

The Investiture of Dianne F. Harrison, Ph.D.

Fifth California State University Board-Appointed President
of California State University, Northridge

Unlocking Potential, Cultivating Excellence

Friday, May 17, 2013
Valley Performing Arts Center

*The Investiture of
Dianne F. Harrison, Ph.D.*

Fifth California State University Board-Appointed President
of California State University, Northridge

Unlocking Potential, Cultivating Achievement

About California State University, Northridge

California State University, Northridge is a vibrant, global community located in the heart of Los Angeles' San Fernando Valley.

Founded in 1958, it is one of the largest universities in the United States, enrolling approximately 36,000 students a year, including 31,000 undergraduate and 5,000 graduate students. CSUN is the Valley's only four-year public educational institution. The university has nine colleges that offer undergraduate degrees in 63 disciplines, graduate degrees in 57 fields, doctorates in education and physical therapy and a variety of credential and certificate programs.

Cal State Northridge has received national recognition for many of its programs, including engineering, business and economics, and biology. CSUN credentials more teachers than the entire UC system combined. CSUN's Tseng College is one of the largest extended education programs at a public university in California.

During its most recent accreditation review, Cal State Northridge was called a "model learning organization" for its focus on student success and learning. Continuously evolving and changing to meet the needs of its students, CSUN uses innovative tools, including online courses and technology, to enhance student outreach and success. Recently, the university received an international award for its online master's in communication disorders and sciences and has

launched a multidisciplinary initiative to use tablets in the classroom.

CSUN students reflect the rich diversity of Southern California and the university is committed to an inclusive approach to higher education. It is a Hispanic Serving Institution and ranked among the top 10 universities in the nation for bachelor's degrees awarded to Hispanic students and to all minority students. CSUN enrolls the largest number of deaf students of any mainstream university in the country, the largest number of Armenian students outside of Armenia and the largest number of international students in the CSU. CSUN currently has memoranda of understanding with 55 institutions of higher education in 19 countries.

The university has played a critical role in the intellectual, cultural and economic development of Southern California. Its award-winning buildings, including the state-of-the-art Valley Performing Arts Center and the Student Recreation Center, have garnered the campus a reputation as one of the most "sustainable" universities in the CSU system.

With more than 220,000 alumni and 4,000 employees, CSUN is an integral part of the economic vitality of the region—generating a total impact of \$954 million in economic activity on average annually. It is one of the largest employers in the Valley. About 85 percent of its alumni continue to live, work and contribute to the success of the region.

President Dianne F. Harrison

Dianne F. Harrison, Ph.D. became the fifth president of California State University, Northridge in June 2012. Before her appointment, she

served as president of California State University, Monterey Bay since 2006. Prior to that, she worked at Florida State University, where she served for nearly 30 years starting as a faculty member, then as dean of social work, associate vice president for academic affairs, dean of graduate studies and vice president for academic quality and external programs.

Since her appointment, Harrison has identified seven key priorities for CSUN: an unrelenting focus on student success; a focus on employees for success; enhancing the visibility of the university; planning for a future less dependent on state funding; increasing research activity and sponsored programs; sustainability; and using athletics as a tool for student, employee, alumni and community engagement.

She holds a Ph.D. in social work from Washington University in St. Louis and a master's of social work and a bachelor's in American Studies, both from the University of Alabama. Her academic and research areas of expertise include HIV prevention among women and minority populations and higher education issues related to social work and university leadership.

Recognized for her leadership and service, Harrison has served on boards and committees of more than 65 national, state and local organizations. She currently serves on the board of the Association of American Colleges and Universities and the executive board for the California Campus Compact, as well as on numerous educational leadership boards, including the CSU Council on Ocean Affairs, Science and Technology; the CSU Technology Steering Committee; and the CSU Presidents' Council on Underserved Communities. In 2011, Harrison was appointed by Governor Brown to serve on the Western Interstate Commission for Higher Education, where she now serves as vice chair. She was elected to the Western Association of Schools and Colleges Commission on Accreditation in 2012.

As an active civic leader, she serves on the boards of directors for the Los Angeles Area Chamber of Commerce and the Valley Industry and Commerce Association and is a member of the Leadership Council of the Los Angeles Cleantech Incubator. She has been honored by the Parent Institute for Quality Education (PIQE) and was inducted into the Monterey Business Hall of Fame. In 2012, she was invited by the U.S. Department of Education to a national convening of "For Democracy's Future: Education Reclaims Our Civic Mission" at the White House.

Harrison and her husband, John Wujack, live in Northridge and have two adult children.

Order of Ceremonies

MUSICAL PRELUDE

JAZZ "A" BAND

Matt Harris, Director

Saxophones: Tanner Dawson, Shai Golan, David Otis,

Stephen Spencer, Herman Tu

Trumpets: Mitchell Cooper, Everett Kelly, Dylan Peck, Cameron Wilkins

Trombones: Desmond Ng, Abdullah Ebrahim, Ruben Mejia,

Sean Shackelford

Guitar: Victor San Pedro, David Shorr

Bass: Robert Bowman, Teresa Sanchez

Vibes: Evan O'Shaughnessy

Piano: Rich Brown, Michael Ragonese

Drums: Hayley Brownell, JoJo Ramirez

PROCESSIONAL

JAZZ "A" BAND

Matt Harris, Director

WIND ENSEMBLE

Lawrence Stoffel, Director

Trumpets: Mitchell Cooper, Everett Kelly, Cameron Wilkins

French Horns: Daniela Gaitan, Elizabeth Grasz, Jonathan Rodriguez,

Daniel Ward

Trombones: Desmond Ng, Kelly McCarley, Austin Asano

Tuba: Robby Stearns

Percussion: Bob Grigas, Lauren Keber, Joshua Martinez

PROCESSION

California State University, Northridge Faculty, Emeritus Faculty and Staff

California State University, Northridge Students

Delegates of Colleges and Universities

Delegates of the California State University

Platform Party

CALL TO ORDER

William Watkins '74

Vice President for Student Affairs and Dean of Students

Order of Ceremonies (Continued)

NATIONAL ANTHEM

Vocalist: Babatunde Akinboboye

JAZZ “A” BAND

Matt Harris, Director

GREETINGS TO THE PRESIDENT ON BEHALF OF THE CALIFORNIA STATE UNIVERSITY BOARD OF TRUSTEES

Lou Monville

Vice Chair, The California State University Board of Trustees

ON BEHALF OF THE CALIFORNIA STATE UNIVERSITY PRESIDENTS

Mohammad Qayoumi

President, San José State University

ON BEHALF OF THE STUDENTS

Sydni Powell '13

President, Associated Students

ON BEHALF OF THE ALUMNI

Dennis DeYoung '87

President, California State University, Northridge Alumni Association

ON BEHALF OF THE COMMUNITY

Earl Enzer '83

Chair, California State University, Northridge Foundation Board

ON BEHALF OF THE STAFF

Veronica Grant

Special Assistant to the Vice President for University Advancement

ON BEHALF OF THE FACULTY

Steven Stepanek '73, M.S. '80

Faculty President

MUSICAL INTERLUDE

CSUN GUITAR QUARTET

Christian Cruz, Juan Garcia, Adrian Martinez, Raymond Milco

Order of Ceremonies (Continued)

INVESTITURE OF THE PRESIDENT

Timothy P. White
Chancellor, The California State University

PRESIDENT'S ADDRESS

Dianne F. Harrison
President, California State University, Northridge

THE ALMA MATER

"Hail to the Matadors"
Vocalist: Babatunde Akinboboye

JAZZ "A" BAND
Matt Harris, Director

RECESSIONAL

WIND ENSEMBLE
Lawrence Stoffel, Director

JAZZ "A" BAND
Matt Harris, Director

A reception sponsored by PepsiCo Foodservice will be held following the ceremony in the courtyard of the Valley Performing Arts Center.

ANNOUNCER

G. Michael Phillips
Professor, Department of Finance, Real Estate and Insurance

INTERPRETERS FOR THE HEARING IMPAIRED

Kate Bess and Kevin Cikatricis

Alma Mater

Hail to the Matadors

Written in 1967 by Richard Kaufman '77

Hail to all the Matadors,
And to our school so dear.
As we move along the road of life,
Let us keep from doubt or fear.
For the knowledge which we find here,
For all who urge us on,
The spirit of the red and white,
Will brighten every dawn.
Where the sun is shining,
And where truth leaves an open door,
To honor strong and courage tall,
We hail our Matador.

Order of Procession

GRAND MARSHAL AND MACE BEARER

Steven Oppenheimer
Professor, Department of Biology

CALIFORNIA STATE UNIVERSITY, NORTHRIDGE FACULTY, EMERITUS FACULTY AND STAFF

CALIFORNIA STATE UNIVERSITY, NORTHRIDGE STUDENTS

DELEGATES OF COLLEGES AND UNIVERSITIES

Richard Kornblith
Alumnus, Washington University in St. Louis (1853)

Kurt Takamine
Alumnus, Pepperdine University (1937)

John Keever
*Alumni Association Board of Directors,
University of California, Santa Barbara (1944)*

Susan Carleo
President, Los Angeles Valley College (1949)

Monte Perez
President, Los Angeles Mission College (1975)

DELEGATES OF THE CALIFORNIA STATE UNIVERSITY CHANCELLOR'S OFFICE

Gail Brooks
Vice Chancellor, Human Resources

G. Andrew Jones
Interim General Counsel

Benjamin Quillian
Executive Vice Chancellor and Chief Financial Officer

DELEGATES OF THE CALIFORNIA STATE UNIVERSITY CAMPUSES

J. Michael Ortiz
President, California State Polytechnic University, Pomona (1938)

James Rosser
President, California State University, Los Angeles (1947)

Order of Procession (Continued)

Tomás Morales

President, California State University, San Bernardino (1965)

Richard Rush

President, California State University, Channel Islands (2002)

PLATFORM PARTY

Sylvia Alva

Dean, College of Health and Human Development

Hilary Baker

Vice President for Information Technology and Chief Information Officer

Wm. Robert Bucker

Dean, Mike Curb College of Arts, Media, and Communication

Dennis DeYoung '87

President, California State University, Northridge Alumni Association

Earl Enzer '83

Chair, California State University, Northridge Foundation Board

Rick Evans

Executive Director, The University Corporation

Douglas Faigin

Member, California State University Board of Trustees

Joyce Feucht-Haviar

Dean, The Tseng College of Extended Learning

Veronica Grant

Special Assistant to the Vice President for University Advancement

Barbara Gross

Chief of Staff, Office of the President

Dianne F. Harrison

President

Order of Procession (Continued)

Harry Hellenbrand

Provost and Vice President for Academic Affairs

Judith Hennessey

Interim Dean, College of Business and Economics

William Jennings

Interim Vice President for University Advancement

Brandon E. Martin

Director of Intercollegiate Athletics

Tom McCarron '76

Vice President for Administration and Finance and Chief Financial Officer

Lou Monville

Vice Chair, California State University Board of Trustees

Sydni Powell '13

President, Associated Students

Mohammad Qayoumi

President, San José State University

S.K. Ramesh

Dean, College of Engineering and Computer Science

Cynthia Rawitch

Vice Provost

Robert Rawitch '67

Special Communications Officer

Elizabeth Say '81

Dean, College of Humanities

Michael Spagna

Dean, Michael D. Eisner College of Education

Steven Stepanek '73, M.S. '80

Faculty President

Order of Procession (Continued)

Jerry Stinner

Dean, College of Science and Mathematics

Mark Stover

Dean, Delmar T. Oviatt Library

Stella Theodoulou

Dean, College of Social and Behavioral Sciences

Francesca Vega

Director of Government and Community Relations

William Watkins '74

Vice President for Student Affairs and Dean of Students

Timothy P. White

Chancellor, The California State University

Academic Regalia

The history of academic dress dates back to medieval European universities of the 14th century. Although European universities continue to follow varied patterns in cut and color of gown and type of headdress, U.S. universities have standardized academic dress so that its features are generally uniform throughout the country.

ACADEMIC DRESS

The gown is ordinarily black for academic degrees, but some universities have adopted other colors. Gowns for master's and doctoral degrees are generally ankle length and closed in front. The master's gown has pointed sleeves that are slit at the elbows. The doctor's gown has wide lapels of velvet, either black or the color of the scholar's specialization. The hood, which drapes over the back of the gown, carries the greatest symbolism of all components of academic dress. Its length, width, trim color and the colors of the lining indicate the wearer's highest academic achievement; the master's hood is pointed and the doctor's hood is bell-shaped. The color of the border of the hood indicates the scholar's major field of study. The lining color identifies the institution that conferred the degree. Hoods were originally trimmed in fur but now have satin borders for masters and velvet for doctors. The customary head covering is the mortarboard, or the Oxford cap, with a tassel on the left side. The soft, doctoral tam, modeled after the cap of Cambridge University, has also been adopted by some universities. The following colors are associated with the degrees frequently represented in academic processions:

Agriculture.....	Maize
Arts, Letters, Humanities.....	White
Commerce, Accountancy, Business.....	Drab
Dentistry.....	Lilac
Economics.....	Copper
Education.....	Light Blue
Engineering.....	Orange
Fine Arts, Architecture.....	Brown
Forestry, Environmental Studies, Sustainability.....	Russet
Journalism.....	Crimson
Law.....	Purple
Library Science, Information Management.....	Lemon
Medicine.....	Green
Music.....	Pink
Nursing.....	Apricot
Oratory, Broadcasting.....	Silver Gray
Pharmacy.....	Olive Green
Philosophy.....	Dark Blue
Physical Education, Physical Therapy.....	Sage Green
Public Administration, Foreign Service.....	Peacock Blue
Public Health.....	Salmon Pink
Science (both Social and Natural).....	Golden Yellow
Social Work.....	Citron
Theology.....	Scarlet
Veterinary Science.....	Gray

MACE

The mace is a ceremonial staff used as a symbol of authority. In the Middle Ages, the mace was a heavy club with a spiked or flanged metal knob at one end, used chiefly by knights to crush the armor of opponents. Royal bodyguards often carried maces to protect their monarch in processions. By the 14th century, maces had become more ceremonial in use and were decorated with jewels and precious metals, losing their war-club appearance. Maces were no longer used as weapons after the 16th century.

The California State University, Northridge mace was presented by the Bibliographic Society of CSUN (precursor to the Friends of the Library) to commemorate the university's 25th anniversary. The soaring bird atop the staff symbolizes academic freedom, while the silver marks the silver anniversary of CSUN. It was carried in 1983 for the first time in the commencement procession by Norman E. Tanis (then Director of University Libraries and Executive Secretary of the Bibliographic Society), who acted as sergeant-at-arms. The mace was constructed by former CSUN student Jeffrey Roter.

PRESIDENTIAL MEDALLION

The Presidential Medallion is a traditional academic symbol of the authority of the presidency. The California State University, Northridge medallion is a golden replica of the university's seal depicting the San Fernando Valley's heritage of mission settlement, the mountain ranges that bound the valley, the sun, and a crow quill pen and paper. It was designed by emeritus professor David Elder of the Department of Art and cast in brass at the university's Fine Arts Foundry in 1970. It has been used at all university ceremonial occasions since that time.

Presidents of California State University, Northridge

1958–1968	Ralph Prator
1969–1992	James W. Cleary
1992–1999	Blenda Wilson
2000–2011	Jolene Koester

Board of Trustees, The California State University

The Honorable Edmund G. Brown, Jr.
Governor of California and President of the Board of Trustees

The Honorable Gavin Newsom
Lieutenant Governor of California

The Honorable John A. Pérez
Speaker of the Assembly

The Honorable Tom Torlakson
State Superintendent of Public Instruction

Timothy P. White
Chancellor, California State University

A. Robert Linscheid
Chair, Board of Trustees

Lou Monville
Vice Chair, Board of Trustees

Roberta Achtenberg
Bernadette Cheyne (Faculty)
Rebecca D. Eisen
Douglas Faigin
Debra S. Farar '75, M.A. '87
Kenneth Fong
Margaret Fortune
Lupe C. Garcia
Steven Glazer
William Hauck
Peter Mehas
Henry Mendoza
Hugo N. Morales
J. Lawrence Norton
Ian Ruddell (Voting Student)
Glen Toney
Cipriano Vargas (Non-voting Student)

Investiture Committee

Chair: William Jennings
*Interim Vice President for University
Advancement*

Wm. Robert Bucker
*Dean, Mike Curb College of Arts,
Media, and Communication*

Heather Cairns '94, MBA '01
*Associate Director, Administrative
Services, The University Corporation*

Elizabeth Corrigan
*Associate Director, Campus Dining,
The University Corporation*

Anne Glavin
*Chief of Police and Director of
Police Services*

Veronica Grant
*Special Assistant to the Vice President
for University Advancement*

Barbara Gross
Chief of Staff, Office of the President

Zack Hillbruner
*Director, User Support Services,
Information Technology*

Dominique Muñoz
*Director of Special Events and Donor
Programs, University Advancement*

Tom Piernik
*Director, Student Development and
International Programs*

Sydni Powell '13
President, Associated Students

Cynthia Rawitch
Vice Provost

Randy Reynaldo
*Director of Administrative
Operations, Office of the President*

Jill Smith
*Associate Vice President for
Human Resources*

Steven Stepanek '73, M.S. '80
Faculty President

Special Acknowledgements

The committee gratefully acknowledges the invaluable support and assistance of many others who have helped make this event possible, especially the staffs of the Department of Police Services, Department of User Support Services, Matador Bookstore, Office of Advancement Services, Office of Alumni Relations, Office of Development, Office of Human Resources, Office of Marketing and Communications, Office of the President, Office of Student Development, Orange Grove Bistro, Physical Plant Management and the Valley Performing Arts Center.

Notable Alumni

Since it first began as San Fernando Valley State College in 1958, the university has graduated more than 220,000 students. California State University, Northridge takes great pride in the achievements of its graduates. Below are just a few of the most successful, creative and influential, as well as those who have joined the Northridge family through honorary degrees.

Alan Armer Hon. L.H.D. '02
Television Writer, Producer and Director

Michelle DeYoung '09, Hon. D.F.A. '10
Classical Vocalist

Grant D. Ashley '78
Executive Assistant Director, FBI

Michael D. Eisner Hon. D.F.A. '05
CEO, The Walt Disney Company

Judith Baca '69, M.A. '80
Muralist, Great Wall of Los Angeles

Morteza Ejabat '76, M.S. '79
Chairman, Zbone Technologies

Vincent P. Barabba '62, Hon. LL.D. '12
Director, U.S. Census Bureau

Gregory Evans '69
Syndicated Cartoonist

James Berk '81, Hon. D.F.A. '11
*Chief Executive Officer,
Participant Media*

Barbara Fairchild '72
Editor in Chief, Bon Appétit

Harvey A. Bookstein '70
Founding Partner, RBZ, LLP

David W. Fleming Hon. LL.D. '09
Partner, Latham & Watkins

Yvonne Chan '76
Charter School Pioneer

Richard Foos '71
Founder, Rhino Records

Michael Collins '84
Supervising Editor, Voice of America

David Gerrold '67
Science Fiction Writer

Stephen Crossland '67, M.S. '70
President, Intercollegiate Enterprises

William C. Griffeth '80
Anchor, CNBC

Mike Curb Hon. D.F.A. '09
Musician and Record Company Executive

Bill Handel '73
Syndicated Radio Host

Michael Darnell '87
*President, Alternative Entertainment
for Fox*

Page Hannah-Adler M.A.'96
*Co-Founder and Chair, Painted
Turtle Camp*

Notable Alumni (Continued)

John J. Harris '72
CEO, Nestle Waters

Peter Hemmings Hon. D.F.A. '00
Opera Impresario and Singer

Sue Herera '80
*Co-Anchor, CNBC Television's
"Power Lunch"*

Henry Hilty Jr. '76
*President, A.F. Gilmore Company and
the L.A. Farmers Market*

Scott Horowitz '78, Hon. Sc.D. '97
Astronaut on Three Space Shuttle Missions

Steve Howard '77
*Nine-time Emmy Recipient,
Costume Design*

Dolores C. Huerta Hon. L.H.D. '02
Labor Leader and Civil Rights Activist

Ron Insana '84
Financial News Analyst, CBNC

Gerald Jordan '63
Federal Reserve Board Member

Ron Kimberling '72, M.A. '76
*Assistant Secretary for Post-Secondary
Education*

Michael Klausman '74
*President, CBS Studio Center and
Television City*

George S. Leis '81
*President and CEO,
Pacific Capital Bancorp*

Ann Lieberman Hon. L.H.D. '97
*Senior Scholar at the Carnegie Foundation
for the Advancement of Teaching*

Hon. Linda Lingle '75
Governor of Hawaii

Asad Madni Hon. Sc.D. '13
Internationally Renowned Engineer

Philip S. Magaram Hon. L.H.D. '03
Attorney and Principal, Valensi Rose, PLC

Sheldon Malchicoff '78
*Chairman, President and CEO,
Data Exchange Corporation*

Cheryl McCrary '83
*Director, Office of Investigations,
U.S. Nuclear Regulatory Commission*

Albert J. McNeil Hon. D.F.A. '03
*Choral Conductor and
Ethnomusicologist*

Rebecca Mieliwocki '01
2012 National Teacher of the Year

Bob Miller '77
*Nine-time Emmy Recipient,
Costume Design*

Keith Miller '72
Chief Foreign Correspondent, NBC News

Wendi Deng Murdoch '93
Senior Executive, NewsCorp

Robert Myman '67
Entertainment Attorney

Notable Alumni (Continued)

Simon Nai Hsu '83
*Chairman of the Board and CEO, ecL
(a Hong Kong-based Company)*

Robert Newman '80
Actor, CBS' "Guiding Light"

Charles H. Noski '73, M.S. '95,
Hon. L.H.D. '07
*CFO and Vice Chairman,
Bank of America*

Kenneth Nwabueze '93
*Member, President's Council of Advisors
on Science and Technology*

Adriana Ocampo Uria '97
Program Executive, NASA

Don Petrie '76
Motion Picture Director

Abraham Polonsky Hon. L.H.D. '98
*Film Director and Academy Award-
Nominated Screenwriter*

James David Power III Hon. L.H.D. '99
*Retired Founder and CEO, J.D. Power
and Associates*

Ravi Sawhney '79
President and CEO, RKS Designs

Andres Segovia Hon. L.H.D. '83
Virtuoso Classical Guitarist

Hon. Margaret Chase Smith Hon. LL.D. '74
U.S. Representative and Senator of Maine

Barbara Starr '75
Pentagon Correspondent, CNN

Phil Tauber '68
Co-founder, Kasbi Food Company

Jeri Taylor M.A. '66
*Co-creator and Executive Producer,
"Star Trek Voyager"*

Carol Vaness M.A. '77, Hon. D.F.A. '98
Opera Singer

Michael Weinper '68, '69
*Founder and CEO, PTPN (a Network of
Physical, Occupational and Speech
Therapy Providers)*

Harold M. Williams Hon. L.H.D. '98
*Chairman, U.S. Securities and
Exchange Commission*

August Wilson Hon. D.F.A. '99
Pulitzer Prize-Winning Playwright

Alex Yemenidjian '77
*President, Tropicana Hotel, Las Vegas,
and MGM Studios*

Irv Zakheim '72
President and CEO, Zak! Designs

Lee Zeidman '78, '80
*Senior Vice President and General
Manager, Staples Center, Nokia Theatre
and L.A. Live*

California State University, Northridge

Foundation Board of Directors

OFFICERS

Earl Enzer '83
Chair

Philip S. Magaram Hon. L.H.D. '03
Immediate Past Chair

Dianne F. Harrison
University President

William Jennings
Foundation President

Geetha M. Thomas
Chief Financial Officer

EMERITI DIRECTORS

Marlene R. Bane
Wayne-Kent Bradshaw
Earl G. Burke
Gary C. Dickey '72
Michael J. Grobstein '65
S. Q. Della Grotta
Howard E. Haller '69
F. Anthony Kurtz '63
Hon. Georgia L. Mercer
Manfred Mosk
Charles H. Noski '73, M.S. '95,
Hon. L.H.D. '07
Anthony J. Partipillo '69
James David Power III Hon. L.H.D. '99

MEMBERS

Vincent P. Barabba '62, Hon. LL.D. '12
Sara Bauer
Harvey A. Bookstein '70
John W. Bradley
Marla M. Clemow
Ralph A. Courtney III
Dennis DeYoung '86
David W. Fleming Hon. LL.D. '09
Shane G. Frehlich
Charles B. Gilbert '86
John R. Golisch '72
Bryan A. Green '94
William C. Griffeth '80
Harry L. Hellenbrand
David S. Honda
Mark Lainer
Albert M. Lapides M.S. '68
Cary Lefton
George S. Leis '81
Barbara Levy '74
David Malone '81
Thomas McCarron '77
Philip J. Mundy, Jr. '71
Robert Myman '67
Sanford Paris
Hon. Joy Picus
Sydni Powell '13
Robert J. Rawitch '67
Todd R. Reinstein
James H. Ring '70
Rob Rousselet '79, M.S. '97, M.S. '10
Dale A. Surowitz
Robert D. Taylor '82
Milton G. Valera '68
Irv Zakheim '72

Sponsors

Thank you to our sponsors for their generous contributions
toward underwriting this event.

California State University
Northridge Foundation

NATIONAL NOTARY ASSOCIATION
MILT AND DEBBIE VALERA

**Northridge Hospital
Medical Center.**
A Dignity Health Member

PEPSICO

Foodservice

Roy and Traci Salter

**WELLS
FARGO**

California State University
Northridge