

Photo courtesy of Robert Pow
ers

STEVE BROWN MAY HAVE come to Humboldt State
to play football, but while here he was able to take a
summer course in photography with Imogene Cun-
ningham. He calls it “one of the blessings of my life.”

The renowned photographer personally critiqued
student work, Brown recalls. “It was a highlight,” he
says. ”I couldn’t wait to go to class.”

Brown, who graduated from HSU in 1969, is now
President and CEO of Nexgen Pharma, a manu-
facturer of nutritional supplements and generic
prescription pharmaceuticals. He continues to make
time for a number of pursuits, including gardening,
photography, woodworking and football, all of which became
a way of life for him while at Humboldt State.

And he’s not the only one. First-year HSU student Joe Casey
also arrived at Humboldt because of the football program. And
like Brown, Casey has a surprising combination of interests.
His major is nursing, and he has a love of acting inspired by

A Lifetime of Pursuits
Scholarship helps student-athletes find their passion

his high school drama teacher back home in La
Habra, Calif. Since arriving at HSU, his favorite
course is oceanography.

“I didn’t know this until I was here,” he says,
“but HSU is the only university that allows its
undergraduates to go out on their research ves-
sel. That was awesome. I didn’t get seasick but
everybody else did.”

Last year Brown pledged $53,000 for scholar-
ships to help pay tuition and fees for student-
athletes like Casey. He knows from experience
that athletic programs offer students a chance

to learn skills not necessarily fostered in the classroom.
“Working hard because you are part of a team, those are

lessons you don’t learn in a lot of other areas,” says Brown.
“There’s nothing like getting out there and experiencing the
sweat and strain, the motivation to get up in the morning
and come to practice when you are beat up. It prepares you
for the hard things in life. Because it’s not always going to be
easy out there. This is one place you learn it.”

Photo courtesy of U
.S. Em

b
assy Budap

est

41H U M B O L D T S TAT E UNIV ER SI T Y | humb oldt .e du

[Alumni News and Class Notes]

Submit a Class Note
http://alumni.humboldt.edu or alumni@humboldt.edu

1950s
EARL M. LAUPPE, ’52 Wildlife Management, had a 40-year career with the
California Department of Fish and Game (DFG). He started as a DFG seasonal
aid based at Humboldt in 1950 and was hired on a permanent basis in 1952.
Earl started raising pheasants in DFG’s Yountville, Calif., game farm in 1952,
and ended his career as the Senior Supervising Biologist for the southern
part of California. Since 1992, Earl has worked as a retired annuitant for DFG’s
Coastal and Inland Deserts Regions.

JACQUELINE (SINTIC) MULTANEN, ’57 Social Science, is a retired high school
administrator. She is currently an educational consultant and university lecturer.
She cherishes her time spent and friendships made at Humboldt State. She
enjoys traveling to special places in the world.

KAY ESCARDA, ’58 Social Science, recently had a street in Arcata named after her,
in recognition of her many years of dedicated work as a local housing advocate.

BOB ARCHIBALD, ’59 Forestry, did not make the commencement ceremonies
in the June of 1959; he was at Navy Officer Candidate School in Newport, R.I.
While stationed on Guam, he married his hometown sweetheart in Honolulu.
He worked as a forester with the Bureau of Land Management (BLM) in his
hometown of Ukiah, Calif., for 10 years before transferring to Phoenix. He
retired from the BLM with nearly 37 years of service. Concurrently, he was
affiliated with the Navy Reserve and retired with 24 years of service and the
rank of commander. Archibald and his wife, Margaret, retired in Glendale,
Ariz., and have traveled extensively. They spend the summer at their home
south of Flagstaff. He and Margaret celebrate their 50th anniversary this
summer and are planning a Hawaiian cruise with their children.

WARREN BAKER, ’59 Physical Education, was born and raised in Pittsburg, Calif.
He lived in Eureka before moving to Hesperia, in southern California, where he
has lived for the last 41 years. He has been a teacher, coach and administrator.
Baker worked and managed real estate before becoming the Legislative Advocate
for the Construction Industries and the Board of Realtors for nine years. While
at Humboldt State, he participated in four sports, served two years on student
council and served one year on the board of finance. He was inducted into
the athletics Hall of Fame. He considers the great number of friends he made
at HSU to be his greatest achievement while at Humboldt State.

JUDITH (JUDY) FERGUSON BONNIKSEN, ’59 Education, believes her degree
from Humboldt State has served her well over the past 50 years. She taught
grades K-8 in California and with the Department of Defense in Morocco, North
Africa. More than 20 years ago she received a master’s degree in Counseling
from Point Loma Nazarene College in San Diego, and spent nine years at
Southern Utah University as a Counselor and Director of Student Development.
Bonniksen and her husband, Harman (‘58) have traveled to North Africa, Europe,
the Baltic states, Asia, New Zealand, the islands of the Pacific and as many
of the U.S. states as possible. Bonniksen dabbles in photography and has
ventured into the field of publishing her personal history and writing fiction.
She stays fit by hiking in Zion National Park.

VIRGINIA GILHOUSEN BRODERICK, ’59 Education, taught third and fourth
grades for two years at an elementary school near Lodi, Calif. She and her husband
raised their children on a small walnut ranch east of Stockton, Calif.

JACQUIE MCLEOD CALLIHAN, ’59 Education, married Dale Callihan (‘58)
during her senior year at Humboldt State and spent the next 10 years at home
with their children. For the next 31 years she taught kindergarten and spent

Jeff Levine, Dan Travis
Diplomatic duo

HOW MANY U.S. EMBASSIES in the world can say they have
two Humboldt grads on staff? That’s the case at the U.S. Em-
bassy in Budapest, Hungary, where Jeff Levine and Dan Travis
both serve. (For the record, at least one other pair of alumni
serve together, at the U.S. Embassy in South Korea.)

Jeff Levine (‘76, Journalism) worked as a reporter for seven
years before he entered the Foreign Service. He received his
master’s degree at National Defense University in 1999 and un-
til January served as the Charge’ d’affaires ad interim at the U.S.
Embassy in Budapest. The Charge' is the senior diplomat at an
embassy when no Ambassador is present and Levine served in
that position until the new ambassador appointed by President
Obama arrived. Levine is now the Deputy Chief of Mission and
will remain in Budapest until the summer.

Levine has served in seven overseas posts with the Foreign
Service, including stints in Peru, Egypt and Cyprus. But perhaps
his most unexpected turn of events was the assignment of Dan
Travis, a fellow HSU alum, to the embassy in Budapest.

Travis (’92, Theater Arts) grew up at Humboldt State Uni-
versity. His father was the director of HSU’s Career Develop-
ment Center at the time. But it was his love life that had the
most profound impact on his future. Travis’ wife, Kasia, was a
Polish exchange student at HSU in 1988, and he followed her
back to Poland after graduation, where he started his career
in government.

Today, Travis serves as Consul and Second Secretary at the
U.S. Embassy in Budapest. His job requires him to think on his
feet every day to solve problems. Once, while serving in Ghana,
the Secret Service agent assigned to open President Carter’s
door was denied access to the event. It was Dan’s responsibil-
ity to find a way to get him in. “At the time, we were speeding
across rough African roads in armored Suburbans,” he says.
“I had to call one of my contacts in the Ghanaian President’s
entourage and convince him that if the Secret Service man was
not allowed on the premises, President Carter’s detail would
not let him out of the car. And it would all happen in front of
the international press. Needless to say, he made it in.”

Mark Your Calendar
25th Annual Celebrity Dinner
and Sports Auction
March 27
Kate Buchanan Room
www.hsujacks.com

Spring Preview:
Experience Humboldt State
April 9
www.humboldt.edu/springpreview

43rd Annual Humboldt Film Festival
April 19 – 25
Van Duzer Theatre
www.humboldt.edu/~filmfest

Distinguished Alumni Awards Dinner

Ingomar Club in Old Town Eureka
http://alumni.humboldt.edu/DA2010

Piano Master Class With Yuja Wang

Fulkerson Recital Hall

CCAA Women’s Softball
Championship Tournament
April 30 – May 2
Stockton, Calif.
www.hsujacks.com

David Grisman Quintet
May 8
Van Duzer Theatre
www.humboldt.edu/~carts

Commencement
May 15
Redwood Bowl
www.humboldt.edu/commencement

KHSU 50th Anniversary Auction
and Fundraiser Dinner
May 22
Arcata Community Center
www.khsu.org/anniversary

H U M B O L D T MAGA ZINE | Spr ing 201042

three years as a school principal. She and her husband are both retired but
remain active in their professions; he with a local wholesale grocery firm and
she with substitute teaching. She has learned to make pine needle baskets
and gathers the Jeffrey pine needles from her yard in Tahoe. She also enjoys
pottery and photography. Her family is very close in distance and relationship,
allowing her to greatly enjoy being part of their sports, music, school and
home activities.

MARILEE AMMER DUNN, ’59 Home Economics (Nutrition & Wellness), retired
in 1998 after 37 years of teaching home economics, physical education and
business. She taught for 32 years at Hoover Middle School in San Jose. She has
been a member of Epsilon Sigma Alpha International Philanthropic Sorority for 49
years. For the past 25 years she has been a member of Soroptimist International
of Santa Clara, an international volunteer organization that works to improve
the lives of women and girls throughout the world. She was a delegate to
the Fourth World Women’s Conference in Beijing representing education. She
loves to travel and especially loves cruises. She has been to five of the seven
continents, and New Zealand and Australia are her favorite places. She has two
children and four grandchildren and feels Humboldt was a wonderful place to
get an education with the beautiful surroundings and the great staff.

DONALD (DON) JOHNSON, ’59 Business Administration, returned to college
on the GI Bill after serving in the Marines, and participated in Comus Club
and the Business Club. He and his wife Carole Sue Nichols (‘58) have lived in
the greater SF Bay Area for 50 years. Since retiring from the lumber industry
in 1993, he has participated in United Methodist Volunteers in Mission doing
construction projects around the world for the needy.

BARBARA ELINE HELLBERG MAXON, ’59 Education, was the Vice Principal
of the South Bay Union District in Eureka for 15 years. She has been the retail
owner of Globe Imports for 38 years. She has done property development
management for Globe Properties since 1967. She is proud to be part of Old Town
Eureka’s redevelopment. Her interests include family and world travel.

TONY VASQUEZ, ’59 English Journalism, married Sylvia Lee Linzy of Arcata and
they had two children. Sylvia passed away in 2003. He moved to the Sacramento
area in 1961. He directed various anti-poverty programs at the county, state and
regional levels. He has spent the past 20 years working in Human Resources.
He retired as Chief of Recruitment for California State Personnel Board. Since
retiring in 1990 he has published a diversity jobs journal.

1960s
JUSTIN (BUCK) CROSBY, ’60 and ’68 Physical Education, believes his time
at Humboldt State was the best of his life. There he met his wife of 48 years
(Pat Hodges ‘59). He partied, drove his beat up old Jaguar around town, ran
track, was on Humboldt State’s first cross country team, and was a cheerleader.
He spent his career as a teacher, coach, ranch manager and the owner of a
construction firm. While teaching, he and his wife adopted three children.
When his wife retired they moved to their ranch in Tenmile, Oregon. An ardent
backpacker, he has hiked the John Muir Trail a dozen times. He has lectured
at the Audubon Society, Sierra Club and Hubei University in China in 2000
on sprinting in track and field. Currently he coaches, works with youth in his
church and works on his property. His wife, Pat, passed away two years ago.
He has four granddaughters and one grandson.

MEL ODEMAR, ’61 Fisheries, retired after 35 years with the California Department
of Fish and Game as a marine biologist and environmental program manager.
He worked in Argentina as a demersal fisheries expert with Food and Agriculture
Organization of the United Nations. He has been married 47 years to Jo Ann
and is in retirement. They love to travel, and have traveled to every continent.
He considers his years at Humboldt State among his most memorable.

PARKER POLLOCK, ’66 Economics, has fond memories playing football and
loading cars at Arcata Redwood. In 1966 he coached football with Fred Whitmire
and Sal Siino at a high school in Pittsburg. He was a teacher and head of

Photo courtesy of Josh M
urphy

department at Shasta College in Redding, Calif., from 1967-2007. Currently
he enjoys fishing, kayaking, bicycling and riding his motorcycle. He is also an
Animal Welfare League volunteer.

LARRY MILLER, ’69 Political Science, recently began a new job as the
chief academic officer for Snead State Community College. Miller moved to
Snead State from his position as lead organizational development specialist at
Erlanger Health System in Chattanooga, Tenn. He worked at Chattanooga State
Technical Community College for eight years as vice president for institutional
advancement. His career in education also includes serving as a director of
continuing education at the University of Tennessee’s College of Medicine in
Chattanooga and campus president for American InterContinental University
in Washington, D.C.

1970s
RON MELIN, ’71 Geography, is a restorationist at the Madrona March
Preserve. He is a retired teacher (physical geography and social sciences in
Los Angeles Unified School District). He recently traveled to Washington,
D.C., to lobby for wilderness status for the coastal plain of the Arctic
National Wildlife Refuge in Alaska.

DARVIN DESHAZER, ’72 Biology, is chairman of the Science Department at
St. Vincent High School in Petaluma, Calif., and for over 20 years has taught
Biology, Physics, Chemistry and Honors Chemistry. His scientific training was
guided by Professor David Largent at HSU. He was one the cofounders of
the Sonoma County Mycological Association (SOMAmushrooms.org) and
serves as its Science Advisor. His expertise in mushrooms stems from more
than 30 years in the field and has published over 5,000 color photos of fungi
at MushroomObserver.org. Darvin has coauthored several publications
about fungi, including ˜100 Edible Mushrooms.” He teaches workshops in
mushroom identification, truffle ecology and fungal microscopy.

FRANK WATTS, ‘72 Geography, is a retired fire captain (North Tahoe
fire protection district). His recent travels include 10 days in Kauai hiking
and snorkeling.

FREDERICK ROVNER, ‘73 Geography, is a family nurse practitioner and
teaches at a medical school in Georgia.

JIM SOARES, ’74 Geography, has retired from the logging business and
is selling real estate in Wallowa and Enterprise, Ore.

MICHAEL GERRY, ‘75 Geography, lives in Danville, Calif., and has a real
estate business.

TOM LESHER ‘75 AND ANNETTE (ANDREW) LESHER, ‘76 Geography,
run a charter fishing boat business together out of Trinidad Bay.

LINDA KING, ’76 Art, has been a professor of drawing and painting at
Long Beach City College (LBCC) since 1991. King received her MA from
Humboldt State and her MFA at the University of Iowa. She is LBCC’s
coordinator for the Art Department’s printmaking and painting sections.
She was a visiting artist at the Art Institute, an assistant professor at the
University of Illinois and an instructor at Columbia College, Chicago.

BRIG. GEN.L (RET.) JAMES P. COMBS, ’77 Art and Business, retired after
serving more than 42 years. Combs was appointed as base commander Nov.
1, 2005. He served in Vietnam, Operations Desert Storm and Iraqi Freedom.
Combs was promoted to the rank of brigadier general in August 1999 and
earned many awards along the way. Combs and his wife, Janet, have a son,
Vincent, who is serving in the California Army National Guard.

DANIEL STRICKER, ’77 Geography, is a Development Project Manager for
the City of San Diego. He is also a tournament bowler. Recent travels include
Memphis, Las Vegas, Florida, Arizona and Australia/New Zealand.

Josh Murphy
Science meets filmmaking

FOR JOSH MURPHY (’04), earning a master’s degree in Fisheries
Biology has become a natural fit for his career in filmmaking.

“Film, like science, should be approached pragmatically.
Think pragmatically, then go achieve that elegant solution,
that’s what I think science should do and that’s what film
should do,” says Murphy, who was co-producer, second unit
director and fish wrangler on the upcoming feature "The River
Why," a coming-of-age tale told through the eyes of a young
fly fisherman.

Murphy’s production company, Unparalleled Productions,
has been turning out a wide range of films and commercial
spots since 2000.

The company began with Murphy, a group of friends and
a 16mm camera he purchased on eBay. The Unparalleled ski
films were some of the first pieces the company produced and
gave Murphy a way to showcase his love of competitive skiing.
Besides studying at the University of Vermont, Murphy spent
plenty of time on the state’s famed ski runs. He even taught
science at the Mount Mansfield Academy, a high school for
competitive skiers.

Murphy cites Jacques Cousteau as a role model, not so
much for his daring experience as a deep-sea explorer, but for
the films Cousteau crafted that showed audiences a world they
could not visit. Connecting the audience to the experience is
where Murphy saw a chance to combine science with film.

“I wanted to find a way to combine my background in sci-
ence and start telling stories about what happens when man-
kind and natural resources go toe to toe.”

At HSU, under the tutelage of Professor Eric Loudenslager,
Murphy found a down-to-earth approach to science that would
help him earn his master’s degree and could be applied to film-
making. His first film was actually made for a class project at
HSU and investigated the cause and effect of an oil spill on
Humboldt Bay.

“Dr. Loudenslager told me ‘Choose something you can do
well. Then you can prove your hypothesis and be done with it.’
And it’s the best advice I’ve ever received.”

H U M B O L D T S TAT E UNIV ER SI T Y | humb oldt .e du 43

JOYCE JONTE, ‘79 Art, recently had an exhibition of her watercolors.
Jonte finds inspiration from the exquisite world we live in.

JIM VEOMETT, ‘79 Geography, and MARY PARADISE, ‘79 Geography,
live in Tucson, Ariz. Mary got her nursing degree in 1986 and has worked at
University Hospital ever since in labor and delivery. Jim finished a master’s
in Geography in 1991 and is a senior planner and GIS analyst with Pima
County Planning. They have one teenaged son, Nick.

1980s
LYNN JONES, ‘80 Geography, is a middle school social studies teacher in
Arcata. She is now an empty nester as her two sons are in college (one at
HSU). Recent travels include front row seats to the Obama Inauguration and
a St. Patrick’s Day trip to Boston.

KEN ROCKWELL, ‘80 Geography, is the map librarian at the University
of Utah.

ERIC SHIELDS, ‘83 Geography, is a development manager for T-Mobile USA.
He lives in Puyallup, Wash.

NANCY BROWN DANZIG, ‘84 Geography, oversees planning and environmental
work for the U.S. Dept. of Transportation in New York City.

AL WANGER, ‘84 Geography, is the deputy director for information technology
and water quality for the California Coastal Commission in San Francisco.

MARK WHEETLEY, ‘84 Geography, works for the California Department of
Fish and Game and is the mayor of Arcata.

DAVE BENGSTON, ’85 Physics, started as a guide with the Yosemite Mountaineering
School after earning his degree. Ten years ago, he was hired as the school’s
fourth director. During the winter, Bengston is in charge of the Badger Pass
Nordic Ski Center. He still climbs once or twice a week. When not in the park,
he enjoys climbing at Table Mountain near Jamestown.

JIM MCDONALD, ‘85 Geography, is a senior urban planner for the city of
Sacramento. He married Catherine Lombardi in 2003 and they have a son,
Stuart James, who is 20 months old. Recent travels include Germany, France
and Spain. “Geographers should travel early and often.”

ANNE BLUMENSTEIN, ’86 Economics, was recently appointed vice president
of marketing for ERA Franchise Systems LLC. Blumenstein brings more than 20
years of integrated marketing experience to her new role, as well as a successful
track record of developing franchise support and growth models.

NICHOLAS KARAVATOS, ’86 English, currently teaches literature and creative
writing at American University of Sharjah, United Arab Emirates. He has also
taught in Muscat, Sultanate of Oman and in the San Francisco Bay Area. Karavatos
recently published a book of his poetry, "No Asylum".

SCOTT MEREDITH, ’87 Liberal Studies, was named the head coach of the
women’s basketball program for Oregon Tech. Meredith has coached basketball
for 29 seasons, 19 of those with women’s teams. He has been a head coach
for 23 seasons and spent six seasons as an assistant at the California Junior
College level, NCAA Division I and Division II levels which included stints at
Humboldt State and Santa Clara University. He married his wife, Priscilla, in
Tokyo, Japan, where he taught English and played fastpitch softball. They
have two children Hayley, 19, and Treyce, 15.

JOHN BISSELL, ’88 Geography, is a principal at Higa Burkholder Associates,
a land-use planning and engineering firm with offices in Everett, Wash., and
Springfield, Ore. He works on projects from municipal project review and
planning and to private commercial and residential developments. John spoke
at the April ‘06 Geography Career Day at Humboldt State.

DAVID CROUT, ‘88 Geography, is a transit operations analyst for TriMet in Portland,
Ore. He married Sandra in 1993 and recently toured England and Wales by rail.

Janet McCrary Webb
Scaling the heights of the forestry business

JANET MCCRARY WEBB (’83, Forestry) was recently named
president of Big Creek Lumber Co. in Santa Cruz. The company
is a longtime Mendocino County stalwart known for its strong
environmental ethics. Although this position is new to her, her

love of forestry began when
she was just five years old.

 “I have always been
interested in the family
business. I loved going to
the sawmill with my dad
on the occasional weekend
and helping out where I
could,” says Webb. When
she was 15, Webb earned
high school science and PE
credits for working out on
the log deck, helping scale
logs or helping the forest-
ers with odd jobs.

Webb never questioned
where she would go to col-
lege. Her choice was clear:
Humboldt State University.
“I chose HSU because of its
reputation for providing a

practical education in the field of forestry and because of its
proximity to managed redwood forests,” says Webb.

She made the most of her time in Humboldt. She loved her
outdoor forestry class labs in the redwoods, working on area
ranches, taking her two horses for rides on the beach and tag-
ging along on fishing trips with friends. She even found time
to play viola in the Humboldt County Symphony. Webb still
remembers rich political and forestry practice discussions with
then-Forestry chair Gerry Partain and talking world forestry
issues with Professor Sin Meng Srun.

After graduation, Webb went home to the Santa Cruz Moun-
tains and worked in Big Creek’s forestry department. Soon after,
she became a licensed forester. She started working more close-
ly with Big Creek’s sawmill production and lumber sales depart-
ment and eventually started managing those departments.

Big Creek, the McCrary’s family business for six decades,
was one of the first logging companies to selectively fell trees
instead of clear-cutting. The company has received numerous
awards for forest stewardship and environmentally conscious
forestry: “Big Creek’s ethics stem from our family having lived
in the area and our love for it,” she says. “We have a long-range
perspective on our local surroundings, which is important in a
field like redwood forest management.”

H U M B O L D T MAGA ZINE | Spr ing 201044

Photo courtesy of Jason D
oiy

1990s
GEORGE ALBERT, ’91 Geography, is a cartographer with the Six Rivers National
Forest headquartered in Eureka.

JACK DURHAM, ‘91 Journalism, founded the McKinleyville Press in 1996,
where he serves as the editor, publisher and paperboy.

DAVE GALLAGHER, ’91 Journalism, is the business editor at the Bellingham
Herald. He has been reporting on the Whatcom County business community
for nearly 10 years. Before moving to Washington state in 1997, Dave worked
at the Times-Standard in Eureka, Calif.

BRET GOBLE, ‘91 Geography, is a strategy consultant for Design Forum. He
lives in Cincinnati.

IRA GOLDSTEIN, ‘91 Geography, is a watch repair specialist with his own
business, The Timekeeper, in Boise, Idaho. He met his wife, Barbara, at HSU
and they married in 1992.

CYNTHIA TARWATER, ‘91 Geography, is a Project Coordinator at the Trinity
County Resource Conservation District. Her work is concentrated in the South
Fork of the Trinity River working on U.S.F.S. road upgrades and decommissioning
projects. Cynthia presented at the Geography Career Day at Humboldt in April ‘06.

KEN FARNSWORTH III, ‘92 Geography, a geography major with a master’s degree
in social science, works as manager of Sun God Farms in Willits, Calif.

JONATHAN CASTRO, ’93 Geology, is a Research Geologist at CNRS-Institut
for Sciences de la Terre, in Orleans, France. He will soon be moving on to
Monash University in Melbourne, Australia.

GUY THEBAULT, ‘92 Geography, is an operations analyst for Stimson Lumber
Company. He lives in Hillsboro, Ore.

SKYLER BALDOCK, ‘94 Geography, is a mounted police officer in Sacramento.
He is married to Virginia (Lee) Baldock (’94) and has a 10-year-old daughter. He
spent a week mountain biking in Moab, Utah, and will travel to Norway this year.

NOLAN C. COLEGROVE, ’94 Forestry, has been named the District Ranger
of the Orleans Ranger District of the Six Rivers National Forest. Colegrove has
worked for the Hoopa Natural Resources Department Forestry Division and
served as the Tribe's Forest Manager. He also helped develop and implement
the first Hoopa Tribal Forest Management Plan. During his tenure, he obtained
one of the first Sustainable Forestry Certifications for a tribe under the Forest
Stewardship Council guidelines. Colegrove and his wife, Tory, have four children,
Nikki, Nolan Jr., Jordee and Hallee.

JOSEPH CROWLEY, ‘94 Geography, is currently working for the United
Nations in Kabul, Afghanistan. For the past three years he has been the
National Coordinator for a project dealing in humanitarian mapping, and
national capacity building in IM and GIS.

JEFF LANGDON, ’94 Art, was an Arcata Artisans’ featured artist in July. Langdon,
a conceptual artist with interests in many mediums, now makes his living as a
painting and decorating contractor. He plays drums for a local group called The
Fire Demons. His current mediums include lost object sculptures, cast militant
garden gnomes, recycled wood sculpture and hand-built guitars.

ROBERT WALL, ’94 Geography, is the head of the planning and permitting department
for SHN Consulting Engineers and Geologists in Eureka, Calif. He is a certified land-use
planner and earned a master’s degree in rural and town planning from Chico State.

TIM CITRO, ‘95 Geography, lives in McKinleyville and works as a firefighter
and paramedic for the Humboldt Fire District.

RANDALL LAW, ‘97 Geography, finished his Ph.D. in Archaeology at the
University of Wisconsin-Madison in 2008. He works at various late Bronze
Age (Indus Civilization) sites in Pakistan, India and Oman.

Buy a Brick
Support Students
It’s not too late to order a personalized brick
for the new plaza entrance to Redwood Bowl.
The first bricks have been installed, and more
will go in over the coming months.

All money raised supports student scholarships.

For those who have already purchased a brick – thank you! You
have a permanent place in Humboldt’s history, and you added
$18,250 to Alumni and Athletic scholarship endowments.

HSU supporters have used the engraved bricks as a way to honor
memories, celebrate a loved one or give a gift to a graduate.
Those who attended Homecoming last fall got a chance to see
the first set of bricks in their spot overlooking Redwood Bowl.

For a contribution of $250, each brick can be engraved with up
to three lines of text – and it’s 100 percent tax-deductible.

To order, contact Humboldt Alumni
(707) 826-3132 | alumni@humboldt.edu

Membership in the Alumni Association supports
key programs at Humboldt State – like scholarships
and special events that help alumni stay connected
to each other and to HSU.

If you are not a member, please consider joining.
It’s only $35 per year!

If you are an Annual Member, please consider up-
grading to a Life Membership. For a limited time, you
may receive credit for your past two years of annual
membership towards the $400 Life Membership.
That’s a $70 savings! Call to find out your eligibility.

Join us today!
(707) 826-3132 | alumni.humboldt.edu

LOWELL COTTLE, ‘98 Geography, works for the Oceanic Society as a Field
Station Operations Manager/Field Researcher and Naturalist in Belize.

RICH HAPTONSTALL, ’98 Theatre Arts, after earning his master’s degree in
directing, worked in professional theater in regional and national productions.
For five years he taught at Valdosta State and worked on school productions as
a set designer and lighting expert. He recently accepted a faculty position with
the Flathead Valley Community College theater department in Kalispell, Mont.

TINA PISCIOTTA, ‘98 Geography, worked for Thomas Bros. Maps in Irvine
and after moving to San Diego she worked as a research analyst for Burnham
Real Estate Services. She plans to pursue an MBA at San Diego State.

GREGORY SOUNHEIN, ’98 Industrial Technology, earned a Ph.D. in envi-
ronmental chemistry through an outside program through Davis/OHM. Greg
now is the CEO of SounPacific Environmental Services in Eureka, Calif.

KELLY EAGAN, ‘99 Geography, is a transportation planner for the California
Department of Transportation. She lives in Yuba City, Calif.

KIERON SLAUGHTER, ‘99 Geography, earned his master’s degree in Geography,
emphasizing urban planning, from Cal State East Bay in 2007 and is working
as an Assistant Planner for the City of Richmond.

2000s
RICHARD ROYBAL, ‘00 Geography, works as a care provider and teaches
independent living skills to young adults with disabilities in Arcata.

SARINA BENAVIDES-GARB, ’01 PBCRED, was recently honored as the
Humboldt County Teacher of the Year by the Humboldt County Board of
Education. Benavides-Garb has dedicated her 13-year teaching career to instill-
ing a passion for the Spanish language and culture. She has been a teacher
at McKinleyville High School since 2007. Prior to 2007, she taught Spanish at
Arcata High School.

DOUG MORTON, ’01 Geography, is a transportation planner for the Northeastern
Vermont Development Association. He also worked as a GIS tech at MicroDataGIS.
He lives in St. Johnsbury, with his wife and three children.

AVRAM HALPERIN, ‘02 Geography, is a professional photographer based
in Burlington, Vt.

VERENA KELLNER, ‘02 Geography, works for David Evans & Associates in
Portland, Ore., with a small hydrographic team. She worked for the National
Oceanic and Atmospheric Association as a Hydrographic Survey Assistant
Technician on a ship named the Fairweather off the coast of Southeast Alaska
for several years.

STEPHANIE POOL, ‘02 Geography, is a fourth grade teacher in East Oakland.
Her recent travels include trips to South America, Mexico and Cuba. This summer
she plans to visit Croatia, Bosnia, Albania and Greece.

SEBASTIAN ARAYA, ‘03 Geography, graduated with his master’s degree
from the University of Colorado in May 2005. He works for Stillwater Sciences
in Berkeley as a GIS analyst in San Francisco. He and his wife have a son,
Lucas, born in February ‘08. He recently traveled to Aysen, Chile, for a
tsunami survey.

JOSHUA UNTERMAN, ‘04 Studio Arts: Ceramics, has been working with
clay for 14 years. He recently had a showing of his work called “Coffee by
Candlelight.” The show contained 100 pieces: 50 candleholders and 50 coffee
cups. Unterman enjoys creating usable pieces like these, saying, “It’s a way to
get pottery and ceramics into daily life.”

LAURA DELMAN, ‘04 Geography, is working for the San Joaquin Valley Pollution
Control District in Fresno as an Air Quality Specialist. She also worked for the
National Park Service in Sequoia-Kings Canyon Parks.

47H U M B O L D T S TAT E UNIV ER SI T Y | humb oldt .e du

NOAH BURRELL, ’05 Environmental Science, now a graduate student at
HSU in Wildlife Biology with a focus on birds, recently had a showing of his
photographs of local birds. He’s an avid birdwatcher and has been involved in
various wildlife conservation projects: working on Humboldt County beaches
and the Eel River for three years; helping with the ongoing monitoring of
snowy plovers, and contributing to local wildlife studies focusing on subjects
such as tree frogs and wetlands restoration.

AQUILA FLOWER, ‘05 Geography, is completing her master’s degree in
Geography at the University of Victoria in British Columbia, Canada. Her research
has focused on using tree rings to reconstruct past climatic variability in the
northern Canadian Rocky Mountains. She works at the Pacific Climate Impacts
Consortium as a Forest Impacts Researcher.

PETE NEUGEBAUER, ’05 Geography, is working for the Bureau of Reclamation
in Carson City, Nev., following a year with the BLM in Lakewood, Colo. His
work includes negotiating water and grazing rights, land transfers, rights of
way and easements.

ELLIE CACHETTE, ’06 Political Science, works as a Software Project Manager
in San Francisco. She serves on racing committees for Sausalito and St. Francis
Yacht Clubs while consulting socially-minded start-ups through early stage
development.

JEN CORDARO, ’06 Geography, earned a master’s degree from the University
of New Hampshire in International Human Rights Advocacy and Non-profit
Management. She is the Community Organizer of Burmese Refugees in San
Diego, funded through the California Endowment but staffed through the
Alliance for African Assistance. She also volunteers for the Rescue Foundation
in Mumbai, India, and the DEPDC in Mae Sai, Thailand. Both of these organiza-
tions work with the trafficking of persons for sexual purposes and focus on
children and young women.

DR. JAMES JOSEPH (B.A. ’56, M.S. ’58) passed away on Dec. 16,
2009. He served on the Humboldt State University Advancement
Foundation Board and created an endowment to support the Inter-
American Tropical Tuna Commission/James Joseph Scholarship
for outstanding students in the Fisheries graduate program. Dr.
Joseph earned HSU’s first M.S. degree in fisheries in 1958 and was
recognized as a Distinguished Alumnus in 1986. Below is an excerpt
from the eulogy, delivered by Chris Lischewski, president & CEO of
Bumble Bee Foods.

“It was always difficult for me to accept that Jim was almost
80 years old. He was one of the strongest, most vibrant and en-
ergetic individuals I have ever been associated with. Over the last
year he traveled extensively throughout the U.S., Canada and Eu-
rope as well as to key tuna fishing areas including Vanuatu, the
Seychelles, Mauritius and Madagascar pursuing perhaps his great-
est professional passion – ensuring the long-term conservation and
sustainability of the world's various tuna species.

“I can honestly say I have never seen a more powerful and influ-
ential man in the world of global fisheries science, conservation and

MORGAN CRANE, ‘06 Geography, was a safari guide driver on the Kenai
Peninsula in Alaska during the summer after graduation. She is now the mar-
keting director at Marimba One in Arcata. Her recent travels include rafting
adventures in the Grand Canyon and Salmon River.

JO ERIKSON, ‘06 Geography, works as a researcher for geography competitions
at the National Geographic Society.

MELISSA HESSNEY, ’06 Geography, is the assistant manager at Six Mile Creek
Vineyard in Ithaca, NY. She volunteers with Finger Lakes Culinary Bounty (local/
sustainable foods and agriculture). She recently went backpacking in wilderness
areas in the southwestern U.S.

KATHY DICKER, ’07 Geography, traveled throughout Southeast Asia after
graduating in 2007. She is working on a master’s degree at San Francisco
State University.

JARAD PETROSKE, '06 German, is married to fellow alum Angie Petroske
(née Renzo, '08). The couple lives together in Eureka and will welcome a new
baby in April.

ALDER SEAMAN, ‘07 Geography, is a trails coordinator for the Homer Soil
and Water Conservation District in Alaska. She works on projects across the
Kenai Peninsula to protect water and soil quality and increase community
awareness.

MIKE BORUTA, ’08 Geography, is working toward his masters’ degree at
Ohio University.

MIKE EDWARDS, ’09 Art, was an Arcata Artisans’ featured artist in July,
showing his fine jewelry. He has shown his work at local and national
craft fairs, and has worked as a bench jeweler at various jewelry stores
on the North Coast.

management than Jim. He believed that
in the complex world of fisheries conser-
vation and management, encompassing
governments, fishermen, processors, en-
vironmentalists and scientists, no lasting
solution would be possible unless all par-
ties were involved. Examples abound,
but perhaps the most recognized is the
1999 Agreement on the International
Dolphin Conservation Program, Jim’s last
major accomplishment at the IATTC. This groundbreaking achieve-
ment, a model for many other fisheries conservation agreements,
would have been impossible without his leadership, and is a tes-
tament to his vision, his persistence, and his constant conviction
that doing the right thing in the right way is worth whatever effort
it takes.”

Memorial contributions may be made to the James Joseph
Scholarship Endowment at Humboldt State University, Gift Pro-
cessing Center, 1 Harpst St., Arcata, CA 95521-8299.

In Memoriam

James Joseph, HSU Benefactor, Distinguished Alumnus
Helped ensure survival of the world's tuna

Photo courtesy of Beth Lockhart

[campus food]

T H I N G S

Whether they indulge in frothy coffee drinks
all day long, crave vegetarian burritos or just
want to grab a snack, students have lots of
tasty options at campus eateries.

H U M B O L D T MAGA ZINE | Spr ing 201048

Hollie Baptista (’10)
of Chico, Calif., is a chemistry major.
She works in the chemistry stock-
room on campus, where she makes
“unknowns,” solutions that students
analyze to determine the fluids’
chemical makeup. She is also a recipi-
ent of a Smullin Scholarship, which
was set up by media pioneer William B.
Smullin for HSU students from North-
ern California and Oregon.

Discovery “I found something new
in chemistry, a shape that has never
been seen. While doing theoretical
chemistry on the computer, we ran the
stabilities of a molecule. Turns out the
molecule in a certain form does this bend-
ing that hasn’t been seen. We’re writing it
up and submitting it for publication.”

Wearing an heirloom “The coat I’m
wearing is actually my mom’s lab coat from
nursing school. It has pen marks all over it
where I try to put the pen back in my pocket
while wearing my big protective gloves.”

Getting the scholarship “I have been
saving my money since I was around six years
old, and when I got to college I thought I had
plenty. But life seems to cost more at this age
and the money ran out. Without the scholar-
ship, I would have had to quit, because I had
no way to make that kind of money.”

My mentors “The profs in the chemistry depart-
ment have all been mentors in one way or another.
They say things like ‘I really think you should do this
or that with your career.’ In my senior seminar I was
all stressed out and they all gave me positive feedback.
The department here is really warm and fuzzy.”

Not just science “I took an amazing Jazz His-
tory class that expanded my thrill for music beyond
what I thought possible. Now I’m taking History of
Rock and Roll with Howie Kaufman. I love that class.
I’m just sitting there singing along. I collect records
and have almost 200 pieces of vinyl, including all
the Beatles. I sang with a girl-punk-rock band in high
school. I’m a pretty good singer even though I have
no rhythm. I eat up the stage, honestly.”

meet more humboldt students
humboldt.edu/meet

meet humboldt

Marketing & Communications
1 Harpst Street
Arcata, CA 95521

Henry Trione
“Charitable remainder trusts

are truly a win-win situation,

and I can’t emphasize enough

their many advantages,” Trione

says. “I’m giving to HSU through

my trust because I feel a loyalty.

I think all alumni should

reciprocate if they can.”

Charitable Trusts
Generate Income Now and Support HSU
HENRY TRIONE WAS RAISED helping in his family’s bakery in Fortuna. He delivered bread,
worked in the store and got an invaluable education in running a business. Studying
business administration at Humboldt State was a natural next step.

Trione’s business acumen is now legendary. He started a successful mortgage company
in Sonoma County, which launched other winning businesses, from banking to wineries
to one of his proudest achievements, the founding of Empire College in Santa Rosa.

Applying his business sense to his philanthropy, Trione created a Charitable Remainder
Trust and named HSU as a beneficiary. Why?

Charitable Remainder Trusts provide several benefits:

For more information, contact:
Kimberley Pittman-Schulz
Director of Planned Giving
(707) 826-5147 | giftplanning@humboldt.edu

Or visit our web site: humboldt.edu/giftplanning

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.5
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 72
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 72
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 300
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ENU ([Based on 'mcom_downSample_150ppi'] [Based on '[High Quality Print]'] Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

