

Cooperatively Yours

Welcome Interim Executive Director!

Casa Zimbabwe house members in front of the Central Office

BY MADELEINE LOH
BSC DEVELOPMENT DIRECTOR

Teena Lorie Harris, our Interim Executive Director, took over in earnest in early April, although she has already spent many hours in the preceding month working closely with staff and students and says “I am humbled and honored to serve in the continuing legacy of the BSC. I would be happy to hear from alumni, who can reach me at teena@bsc.coop!”

Teena Lorie Harris (she/they) is a third generation Chicagoan. She is a proud product of Chicago public housing and Chicago public schools. She has an extraordinary passion for housing, with the conviction that housing is a human right. She believes everyone deserves to have affordable, safe, and

well placed housing. She has an extensive background working in commercial, retail, and residential real estate industries as an asset manager, real estate broker, portfolio manager, property manager, operations director, and much more. She currently manages many assets as a Portfolio Manager at HBR Chicago and is the Director of Operations and Property Management for Qumbya Housing Cooperative. She will serve on NASCO's Board of Directors as Chair and as a member of the Black and POC caucus, starting in 2022.

The Interim Executive Director is a temporary contract position of 6 months subject to extension by the Board. Teena Lorie will be here to help us hold the reins of our organization and tend to some of our most urgent needs like personnel and finance management while we search for a permanent Executive Director.

FEELING "NORMAL" DURING A PANDEMIC

Keeping our BSC members not only safe, but also feeling supported, requires the work of many hands.

BY MADELEINE LOH

BSC DEVELOPMENT DIRECTOR

“It’s beautiful to have a group of friends, to watch something really normal on TV and make the world feel normal and fun in a time where everything wasn’t normal. Having that space together was one of my favorite parts of the pandemic and living in the Berkeley Student Co-operative” said Monica De Loera, Davis House Manager.

When her house had to quarantine after a member tested positive with COVID-19, her house relied on each other to make sure everyone had their needs met. This communal, cooperative ideal of taking care of housemates has been essential for the success of the BSC through the pandemic.

Hats off to Monica and to all our manager teams who have taken on the additional weight of the pandemic!

Monica (second from left) with some friends before the Pandemic

Bonnie Prestridge (Stebbins Hall), our member Resources Supervisor, steered a safe course for the BSC as the pandemic unfolded.

Behind Monica and other student leaders stand the BSC staff. The BSC particularly recognizes Member Resources Supervisor Bonnie Prestridge (Stebbins Hall 2009-12), for her extraordinary leadership and work in steering a safe course for the BSC as the pandemic unfolded. The early days of the pandemic were fraught with uncertainty, yet Bonnie, with the help of former Executive Director Kim Benson, formulated an emergency response strategy that included occupancy management, new health protocols, education, and communication.

As the pandemic wore on, all BSC staff, including myself, have acquired new skills and assumed new responsibilities. Now we all know about “index cases,” “exposure windows,” and “close contacts”! When we have a positive case, we isolate the student in one of our isolation apartments at Rochdale, and they are cared for by Facilities Manager Araceli Beltran (Fenwick 2012-15) and her team. We also organize a quarantine for the entire house, which requires an immense amount of coordination among house managers, staff, and house residents. Other staff who have helped with our COVID response are Jacki Kingkade, Rafael Botello, Betsy Putnam, Miguel Duarte, David Chelsea-Seifert, and Chris Kelley.

BSC COVID Record Impresses University Health Services

Our hard work paid off. I meet at least once a week with University Health Services, and they always praise the BSC for our low rate of infection and outbreaks. While UC Berkeley dormitories and Greek housing suffered from an explosion of cases, we have had a much lower number of positive cases, with no outbreaks.

Still Open at 70% Capacity (and Income)
We Persist with Help of Alumni Fundraisers

The pandemic has given me a renewed appreciation for the work of our student leaders, my colleagues in Operations who keep our students housed and stocked with cleaning supplies, and my colleagues in Member Resources who keep our house managers trained and organized. Not least, I am grateful to our student members for supporting the health of our community with frequent testing and open communication with BSC staff.

Our lowered capacity — 970 students instead of the usual 1,270 — has lowered our revenue by 30%. Additionally, we anticipate that a number of our students will simply not be able to pay their rents due. It has been a financially destructive year for many students and their families. The BSC budget deficit will be about \$3 million.

Before stepping down as Executive Director, Kim Benson managed to secure a CARES Act Paycheck Protection Program loan for \$498,000, which should qualify for loan forgiveness. We have also made other cuts and dipped into savings, and ramped up fundraising to help us keep our doors open and rents affordable.

The BSC is so grateful to Bob Reyes, Al Davenport, Barbara Hughes and Richard Lira for their tremendous support and work on our emergency fundraising effort last Fall. They succeeded in helping Madeleine Loh raise an additional \$150,000 for the Co-op!

Thank you Bob Reyes, Richard Lira, Barbara Hughes & Allen Davenport for your fundraising efforts!

Richard Lira

Allen Davenport

Barbara Hughes at Sherman Hall

THANK YOU TO OUR 2020 DONORS!

Thank you for believing in the BSC and our students! You are making a big difference for the hundreds of students who seek community, growth, and affordable housing.

Grace Abiko	Richard Black	Crook	Vincent Fausone	Birda Gordon	Lauren Hernandez	Trisha and Brandon	Anonymous
Kenny Abiko	Tiffany Blaho	Jack Cunha	Emmanuel Felicisimo	Luba Gorin	Gordon Herscher	Kett	John Leyden
Camille Acey	Nancy Blattel	Jan Curtis	Rodney Ferguson	Alan Gould	Alex Heyn	Phine Kiang and	Dan Lieberman
John Adams	Elliot Block	Karen Czapanskiy	August Fern	Cee Gould	Ciaran Hickey	Sylvia Targ	CHI SHARN LIM
Ted Akulian	Marina Blum	Scott Daniel	Kelsey Ferrell	Timothy Greene	Brett Hill	Jason Kibbey	Ajay Limaye
John Alcorn	William and Bonnie	Adele Lydia Daniller	Ainslee Fessenden	Simon Greenhill	Robert Hirata	Alyssa Kies	Erika Lin
Roger Allen	Blythe	Koushik Datta and	Patrick Feyh	Judson Grenier	Jonathan Hoff	Jennie Kim	Mary Lin
Timothy Allen	Merrill Bobele	Stacy Budin	Jerome Fishkin	Jennifer Griffin	David Hoffman	Frances Kimball	Shun Lin
Cassandra Allison	Catherine Boggs	Don Davenport	Bernard Flanagan	Martha Griswold	Kathryn Wafle and	Henry King	Carolina Link
Beverly Allphin	Laurie Bonilla	Narsai David	Christina Flores	Harvey and Phyllis	Samuel Hoffman	Jessica King	Chloe Lischinsky
Stephanie Altamirano	Mitchell Bonner	Xylar Asay Davis	Joseph Flores	Grody	Clarke Holland	Kevin King	Arielle Little
Victor and Karen	Deborah Bopp	Elliott Deal	Luis Flores	Alexa Groenke	Elizabeth Holland	Lauren Kinney	Karen Liu
Alterescu	Jorgia Bordofsky	Mark Dean	James Flynn	James Gross	Geoff Hom	Jennifer Kirsch	Madeleine Loh
Mia Altieri	Mike Smith and	Maria Decker	Paul Fogel	David Grossberg	Blake Horridge	Fred and Janet	Jody London
Bernard Altman	Nancy Botkin	Joseph Decuir	Rodney Folz	Jonathan Grossman	James Horst	Klaessig	Lisa Long
Sarah Altschuler	Robert Bowdidge	Irina Degtiar	Benjamin and Carol	Gilbert Guerrero	Melinda How	Laurand Klarin	Erin Louie
Gideon Anders	Carolina Bowles	Sandie Deighton	Fong	Liliana Guerrero	Chrissy Howell	Victor Klebanoff	Linda Louie
Paul Anderson	Marisa Brandt	Deborah Hecht and	Patrick Ford	Sara Guest	Endora Hsia	Megan Klein	Sandra Low
Sandra Anderson	Tom and Mary	Harry Delmer	Bruce Foreman	Marjorie Guillory	Martha Hsu	Stephen Klein	Nancy Ludgus
Anonymous	Kennedy Breiner	Ann Dennis	Nancy Fox	Allen Gurdus	Harrison Hucks	Nikola Klier	Wayne Luney
Nancy Anton	Anna Brier	Doreen Der-McLeod	Donald Frank	Everto Gutierrez	Marion Huff	John Knapp	Henry Lurie
Mariel Aquino	Deborah Brin	William Dere	Susan French	Lux Gypsum	Stephen Huffman	Yelena Kompanyets	Christine Lux-
Kelly Archer	Reba Brindley	Klara Detrano	Zoe Jo Fried	Pauline Hale	Robert Hughes	Jeff Koon	Whiting
Rae Archibald	Geoffrey Brookshire	Zephyr Detrano	Andrew Friedland	Alma Halgren	Beatrice Hull	Kevin Koster	Carolyn Lynch
Jane Ardley	David Brown	Mike and Patricia	Barbara Fuchs Lynch	Bruce Hall	Kathleen Hull	Daniel Kronovet	Carleton MacDonald
George Arnstein	Rex Brown	DeVito	Milton Fujii	Ed Hall	William Hull	Maya Kulkarni	May and Robert Mah
Linda Artel	Phillip and Gale	Jay Devore	Katherine Gabriela	Harold Hall	George Humphreys	Louis Kurkjian	Deepak Maharaj
Michele and Allen	Brownell	Zoltan DeWitt	Zachary Gamlieli	William Joe Hall	Becca Hunter	Frank Kurtz	Liz Mak
Asch	Nicholas Van Brunt	Erendira Giuseppe	Peter Gannon	Tim Hallahan	Diane Huntsinger	Anonymous	Alison Mandaville
John Ashworth	Jacob Bryon	Scott Diamond	Michela Garber	Lee Halterman	Eric Hyman	Giovanni Laird	Dennis Mar
Patrice Audap	Jason Budge	Manuel Diaz	Andy Garcia	Nicholas Hamilton	Samee Ibraheem	Zoe Lake	Nicole Marchal
Armond Baboomian	Madeline Burchard	Marlen Diaz	Nathan Garcia	Robert Hamilton	Gladys Ikeda	Yuk Lam	Jonah Markowitz
Marlisse and Gary	Steve Cafferatta	Beatrice Dick	Charles Garfinkle	Jeanette Hammann	Sharon Inouye	Roy Lambertson	Constance Marsh
Bachrach	Katherine Cantrell	Linh Do	Rachel Garlin	Yvonne Hammerquist	Ashwin Iyengar	Jonathan Lampman	Perrine Martin
Daniel Bach and	Steven Carbone	Edward Dodge	Victor Garlin	Daniel Hammond	Jack Jacobs	Dan Landis	Timothy Martin
Patricia Leitner	Carol Carmody	John Dolan	Elena Gasparini	Mioi Hanaoka	Meredith Jacobson	Michael Landry	Suzanne Martindale
Gina Bahr	Dana Cash	David Dong	Graham Gelwicks	Tess Hanson	Eugene Jarvis	Angela Lane	Monica Martinez
Grace Bai	Laura Cattani	Lillian Dong	Isaac Gendler	William Hant	Edward Jeffery	Wilfried Langer	Shane Mason
Alex Bailey	Zury Cendejas	Jeffrey Douglas	Robert George	Kira Harland	Jerry Jimenez	Bernard LaPedis	Amy Mass
Aviel Ballo	Ruth Center	Ted Duffield	Gabriela Gerinska	Dennis Harper	Margaret Johnson	Michael Lapp	Milton Mather
Liz Bar-El	Ray Cervantez	Abdul Dullo	Laurent Gharda	Aimee Harris	Merne Johnson	Maureen Larrowe	Diane Mathios
Matthew Barker-	Don Chakerian	Rudolph Dyck	Alex Ghenis	John Harris	Kenneth Jorgensen	Jordan	Joan Matsler
Benfield	Layla Chamberlin	John Ehrlich	Beth Gibson	Kelley Harris	Nelcie Jorgensen	Ronald Lathrop	Clark Maxfield
Gregory Barnes	Namita Chandra	Dana Eisenstat	Avery Gilbert	Larry Hartsough	Terrence and Diane	Alina Laumann	Karla May
Elizabeth Baroi	Ben Chaney	Adriana Eisner	Lydia Gilbert	Jackie Hasa	Jue	Elan Lavie	Vivian Mazur
Alexander Barone	Sage Charp	Elisa Elkind	Ed Gillan	Leif and Margaret	Joseph Jurick	Fred Lavine	Susan McCall
Patricia Barron	Jenny Chen	Wendy Ellyn	Kelly Gillease	Hass	Jane K. Shepard	Felix Leatherwood	Chris McCarthy
Catherine Barry	Staci Chen	Ilya Elyashkevich	Noelle Gillies	Timotheos Hatzis	Sal and Betty Kadri	Alan Lee	Kevin McCoy
Pierre Basmaji	Roberta L Chew	Ron Enfield	Katie Gilmore	Mary Haven	Betsy and Howard	Madeline Elsea and	Kathleen McCully
Larry Bathgate	Yu-Han Chou	Brittany English	Shirley Gim	Thompson	Kahn	Roderick Lee	Anne McDevitt
Marvin Battley	Angela Chung	Nicholas Englund	Andrea Ginsberg	Siobhan Hayes	John Kaiser	Robert Lee	Richard McGinnis
Mark Beaufait	Douglas Clarke-	Herbert and Mary	Sarah Gist	Laura Hazlett	Evie Kalmar	Stephanie Lee	John McGuire
Kei Befu	Williams	Engstrom	Jenny Gitlitz	Saijoscha Heck	Piper Kamins	Charles Leitzell	Richard McIntosh
Jerry Belden	Tom Cluster	Harold Erdley	Katrina Glaeser	Karen Heggie	David and Sharon	Alexander Lenc	Kate McLaughlin
Kimberly Benson	Barbara Coates	Justin and Cameryn	Sarah Glaubman	John Heins	Kamra	Oren Leong	Joyce McNair
William Bentkowsky	Ladd Coates	Erickson	Marian Gold	Jennifer Heller	Brian Kan	Noah Leslie	Karen McNeill
Doug Bergh	Alvin Cohen	Robert Erlich	Sharlya Gold	Lisa Heller	Bruce Kane	Lloyd Lettis	Ellie Mead
George Bergman	Rebecca Coleman	Elisabeth Esposito	Joel Goldberg	Dave Helmich	Alan Kanter	Helen Levay	Marta Meazza
Oren Berkowitz	Katherine Collins	Bob Evans	Katherine	Carolyn Helser	Richard Kaufmann	Marshall and Helen	Ariella McGory
Vivian Berliner	Kaela Colwell	Steve Fabricant	Goldfarmuren	Danny Hemingway	Ellen Keable	Leve	Charles Leo Meier
Keith Berman	Cynthia Contreras	Marc Faddoul	Ryan Goldsmith	Wally Hendricks	John Keane	Emily Levett	Gary Melnick
Toni Bertolero	Karen and Richard	Jan Fahey	Elliot Goldstein	Jasmine Hennessy	Tom Keane	Tamara Levin	Mary and Robert
Dan Bertozzi Jr	Cook	Francis Falgiano III	Ron Golem	Rona Henry	Stephen Kearney	Jessie Levine	Melton
Evelyn Bharucha	Charlotte Cooney	Richard Fallenbaum	Adam Golinski	Jonathan Heritage	Elizabeth Keenan	Allison Levitsky	Julie Mercer
Doug Bielskis	Jacqueline Cooper	Brenna Fallon	Orlando Gonzalez	Esther and Eugene	Nancy Keizer Cohen	Diane Lewis	Kathleen and Richard
Alan Bierce	Aaron Covarruvias	Nancy Falls	Gudino-Guizar	Herman	Frank Kelley	Eileen Lewis	Merriman
Richard Bierce	Harry Creevey	Ching Fang	Brianna Goodman	John Hermansky	Caitlyn Kelly-Kilgore	James Lewis	Isaac Meyer
Erika Bird	Chris and Lynn	Bart Farell	George Gorbatenko	Amy Hernandez	Riana Kernan	Margaret Lewis	Thomas Meyer

DONORS CONT.

Carson Miller	Michael Olin	Joshua Pollak	Maria Ryan	Mark Heising and Liz Simons	Neil Thomas	Robert Whitehead
Deborah Miller	Clementine Oliver	Christie Pollet-Young	Thomas Sackett	Pragya Singh	Donna Thompson	Monique Whiting
Michael Miller	Eric Olliff	Dolores Powell	Roland Sackow	James Slama	Mason Thompson	Ashley Whittaker
Zana and Gerald Miller	Harold and Betty Olson	Aditi Pradhan	William Sakaguchi	Ivan Smirnov	Michael Tigar	Mindy Wilcox
Sally Mills	Ann Opara	Maxwell and Kealie Pretzlav	Jerry Sakai	Andrew Smith	David Timmons	Nathan Wilcox
Rebecca Milman	Scott and Debbie Oppenheim	Raymond Pritchard	Emil Salazar	Stephen Smith	Jason Trager	Gary Wilson
Mitar Milutinovic	Vicki Oppenheim	Austin Pritzkat	Laura Salzman	Wick Smith	Richard Quang-Anh Tran	Mario Wilson
Daniel Moglen	Ian Ornstein	Sam Quinones	Marco Sanchez	Brigitte Smyth	Michael Trevino	Sara Winsemius
Luis Molina	Meredith Orthwein	Sergio Quinones	Bejarano	Sheba Solomon	Michael Tripp	Stephen Winslow
Lisa Montijo	Jayne Overgard	Alex Quintero	Alison Sanford	Serena Solorzano	Wallace and Anne Trujillo	Skyler Wities
Kathleen Moody	Patricia Owens-Gomes	Natalie Quizon	Claire Johnson and Mark Sarconi	Valerie Sopher	Will Tsukamoto	Brian Wong
Anna Moore	Nolan Pack	Andrew Ramer	Steven Saslow	Ariel Sosna	Burnis Tuck	Valerie Wong
Chinsook Moore	Ted Pack	Shelly Ramey	James Saurenmann	Sherrie Sotoodeh	Lida Tunesi	Veronica Wong
Taylan Morcol	Elizabeth Padilla	Kevin Ramirez	Aaron Savar	Sean Sowell	Karen Tuzman	Louise Woo
Pierre and Gail Morin	Nicole Panditi	Richard Ramont	Jane Scherr	Ruth Spear	Alfred Twu	Ann Wood
Louise Morony	Beth Pao	David Rasmussen	Craig Schmid	Richard Spector	Ramond Underberg	Mary Woods
Mark Mosheim	Douglas Parada	Ryan Rasmussen	Thomas Schneck	Priscilla Spires Wegars	Arthur Ungar	David Woolfe
Helene Moss	Manoj Parikh	Dewey Ravenscroft	Melissa Schoeplein	Dashiell Stander	Diana Varat	Gordon Wozniak
Lisa Mott	Sarah Parker	Brian Rea	Jeffrey Schoner	Nicola Stathers	Sonia and Leo Vardas	Jeffrey Wright
Ivy Moya	George Parks	Palmina Rende	John Schooler	Joel and Maureen Steed	Mirna Villegas	Robert Wright
Tommaso Muffato	Janice Partansky	Bob Reyes and Jeff Dreetz	Thomas Schreiner	Ted Sterling	Vanessa Voss	Alice Wu
David Mundstock	Dorothy Partridge	Peter Reynolds	Eleanor Schwarz	Michael Stewart	Emily Wagner	Tiffany Wu
Nathalie Munoz	Tori Partridge	David Richardson	Karl Schwerin	Terry Stillway	Steven Wagner	Stephen Ross and Mary Wujek
Marcella Murphy	Soph Pashtunyar	Sheldon Richman	Peter Scott	Benjamin and Tina Stirling	Ken Wagstaff	Charles Yamarone
Vishnu Murthy	Dara Pastor	Stuart Rickard	Jerry and Penny Scribner	Alex Storer	Leslie and Edmond Wagstaff	Chauncey Yano
Janet Myers	Jessica Patak	Bonnie and Larry Riffe	John Sealander	Lauren Storz	Adam Waite	Patricia Yazigi
Michelle Nacouzi	Robert Patterson	Francisco Rios	Karl Seff	William Strobel	Benjamin Wald	Sabrina Yih
Katherine Naegele	Sheryl Paukert	Luis Rivas	Steve Segovia	Melinda Stuart	Maya Waldron	Alice Young
Cooper Nagengast	Saswati Paul	David Robbins	Stanley Sellers	Ed Sugden	Susan Walenta and Arthur Walenta, Jr.	Pasteur and Teresa Yuen
Monique Nakagawa	Margaux Payton	Briana Robertori	Marree Selous	Ashley Sunde	Dorothy Walker	Tiffany Yuen
Alice Nakahata	Don Naugle	Dale Roberts	Natalia Semeraro	Tom Surh	Jean Walsh	Young Yun
Don Naugle	Margery Nautes	Doug Roberts	John Semerdjian	Karen and Leslie Suzukamo	Cheng Wang	Carlos Zambrano
Evelina Nava	Gabriel Nava Marino	Connie Robinson	Carlos Sempere	Marilyn N Swartz	Eleanor Wang	Pamela Zelnik
Gabriel Nava Marino	Vivian Nedeltchev	Diane Robinson	Margaret Sena	William Symes	Jie Wang	Sarah Zou
Vivian Nedeltchev	Victoria Nerenberg	Ofelia Romero-Maraccini	Anita and Mark Shapiro	Karen Tabacco	Wendy Wang	Elizabeth Hill
Hans Newman	Hans Newman	Edward Shaw	Allison Sharrar	Allen Takahashi	Christine and Howard Watkins	Elaine Waxman
Austin Nguyen	Austin Nguyen	Megan Shea	Edward Shaw	Jenny and Ernest Takahashi	David Watt	
Khai Nguyen	Barbara Nicol	Sheila Shea	Megan Shea	Joe Tam	Roger Weatherford	
Barbara Nicol	Michael Nishida	Annie Sheaffer	Sheila Shea	Daniel Tamsky	Evan Weaver	
Michael Nishida	Christian Nisperos	Rachel Sheftel	Annie Sheaffer	Teresa Tan	Eileen Webb	
Christian Nisperos	Anna Nolan	Ruderman	Rachel Sheftel	Irving Tang	Richard Wee and Donna Beckman	
Anna Nolan	Mark Norberg	Jessica Rothery	Kevin Shen	Sara Rose Tannenbaum	Aguan Wei	
Mark Norberg	Keith Nordman	Emily Rouhas Medal	Sharon Shen	Julie Tapp	Edward Weil	
Keith Nordman	Jeff Noven	Haley Rowland	Irving Sherman	Roger Taranto	Madelyn Weiss	
Jeff Noven	Natalie Nussbaum	Monika Roy	Lee Shilman	Marlee and Neil Taxy	Joanne Weith	
Natalie Nussbaum	Tracey O'Connor	Rami Rubin	Eva Shu	Michael Taylor	Mary Elizabeth Wendt	
Tracey O'Connor	Charlotte O'Donnell	Gail Rubman	Madison Silzle	Beth Taylor-Shanahan	Caroline West	
Charlotte O'Donnell	Michael O'Toole	Dave Ruby	Tedi Siminowsky and Michael Sosin	Paul Templin	Charles A West	
Michael O'Toole	Baylor Odabashian	Michael Ruderman	Lee Siminowsky and Paul Quintana	Kershanthen Thevasundaram	Katherine Westphal	
Baylor Odabashian	Sylvia Oey	Anne Ruffino	Ruth and Peter Simmons	Anonymous		
Sylvia Oey	Lynna Ohanian	Randy Russell	Matthew Simon			
Lynna Ohanian	Walter Okitsu	Liz Ryan				
Walter Okitsu						

\$50,000+	\$25,000+	\$10,000+	\$5,000+	\$2,500+	We recieved matching employer grants from:	Salesforce
Kent Rasmussen	Mark Heising and Liz Simons	Allen Davenport	Ted Akulian	Victor Bloomfield	AmazonSmile	Twitter
The Eucalyptus Foundation	Richard Lira and Gretchen Taylor	Dan Eisenstein	Theodore Geballe	William and Bonnie Blythe	Apple Inc.	Veeva
	Kaye McKee	Steve Greenberg	Jakob Karstens	Michael Burke	Blue Shield of California	Vulcan Fire Protection
	Rudolf Moos	Barbara Hughes	Niels Laughlin	Tobin Fricke	Edison International (EIX)	MasterCard
		Anita and Mark Shapiro	Richard Laursen	Jim Gray	Flir Systems Inc.	T-Mobile
		Deniz Tuncer	Afsheen Lebastchi	Elmer Grossman	Gartner, Google Inc.	
		Susan Walenta and Arthur Walenta Jr.	Robert Lucke	Sara Ishikawa	Hulu LLC	
		Barbara Wood	Bob Reyes	Sal and Betty Kadri	HPI	
		Berkeley Student Cooperative Alumni Association	Tom Sutak	Richard Kent	Lawrence Livermore National Laboratories	
		Wells Fargo Foundation	Vlad Tsyrlkevich	Fred and Janet Klaessig	Microsoft Matching Gifts Program	
			Burton Wolfman in memory of Brunetta Reid Wolfman	Peter Linquiti	Network For Good	
			Jeffrey Wright	David Sausjord	NVIDIA	
			William J. Reid Foundation	Omar Shakill		
				Stephen Wood		
				Sandy Young		
				Anonymous		
				Yellow Chair Foundation		

ALUMNI NOTES

MARGIE GUILLORY

HOYT HALL, NORTHSIDE • 1970-75

The BSC thanks Margie for her dozens and dozens of homemade masks, sent to Central Office and to Hoyt Hall. Thank you for your warm care of our students and staff, Margie!

BOB LUCKE

BARRINGTON HALL • 1973-75

Dad divorced Mom when I was seven and my Mom raised us three kids by herself. Even with my crappy grades from Woodside High School in the Peninsula I got into Cal. Most parents did not want their kids going to that radical school with all the anti-war riots. I think 1973 was one of the few years where everybody who picked Cal as their first choice got in.

My older sister Nancy moved into Barrington the year before and invited me up for "Wine Dinner" in the Spring. I had a great time and thought Barrington was the coolest place. I moved into Suite 311 in the Fall of 1973. My room and board was \$274 per quarter. Tuition was \$600 per year. My suite-mates were Steve Ross, Ben Wald, Dave Klein. My roommate was Ron Schwartz.

There was a large bridge playing crowd and we would often play until two or three in the morning. Most of us were broke, so we rarely ate out. Sometimes when Ma Ramos would send over the Green Death (Apple Lamb Curry) from CK, we would head over to Giant Burger or Top Dog.

My first work shift was to work on the maintenance crew, which largely meant snaking out drains. By Spring, I had the courage to run (and win) for one of the three work shift manager positions. My job included waking people up at 7AM who missed their breakfast cook workshift. By Fall, I became House Manager. My biggest responsibility was neighbor relations. In my Junior year, I was elected Vice President of the Co-op and later became President. Running board meetings was quite an experience and required an enormous amount of patience and consideration of every individual's opinion. (Dear friends, don't snicker.)

The next year, I was hired to work in CO as "Management Intern," supporting Dick Palmer and later George Proper. The job was great – it certainly beat washing dishes in restaurants, which is how I paid my way previously. I learned an enormous amount on the job, especially with regard to accounting, book-keeping and business management. George, in particular, was a great mentor.

There was much to love about my time at Barrington — political discussions, someone to talk to any time day or night, the snack table, house council meetings, Star Trek in the TV room after dinner, many friendships I still have today, and the incredibly important life skills that have endured through my career. Barrington was also life-changing because its diverse population had a huge impact on tempering my prejudices and making me a more sensitive person.

RAY UNDERBERG

CASA ZIMBABWE, FENWICK • 1990-93

I vividly remember visiting my good highschool friend Mara at Cal our freshman year (I was at UCSD). She lived at Casa Zimbabwe. I spent a long weekend hanging out at CZ, going out with other students, and generally drinking in the Berkeley vibe. I was hooked.

I was living at home in San Diego attending UCSD. But I learned how affordable the Co-op was and figured that if I sold my car (and thus stopped paying car insurance, gas, maintenance, etc) I might be able to make it work....so I applied to transfer to Berkeley. I began taking lots of classes at UCSD that I did not need but that the Chemical Engineering department at Cal said I would need to be considered

LEGACY SPOTLIGHT

MARK "WHACKER" CLAPHAM

BARRINGTON HALL • 1971-75

for eligibility for Junior year transfer. I waited every day by the mailbox that February. Mercifully my acceptance letter arrived early in the month and even more significantly I found out I got into the Co-op! For without getting into the Co-op, my dream of being a Golden Bear would not have been possible. I got into CZ! I was headed to Cal!

To this day I am still very close to several of my fellow CZ-ers. Some of my CZ friends even married each other! There is no way that my life path would have been even similar to what it has been without the Co-op. I never would have taken a particular job after college resulting in meeting my future wife! I would not be living in the beautiful Pacific Northwest. The Co-op (CZ once again!) even became home to my baby sister a year after I graduated. She is now a professor in Florida!

When I think of the mental anguish that all those current Co-ops are going through the least that I can do is offer a little help. I know that there are other students, probably some at CZ, that are essentially "me". I know that if a pandemic had broken out in the early 90s when I was at CZ/Fenwick I may have had to have withdrawn from College. I know that many of the Coop-ers are first generation college students, that many are financially just barely hanging on.

There is just so much need right now; it can feel overwhelming. But, pick something to support, the Berkeley Student Cooperative, a food bank, laid-off guitar instructors, something, but honor your true self and act compassionately.

Ray Underberg, CZ House Manager, at Special Dinner

Mark and Barbara are both BSC alumni! Thank you for making a legacy gift that will support future students.

I chose to leave money to the Berkeley Student Cooperative because Barrington Hall was my incubator. I came to Berkeley very poor but with some books and a good GPA - that is, totally ignorant. While I may not have left much smarter I think I left a tad wiser for having shared a little space and time with a crazy stable of characters, many of whom I still remember 50 years later as if we were still acquainted. I married one of them (Barbara Christianson) and very occasionally meet others, but it is the memories I am repaying with this bequest and hope it provides someone their first opportunity for a life as lucky as mine has been.

Putting the BSC in Your Will

Even a gift in your will of 1% of your estate will make a difference!

We hope you will join the many people who have included the BSC in their will, trust, or beneficiary designations.

Our legal name is Berkeley Student Cooperative, Inc., a California not-for-profit corporation, with its principal place of business in Berkeley, California. We are a 501(c)(3) charitable organization, and confirmation of our tax-exempt status from the US Department of Treasury is available upon request. Our Federal tax ID/EIN is 94-0948140.

If you have questions, contact our Development Director, Madeleine Loh, at (510) 649-8984 or mlloh@bsc.coop. If the BSC is already in your will, we hope you will inform us so we can plan for our future and show our gratitude!

IN MEMORIAM

DOLORES WARREN POWELL

1937-2020

BY MADELEINE LOH

I am grateful to have had the opportunity to thank Dolores personally for her years of support for the BSC in December 2019, a year before she passed from COVID. Dolores related her life story with warmth and a strong appreciation for the people and forces that helped her succeed, and was very proud of the article we published about her in the Spring 2020 issue of *Cooperatively Yours*.

Dolores Powell moved with her family from Texas to California during World War II and grew up in unincorporated East Los Angeles. She credited her family's high expectations ("my dad did not want me or my sister to end up as maids or babysitters in a white man's house") and her excellent education at Garfield High School for her eventual success in college. She started at East LA Junior College to save money and then transferred to UC Berkeley, where she lived at Hoyt Hall ("at UC Berkeley, the dorms were segregated by the Co-op was not") and joined the Delta Sigma Theta, a black sorority, which was an important network her entire life.

After college, she worked her entire life in the Los Angeles Unified School District, first as a teacher, then as a Spanish language specialist, and finally as an educational psychologist. After retiring in 1997, she enjoyed spending much time with her large extended family.

TOM SUTAK

1942-2020

Former student leaders, Executive Directors, and I were heartbroken to learn of Tom's death. Tom sat through many meetings of our student-run Board of Directors with his calming presence, and was beloved for his gentle wisdom and support for the BSC. Thank you, Tom! — Madeleine Loh, Development Director

BY ROBERT HUGHES (Barrington Hall 1957-61)

Tom liked to say he came to Cal because the other UC the University of Colorado in his native state — was "too radical." His eyes would then widen, and he would give that shambling, ah shucks, shrug of his, chuckling at his own naivete.

Tom had the confidence to tell self-deprecating stories about himself. He also had the open-mindedness and sense of mutual respect to not only survive, but thrive, among those with divergent and more liberal views than his.

By the time Tom arrived at Barrington Hall, the house was ground zero for campus radicalism and the Free Speech Movement thanks to the House Un-American Activities

Madeleine Loh with Dolores Warren Powell

Committee's San Francisco hearings into SLATE, a student political coalition challenging the historic grip of fraternities on the ASUC. Michael Tigar, a Barringtonian who went on to a distinguished legal career, became the SLATE candidate elected as the first non-fraternity ASUC President in decades. Tom Gong, another Barringtonian, was a SLATE candidate for the ASUC Senate. Student protestors at the HUAC hearings were firehosed on the steps of SF City Hall.

A subsequent trial unraveled the reputations of both HUAC and J. Edgar Hoover's FBI. Gong proudly kept a copy of the HUAC hearing minutes, in which he was mentioned, on his coffee table for years as a badge of honor. Which never kept him from being a life-long friend whom Sutak recruited to the BSC Alumni Board in later years.

Sutak came from a far more conservative background. He was a criminology major, an NRA member, and proudly drove a Crown Vic cruiser that he had bought at a police surplus auction. All of which placed him in the minority — although not alone — among the 250 Barrington men. It is a tribute to his character and the respect with which he was both held, and gave others, that he was elected House President; and that Gong, I, and others with differing political views of the world remained life-long friends of his.

Like most of us, Tom needed a part-time paying job. Warren Jue remembers the evening Tom rushed into the Barrington dining room to share the news that he had a part time job as a security guard working the night shift at the docks in Alameda. "He was so excited; kept saying they were paying him \$2.00 an hour, which felt like a bonanza in the days of 23 cents a gallon gasoline."

The company, American Patrol Service, was a small firm providing temporary security to ships using the Port of Oakland. It turned out to be the only employer Tom would ever have. Tom became chief administrative officer and part-owner. When Tom and his partner were ready to retire, they sold the firm to Pinkerton Detectives.

On retirement Tom was an active BSC alum, raising funds and giving back. He soon began attending BSC Board meetings as the Alumni Rep and over the years became a respected advisor and consultant to both the Board, the Executive Director, and the Development Director. Tom saw in the BSC

the same community self-help organization and barn-raising neighborliness of the Southwest frontier days he so loved from his Colorado youth. He enjoyed being a resource to the students running the BSC, and watching them carry on the same lively debate and pragmatic decision-making he had enjoyed at Barrington Hall.

He was a significant donor to the BSC, and in recent years had been one of those willing to match the donations of others to the annual Spring Giving fund-raising drive.

Retirement gave him more time to pursue his life-long interest in Southwest history and geography as well; particularly the Mojave Desert and Death Valley. In addition to many scholarly articles in various journals, he wrote a book, *Into the Jaws of Hell*, about Jefferson Hunt, the Mormon pioneer/soldier/politician. The book took Tom ten years of painstaking research through libraries and deserts and barren regions looking for traces of skeletal remains. Life-long friend Jue says, "to me, the book symbolizes his commitment to an effort. Just as he did to one employer. As he did to one spouse. As he did to one Co-op."

Tom and Terri, his wife of 42 years, had recently relocated to Henderson, NV, to be closer to the Southwest areas he so loved. He also is survived by his son, Steven.

CONT. PAGE 10

IN MEMORIAM

ROCHELLE BROCK

____-2020

Rochelle, who lived in Hoyt Hall, became an internationally known scholar, lecturer and author in urban education of black & brown youth, multicultural education and black feminist theory.

BY KAY LYNN SCHREVE (Hoyt Hall, Northside 1991- 94)

I had the fortune of being roommates with Rochelle in the Berkeley Student Cooperative in 1991 after arriving to UC Berkeley from San Diego as re-entry students. Initially we were at Sherman Hall – but we quickly switched to Hoyt Hall as we thought that massive hill on Bancroft Way would surely kill us. I was 30 & Rochelle was 33. Going back to school; sharing a tiny room and closet! I thank the Co-ops for bringing us together for a lifetime of friendship.

She was the most diligent student – destined for great things. Cancer unfairly cut her career & life short this October.

Rochelle was always on campus delving deep, including assisting the late Professor June Jordan with her new class: Poetry for the People (P4P - 156AC) which is still being taught

today. She received her BS in Social Science from UCB graduating Summa Cum Laude in '93, then going on to receive her PhD in Curriculum & Instruction from Penn State in '99.

Rochelle became an internationally known scholar, lecturer and author in urban education of black & brown youth, Multicultural education and black feminist theory. She was the Executive Director of the Educational Leadership & Cultural Foundations at UNC-Greensboro as well as Executive Director of the Urban Teacher Education Program and faculty at Purdue University.

She was known as a tireless teacher, researcher, author and professor who generously opened herself and her home to her students and showed a commitment to mentoring future urban teachers beyond measure. Those who worked with her knew of her drive & intellect, her straight-forward way of speaking, her wonderful wry sense of humor, her style, her passion for social justice, and her warmth and wisdom.

Rochelle wrote: “As a Black teacher I must teach my students to rebel, fight, learn, struggle, know, believe in themselves — and that belief will then afford a wholeness of spirit. This is the only way I was able to survive and come out able to find wholeness, having a sense of struggle and commitment as a Black person. This is the best way to allow the same for my students.”

The many layers of Rochelle will be deeply missed by many. A celebration in honor of Rochelle's life will take place this spring.

Special GIVE

APRIL 26 - 30, 2021

All donations will be matched!
bsc.coop/donate

A home when students really need it!

SPECIAL THANKS to our 2021 Special Give Lead Donors & Challenge Donors

Ted Leo Akulian, Victor Bloomfield, Mitchell Bonner, Michael Burke, Allen Davenport, Steve Greenberg, Barbara Hughes, Sara Ishikawa, Jacob Karstens, Rick Kent, Niels Laughlin, Richard Laursen, Afsheen Lebastchi, Peter Linquiti, Richard Lira, Gabriel Nava Marino, Kaye McKee, Bob Reyes & Jeff Deetz, Omar Shakill, Mark H. Shapiro, George Soohoo, Ruth Spear, Gretchen Taylor, Deniz Tuncer, Arthur Ungar, Barbara Wood, Stephen R. Wood, Sandy Young

SPECIAL THANKS to our growing team of volunteers, led by

Allen Davenport, Jonathan Lampman, Kathleen McCully, Stephen R. Wood, Kreig Zimmerman

T

H

A

N

K

Y

O

U

Where do your donations go?

- 1. Capital Improvements.**
 Donations to Capital Improvements help us preserve and improve our most important assets — buildings and infrastructure. When you donate to capital improvements, you help relieve the biggest upward pressure on rents as we tackle years of deferred maintenance, software upgrades, and capital projects like seismic retrofits.
- 2. Scholarships.**
 Donations to Scholarships go directly to our lowest-income students who get a rent reduction of 1/6 to 1/3 off their rent.
- 3. Where It Is Needed Most.**
 Donations to Where It Is Needed Most are unrestricted donations. You are investing in the BSC and our mission to make an impact on the affordability of higher education and the cooperative movement. The Board determines the use of these funds. In the past, unrestricted donations have funded seismic retrofits and helped us grow our operating reserves.
- 4. COVID-19 Resilience Fund.**
 Donations will support emergency relief for students and cover operating losses of over \$2 million as we remain in operation with lowered capacity.

Berkeley Student Cooperative
2424 Ridge Road
Berkeley, CA 94709

PRSR STD
U.S. Postage
PAID
Permit #810
Oakland, CA

Berkeley Student Cooperative, est. 1933

The mission of the Berkeley Student Cooperative is to provide a quality, low-cost, cooperative housing community to university students, thereby providing an educational opportunity for students who might not otherwise be able to afford a university education.

Special GIVE

APRIL 26 - 30, 2021

All donations will be matched!
bsc.coop/donate

