
Sequoia Union
High School

Centennial Celebration

Fall 1995
Sequoia High School Alumni Association

Redwood City, CA

Vol. X, No. 3 Sequoia High School Alumni Association Fall 1995

Nancy Oliver, class of ’57
Chairperson, Centennial Celebration

The Centennial Committees are basking in the warm glow
that radiates from memories of the wonderful events of
the Centennial Celebration of Sequoia High School.

Many people worked very hard to make the Celebration such a
success. Everyone who attended the events had a terrific time.

We began meeting to plan the Centennial about 5 years ago.
We salute the loyalty and support of all those who kept com-
ing to the meetings to give ideas and creative energy about the
events. Special thanks to Georgette Lawrence and Maria Cano
for taking minutes and providing mailing labels.

The first Centennial event was the contest to design the
logo. The winning entry was done by Bill Florence, class of
’52. We have used the logo throughout the Celebration.

The car show, Horses to Horsepower, kicked off our Cen-
tennial year in October 1994, which was followed by its
sequel this year. Thanks to chairpersons Loretta Dichiera
Knight, class of ’65, and Marian Aragon Wydo, class of ’64.

The Redwood City Library held their annual Open House in
February, with the theme being the History of Sequoia. Asso-
ciation members assisting the Archives Committee were Pat
Schath Bernard, class of ’44, and Francis G. Hutchinson, class
of ’34. Many people saw the presentation, which was also on
display at the Centennial Ball.

The Fourth of July provided a wonderful opportunity for
Sequoia to be seen and to promote the Centennial. The Penin-
sula Celebration Association added the sub-theme of
“Sequoia” and allowed us to help choose the Grand Marshall.
We were represented in the parade with a float, cars, and
walkers. Thanks to Al Engelhardt, class of ’47 and the entire

committee for the wonderful float.
The Varieties Show, A Salute to Sequoia, started the Centen-

nial Weekend on Thursday and Friday, and it was marvelous!
Producer Elena Mori, class of ’75, and Director Ray Doherty,
Sequoia faculty, should take a bow for their hard work. The

whole cast seemed to have a
great time, including a contin-
gency from Southern Califor-
nia. Thanks to all who took
part in this effort, especially all
the Actors’ Equity grads who
donated their talents.

The car parade helped kick
off the Centennial Football
Game against Burlingame
High School on Saturday, the
school’s actual bir thday.
Everyone was happy to see
Sequoia win 14-0. The post-
game show included past
coaches, cheerleaders, pom-
pom girls, players and a return
of the Cherokettes. Thanks to
chairpersons Steve Penna,
class of ’76, Caroline Cameron
Scutero, class of ’57 and Ange-
lo Scutero, class of ’56.

The Dinner Dance, A Step
Back In Time, provided us with a magical evening. Everything

C E N T E N N I A L E D I T I O N

SEQUOIA TURNS 100
A weekend
for all to

remember
From the pen of
the President

Nobody could have
predicted the over-
whelming support

for the Centennial Celebra-
tion Weekend when it was
first conceived over 10
years ago. I guess that is
what made it so special —
the overwhelming support

Continued on page 4

Continued on page 4

Sequoia formally placed on National Register of Historic Places, page 32

of you, our members, and the community of Redwood City.
I can’t count how many people personally came up to me in

the week following the Celebration and told me what a good
job that I had done. I had to point out that it was not me, but
rather the committees of each event that did all of the work,
under the direction of Centennial Chairperson Nancy Oliver.

It was a great accomplishment that the Celebration went so
well. It is tough to plan for so many people, since we had opti-
mistically hoped for the Association to just break even and
that a modest number of people would attend. However, not
only did we break even, we did very well on every event.

When we set-up budgets, we had hoped for a few hundred
each night at the “Salute to Sequoia” Varieties show, 400 at the
Ball (that was our break even point), and 250-300 at the picnic.
Those numbers were shattered, with over 1,000 people seeing
the show over a two night period and more than 500 people
attending the Ball, with a very long waiting list for tickets. The
Centennial Picnic and Dedication of the Japanese Tea Garden
and the Centennial Tea House had an estimated 1,500 people
in attendance, with over 1,200 buying our picnic lunch.

Those numbers made this weekend the most successful
event to date for the Association. The events were successful
for two reasons. The first was that we raised funds for the
Association. The second reason, which is more important, was
that we brought people together that might not have been
together otherwise. It was a great “community builder” for the
Association and the city.

Thanks to each one of you for making this a weekend that
Sequoia and the City of Redwood City will not soon forget!

Not to be left out, Horses to Horsepower II was a screaming
success. With over 300 cars, we almost doubled the size of
last year’s show. It is largely due to the fact that the organizers
for this project love it so much.

Larry and Loretta Knight and Fred and Marian Wydo
gave extra effort to making this show better than last year.

Look for details in a future edition of Smoke Signals for
information about the next Horses to Horsepower. Also, look
for sponsor ads in the back of this edition.

• • •
We have set up two new Endowment Funds to help raise

money for programs we have for Sequoia.
The Spirit of the Seal Award Endowment Fund was created

to acquire donations for our new award. This award will be
given to a graduating senior who exemplifies the ideals put
forth by the Sequoia Seal. It calls for at least one Award each
year, but allows for as many as can be afforded by this fund.

The Japanese Tea Garden Endowment Fund was established
to raise money for the upkeep of the garden we just restored.
Although the school district is going to do maintenance on the
area, we wanted to make sure that there was money set aside
to do other projects. The fiber-glassing of the creek comes to
mind as a potential project.

The third, the Carrington Hall Endowment Fund, has been
around for almost 10-years now.

The two new funds were approved at a special meeting of
the Board of Directors on Sept. 11, 1995.

All of these funds can only be administered by the Board of
Directors of the SHSAA. We welcome any and all donations!

• • •
We are still looking for people from San Carlos and

Ravenswood high schools to join the SHSAA. I am please to
announce that (after much reminding to turn in their forms)
my parents, Fred and Toni (Petrocchi) Bravo are the first
from San Carlos High School to join. They are both class of
’68. (Thanks Mom & Dad!) The third person who just joined
us, is Linda (Tucker) Foster, class of ’63. Oh, by the way,
their mascot was the Dons.

We still no one from Ravenswood as a member yet.
• • •

A few months ago, I wrote here that the Sequoia High
School Alumni Association had entered the Information
Superhighway with an e-mail address. Now we have gone one
step further with a World Wide Web site, SHSAA Online.

The World Wide Web (WWW) is a part of the Internet
where people can visit “sites” and obtain information off of
“pages.” This area of the Internet, the worldwide system of
computer networks, is the fastest growing part.

With the help of Lynette Tillner and the City of Belmont, the
Alumni Association was able to use space on the Belmont serv-
er for our information. Since Belmont is served by Carlmont
High School and the Sequoia Union High School District, the
Association was able to connect with the Belmont home page.

Our URL address is:
http://www.belmont.gov/orgs/alumni/shsaa.html.

Available at our site now are photos and informational
items about the Centennial Celebration, on-line forms for
membership and merchandise, San Carlos and Ravenswood

Page 4 • SMOKE SIGNALS • Centennial Celebration • Fall 1995

P.O. Box 2534, Redwood City, CA 94064-2534
The Alumni Board of Directors are: Frank A. Bravo

(’90), Richard Angus (’45), Paula Leahy (’63), Nancy
Lebkicher Oliver (’57), Pat Schath Bernard (’44),
Joanne Chapman (’63), Ken Rolandelli (’63) and Bar-
bara Tiedemann Rolandelli (’59).

Smoke Signals contributors: Centennial event commit-
tees, Nancy Lebkicher Oliver, Pat Schath Bernard and
Frank A. Bravo.

Smoke Signals is published regularly twice a year, in the
spring and in the fall by the Sequoia High School Alumni
Association. It is mailed to every member of the Alumni
Association and distributed to reunions and friends of
Sequoia High School, Redwood City. It can be read on the
Internet’s World Wide Web at URL address:

http://www.belmont.gov/orgs/alumni/smoke.html
You can reach us by US Mail, by phone at (415) 594-

0850, or by Internet e-mail at SHSAA@aol.com.
POSTMASTER: Send address changes to Smoke Signals, P.O. Box 2534, Redwood

City, CA 94064.
©1995, Sequoia High School Alumni Association.

All rights reserved.
Reproduction without permission is prohibited.

Pen of the President
Continued from page

Continued on page 17

was perfect — the music, the food, the people! Thanks to
chairmen Ken Rolandelli, class of ’63, Richard Angus, class
of ’45, and the entire committee.

The Tea Garden Dedication on Sunday morning was very
moving, with the Treble Clef singing, a traditional tea ceremo-
ny, Carl Frahm, class of ’25 singing, and the peacefulness of
the garden with running water. The Tea Garden committee
deserves many kudos for their efforts, especially Lillian
Garibaldi Duzanica, class of ’44, Sally Coehle Newman, class
of ’56, and George Yuki, honorary member.

The Centennial Picnic, which followed the dedication, was
delightful. So many people enjoyed being able to meet and
greet old friends and former teachers. Walking the halls
brought back a lot of memories. Thanks to chairpersons Millie
Mulcady Woods, class of ’39, Don Woods, class of ’41, Ger-
ald Brown, class of ’37, Meriel Brown, friend, and the whole
committee. Also to Mary Beech and Bob Kirchgatter, retired
faculty, for organizing the retired teachers section.

Remember that the history book of Sequoia is still being
worked on and will be available in January, we hope. There is
a lot of information!

Throughout all the events, our merchandise booth was sell-

ing. Thanks to all who
worked, especially
Maria Cano, class of
’82, Paula Leahy, class
of ’63 and Barbara
Tiedemann Rolandelli,
class of ’59.

The Sequoia Union
High School District
was very supportive of
all our efforts. They
provided us with a
meeting space, helped
with the tea garden,
beautified the grounds,
among other things.
Thanks to Superinten-

dent Merle Fruehling and his staff.
The staff at Sequoia High School was wonderful as well.

The whole custodian crew was very helpful, especially Jesse
Ortez. Sandy Asher and Dottress Rollin in the offices were ter-
rific. Principal Earl Walker and Student Activities Director
Don Milhaupt, provided endless assistance. Student help came

SMOKE SIGNALS • Centennial Celebration • Fall 1995 • Page 5

Centennial Celebration
Continued from page 4

Our Centennial Quilt contains sixteen scenes surrounding
the Sequoia Seal, with a diamond-pieced border embroidered
with the 100 years Sequoia has been in service to the commu-
nity. Each panel is separated by fabric with a purple back-
ground with a tiny lavender-flowered print.

Thirteen stitchers worked on the scenic panels: Alice See-
bohm Duff, class of ’35, the Sequoia tree; Debra Slater, class
of ’75, the First School and marbled fabric for the Sequoia
Seal; Hazelle Seaberg Mills, class of ’37, the Second School;
Joanne Martinson Daley, class of ’59, the Front Gate; Karen
Bernard Olson, class of ’67, the Fish Pond; Julie Bond, class of
’69, the Avenue of Trees; Paula Leahy, class of ’63, Carrington
Hall and the Tea Garden; Phyllis Cole Kalteren, class of ’36,
the Carriage House; Margaret Niven, friend, Terremere Field;
Carol Fransen White, class of ’67, the Cherokee; Nancy Leb-
kicher Oliver, class of ’57, the Argo Tower Entrance and the
Centennial Logo; Ruth “Ginger” Rogers Silverman, class of
’59, the Helio Lamp and the Centennial Logo; Diane Alberson
Pellizarri, class of ’57, the courtyard fountain; and Cheryl Ber-
nard Landwehr, class of ’69, the Lion Head Fountain. The cen-
ter panel with the Seal was stitched by Karen Olson, Nancy
Oliver and Esther Tortorice Fanning, class of ’72.

The borders were strip quilted by Karen Olson and Nancy
Oliver, with advice from Phyllis Kalteren and Connie Phillips
Fitzsimmons, class of ’61. Embroiderer were Marie Micali
Amaya, class of ’45; Barbara Whaley Cocco, class of ’46;
Marge Hilton Johnstone, class of ’46; Shirley Leahy, friend;

Elaine Oliver, class of ’89; Pat Kneip Riley, class of ’57; Mari-
lyn Lawless Schappert, class of ’52; Anne Mifsud White, class
of ’57; and Esther Fanning, Karen Olson and Nancy Oliver.

A huge thank you from the Association goes to Karen Olson
for the hours spent in research, hunting for applique fabrics and
embroidery floss, making scale drawings and helping some of
the stitchers transfer drawings to fabric. She and Nancy Oliver
went to a 5:30 a.m. “early bird” sale at a quilting store in order
to get 40 percent off some of the quilt fabric! And also a thank
you to Phillis Kalteren for the use of her large table for the cut-
ting of the fabric. And to Debra Slater, who lives in Oregon, but
who agreed to hand-marbleize fabric for use on the Seal panel.
And, of course, thank you to all the stitchers and the people
who tried to win the quilt at the Centennial Picnic.

As soon as Karen and Nancy finish the final assembly of the
quilt and it is quilted, this unique creation will be turned over
the winner of the drawing. That lucky person is Corinne
Kason, class of ’57.

Congratulations, Corrine! The Association hopes she enjoys
the Centennial Quilt. A second quilt will be made and donated
to the school at a later date.

—Smoke Signals Staff

The Centennial Quilt

Big Band BeatPage 14
Centennial BallPage 21
Centennial FootballPage 18
Centennial PicnicPage 24
Fourth of JulyPage 9
Horses to HorsepowerPage 26
In MemoriamPage 15
Kauffman’s KornerPage 25

Membership formPage 34
MerchandisePage 33
National RegisterPage 32
New MembersPage 15
Out of the PastPage 7
Pen of the PresidentPage 3
Tea GardenPage 22
Varieties ShowPage 12

Inside this issue…

Regular Smoke Signals features will return in the spring

Presidents at the seal. Current President
Frank Bravo (center), flanked by past
presidents Jeff Filippi and Russ Braasch.

Ti
m

 C
ris

m
as

About the Cover
Sequoia High School, Peninsula Times Tribune Archives

Continued on page 13

Page 6 • SMOKE SIGNALS • Centennial Celebration • Fall 1995

Thank you…
to our Centennial Celebration

Sponsors for your support!
Chief Sequoia Sponsor

Dr. Gordon E. Moore
Bruce & Florence Schott/Ad-Mail, Hayward

Cherokee Leader
The Times, San Mateo

Robert Frudenberg/B.F. Concrete

Tribal Supporters
Coldwell Banker/Fox & Carskadon, Redwood City

Lyngso Garden Materials, Inc., Redwood City
OK Lumber, San Carlos

Robert C. Powell
Paula Territo Uccelli

Contributors
Crippen & Flynn Woodside Chapel, Redwood City

FAB Graphics, San Carlos
Gym West Fitness Center, Redwood City

White Oaks Press, San Carlos
Tim’s T-Shirts, Mountain View

Video Excellence, Palo Alto

SMOKE SIGNALS • Centennial Celebration • Fall 1995 • Page 7

After Stanford opened its doors in
1891, the people of Redwood
City wanted their children to

have an equal opportunity with others
to attend the new university, so twen-
ty-one citizens elected to represent
seven elementary school districts, met
at the county court house on August 24,
1895, and organized the Sequoia Union
High School District. With the declara-
tion of David Starr Jordan, president of
Stanford University, the group elected
David A. Curry as the first principal.

Thus on September 16, 1895, the
first high school between Santa Clara
and San Francisco opened with Mr.
Curry as principal. The name Sequoia
was chosen because of its association
with the redwood tree, important to the
region. Along with that came the asso-
ciation with Sequoyah, the great Cher-
okee scholar and developer of the writ-
ten Cherokee language, from whom
the trees took their latin spelling.

The school opened with an enroll-
ment of 53 students and two teachers.
The first classes met in the old Central
School building which was torn down
in 1928 to permit the construction of
the Fox Theater. In 1899, Frank S.
Rossiter, principal of Redwood City
elementary school, became the second
principal of the high school. At that
time both the elementary and the high
school were housed in the same build-
ing. The following year Sequoia was
accredited by the University of Cali-
fornia.

In 1904, the school was moved to a
new Broadway site at Jefferson (which
later became the site where the J. C.
Penney’s building stood). Except for a
reconstruction period following the
1906 earthquake, that building held
Sequoia’s students until the present
campus, at the corner of Broadway and
Brewster, was dedicated in 1924.

The present Sequoia Campus proper-
ty passed through the hands of six fam-
ilies before it became the site of
Sequoia Union High School.

In 1835, the Pulgas Rancho - “Ran-
cho of the Fleas,” including a signifi-

cant part of San Mateo County, was
presented to Don Louis Arguello by
the Governor of California.

About twenty years later, William
Carey Jones acquired a portion of the
estate, including the present campus,
who in turn sold it to Horace Hawes.
While Hawes lived there, he enter-
tained all of the children of the coun-
tryside each year on March 22, in
honor of his son’s birthday.

When Mr. Hawes died he left an
estate of $6,000,000 to be used to
build a university called “Eagle Uni-
versity.” Unfortunately, his will was
broken and his property was divided
between his wife and daughter. Had
this not happened, there is a possibility
that a University of California campus
might have been located in Redwood
City.

Moses Hopkins, breeder of thor-
oughbred horses, next took possession
of the property. He built the Emerald
Lake reservoir as an easy means of fur-
nishing water to the area. After his
death his widow sold the property to
William Dingee, who erected a beauti-
ful mansion where he entertained
extensively. Part of his construction is
still evidenced by the “fish ponds”
(which now serve as planters) in the
front of the school and the Japanese
Tea Garden in the heart of the school
(which was restored this year).

During the earthquake of 1906, the
home was completely destroyed. Mr.
Dingee lost his wealth three years later
in an attempt to corner the cement
market. The land was then sold to
George Pissus, who did much to devel-
op and improve it.

In 1920, when the district was look-
ing for a new school location, the Pis-
sus family offered the El Camino site
for the same price which they had orig-
inally paid, $80,000. On November 10,
1920, the property was purchased by
the Sequoia Union High School Dis-
trict, and in 1924 the first portion of
the campus structure was completed.

Immediately, this new school was
famous for its Spanish Colonial Reviv-

al architecture, its two large gyms, and
spacious auditorium, now known as
Carrington Hall in honor of music
teacher Otis M. Carrington, which at
that time was the largest theater with
modern equipment between San Fran-
cisco and San Jose.

With gymnasiums and cafeteria,
Sequoia, without question, had the
area’s best and most efficient educa-
tional plant for effective schooling. By
1927, the music building was complet-
ed, and two years later the art and jour-
nalism wings were ready for use.

Over time, the Sequoia Union High
School District opened other campuses
in neighboring communities. In 1951,
Menlo-Atherton High School was
opened near the Menlo Park-Atherton
boarder, followed by Carlmont High
School in Belmont in 1953 and Wood-
side High School on Woodside Road in
1958. That same year, Ravenswood
High School in East Palo Alto was
opened. That campus later closed in
1976. The same fate came to San Car-
los High School located in the San
Carlos hills, which opened in 1960 and
closed in 1982. Redwood High School
opened in 1966 near the Redwood
City-San Carlos border and servers as
a continuation high school . The
“Adult” Night High School officially
started in 1920, but references to a
night school can be found as early as
1900 in local news papers.

Sequoia High School had grown
from 53 students in 1895 to over 2,400
in 1970 and now has approximately
1,450 students, with a total District
enrollment of nearly 7,000 students in
five schools. New buildings have been
added and improvements have been
made to the Sequoia campus over the
years. Instead of a single school room
where it all started, the Sequoia cam-
pus today has one of the biggest and
most beautiful campuses in the West.

If you have something that you
would like to share in “Out of the
Past”, send it to Smoke Signals, Out of
the Past, P.O. Box 2534, Redwood
City, CA 94064.

Out of the Past
A Centennial History of Sequoia Union High School, Redwood City

Page 8 • SMOKE SIGNALS • Centennial Celebration • Fall 1995

The Sequoia High School Alumni Association had a grand
entry in the Fourth of July Parade in Redwood City this year. First,

the Association was able to
help choose the Grand Mar-
shall for the parade — Fran-
cis Hutchinson, class of ’34
and former principal of both
Sequoia and Woodside high
schools.

In Division III, with all the
horses, were Sequoia gradu-
ates Walt and Jaxan Chris-
tensen, class of ’65, driving
their horse and carriage,
coming all the way from

Clear Lake to participate.
The rest of our entries were in Division IV. First was our Asso-

ciation banner, carried by Dick and Donna Plumley Cesarin, and
Gloria Rieman Bygdnes, all
class of ’48. Next came a 1964
Impala carrying some of
Sequoia’s oldest known living
graduates — Dolores Lyons
Robertson, class of ’23; Doro-
thy Lyons Zeh, class of ’25;
Alice Svihus Terremere, class
of ’25; and Helen Lyons, class
of ’26.

Next came our glorious float
(see sidebar), followed by the
“President’s Car,” a 1967 Mus-
tang convertible, driven by
Association President, Frank
Bravo, class of ’90, with past
President Russell Braasch,
class of ’85; Centennial Chair-
person Nancy Lebkicher Oliver, class of ’57; and Frank’s wife,
Debbie Provence Bravo, class of ’90.

A large group of Sequoia Graduates came next, all wearing their
graduation year as “runner numbers.” Almost 30 people walked,
with years ranging from the class of ’36 to the class of ’87.

In a 1928 Studebaker “President” Roadster, were some of our

oldest retired teachers
— Rosalie Bloxham
Davis (P.E.) and
George Dragan (Arts
& Counseling). Rob-
ert Poole (class of ’25
and Industrial Arts)
was going to ride with
them, but had to leave
d u e t o a n o t h e r
engagement. Driving

this car was Jerry
Washburn, from
San Pablo, who
is president of the
Contemporary
Historical Vehicle
Association.

Beh ind the
retired teachers
came the Sequoia
Spirit Squad and
t h e c u r r e n t
Sequoia Football
Te a m s w i t h

Redwood City Fourth of July Parade
Several cars, a float, walkers and the Sequoia Spirit Squad, Football Team participated

The Float
The committee was ready

to scrap the float project
after all our leads for a con-
struction site fell through,
but at the last minute we
were saved by Rich Hay-
wood, Director of the
Sequo ia Ma in t enance
Department, who offered a
site on James, near the dis-
trict office. It was perfect.
we could work under the
shade of a tall redwood tree

Continued on page 11

Continued on page 10

Past President, Russ Braasch takes
a look at the lead banner.

D
eb

bi
e

Br
av

o

Some of our oldest grads, riding in a 1964 Impala. They are: (front)
Helen Lyons (class of ‘26), (back l-r) Dorothy Lyons Zeh (class of
‘25), Dolores Lyons Robertson (class of ‘23) and Alice Svihus
Terremere (class of ‘25)

Frank Bravo

Before the parade, some of the Alumni
teach the current spirit squad “Go Get-um
Cherokees,” written by Otis Carrington.

D
ebbie Bravo

Retired teachers Rosalie Bloxham Davies
(front), Robert Poole (right rear) and George
Dragan.

D
eb

bi
e

Br
av

o

The current Sequoia High School Spirit Squad gets ready to follow
the Alumni entries into the parade route.

D
ebbie Bravo

Some of the Alumni who walked the parade route, as seen from the
back of the President Car.

D
ebbie Bravo

SMOKE SIGNALS • Centennial Celebration • Fall 1995 • Page 9

Page 10 • SMOKE SIGNALS • Centennial Celebration • Fall 1995

Lynn Boicelli Malvino
Sequoia High School, Class of.’62
Coldwell Banker/Fox & Carskadon

office: 369-8050
voice mail: 594-2243

Call me for your Real Estate needs!

Lynn Boicelli Malvino
• Lifelong Bay Area Resident
• Licensed Salesperson and Realtor-Associate

since 1976
• Member of the National and California

Association of Realtors
• Member of the San Mateo County Association

of Realtors
• Lifetime member of the Million Dollar Club
• Member of Fox & Carskadon Medallion Club,

1991 and 1992
• Coldwell Banker Gold Circle Award for 1994
• Past member of the Equal Opportunity &

Consumer Protection, Public Relations and
Professional Standards Committees

• Recipient of the Redwood City Board of
Realtors’ President Award

Fong &
Fong

1/4 page
neg. h/w

coaches Gary Roe and Bob
Heatherington and the
Sequoia mascot. Later in the
division came a float with
the Sequoia Polynesian
Club.

Following the parade, the
Association participated in
the festival along Broadway.
The Alumni Merchandise
Booth was there passing out
Centennial information and
selling our merchandise.

Purple and White flooded
the parade route, so by the
end every knew that it was
Sequoia’s Centennial.

The Peninsula Celebration
Association worked with the
Association to see that
Sequoia was well-represent-
ed during the parade. We had
some inside office help from
Paula Leahy, class of ’63 and
Georgette Bos Lawrence,
class of ’44.

—Nancy Lebkicher Oliver, class of ’57

Fourth of July Parade
continued from page

The Centennial Float, with Sequoia students Candace Simoni, Mike
Bobadilla, Jane Lau, Johanna Makai, and Jorge Martinez.

Al Engelhart

The President car, driven by Frank
Bravo, with Russ Braasch, in the
passenger seat, and (r-l) Nancy
(Lebkicher) Oliver, and Debbie
(Provence) Bravo in the back seat.

Walkers
A. J. Toe Knee, class of ’36; Herman P. Schot, class of ’47; Byron
Chaney, class of ’48; Carole Francis Williams, class of ’51; Joan
Lindsay Walthall, class of ’52; Kurt Luke, class of ’54; Carol
Blood Luke, class of ’54; Leah Schmuck, class of ’54; Bruce D.
Leonhardt, class of ’55; Sally Coehlo Newman, class of ’56;
Caroline Cameron Scutero, class of ’57; Dave Jones, class of
’58; Bob Preston, class of ’63; Bill Hammond, class of ’64;
Judy Cameron Bellmont, class of ’65; Carole Franson White,
class of ’67; Jackie Toorenaar, class of ’67; Carolyn Cato Rick-
ard, class of ’68; Lee Clarkson, class of ’68; Jeannie Eagon,
class of ’74; Michael Kinney, class of ’80; Maria Cano, class of
’82; Kimberly Scutero, class of ’84; and Frank Lopez, class of
’87

If we forgot your name, please contact the SHSAA. Thank you!

A view of the float from the front.
Names of the riders are above.

Al Engelhart

SMOKE SIGNALS • Centennial Celebration • Fall 1995 • Page 11

Bob Arends
Class of 1959

Wally Arends
Class of 1956

O.K. Lumber Company
1061 Howard Avenue
San Carlos, CA 94070

650.593.8041
650.593.0742 (FAX)

Sequoia High School
Centennial Celebration Sponsors

Printing of this

edition of

Smoke Signals compliments

of

Bruce & Florence Schott,

class of 1950

ADMAIL - Hayward, CA

in the morning and then swelter in the 100° heat of the after-
noon — oh well, he had no control over that!

Nancy Oliver expedited the contract and deposit with the
Peninsula Celebration Association; Sally Newman obtained
the commercial trip permit and we hooked up the chassis to
my pickup. Jeff from PCA and Joe Fuentes escorted us to the
job site and we were off.

Joe and I pre-fabed the float in two weeks and stored it at
my house while I and my wife Lissi went on vacation to
Europe. During that time, Joe and Art Hendersen painted the
background on all the Sequoia Seal panels.

Upon our return, Lissi traced and painted one of the seal
panels and a work party was held at Joe’s house, where Sally
and Carole Williams traced the other three seals, painting
them with supplies obtained by Carole, Gloria Bygdness and
Caroline Scutero. During afternoon and evenings, Carole and
Maria Cano painted the other three seals and the “Cherokee
Mascot” which would ride on the truck.

Art, Joe and I assembled the float, being assisted on several
occasions by my neighbor Virgil Hutchinson, who also donat-
ed some materials and equipment.

Thank goodness for Art! He was willing, able and knowl-
edgeable — and tall! He could reach all those pieces that Joe
and I couldn’t manage. We finally installed all the lumber,
generously donated by O.K. Lumber Co. of San Carlos and a
grass deck donated by Art.

Every evening we spent 45 minutes covering the float with
an enormous 30’ x 40’ sheet of plastic, donated by Virgil.

During evening work parties attended by myself and Lissi,
Joe, Sally, Carole, Gloria, Nancy, Donna Cesarin, and Claire
Roudebush, we cut yards of purple and white felt to cover the
float and make letters for the Centennial message.

By our next daytime work party, we were climbing all over
the float with staple and glue guns, and a fire retardant spray-
er. Sally was gluing letters for “Sequoia High School” on a
replica of the El Camino Gate.

At our last work party, we worked on the finishing touches,
installing the 8” redwood boughs supplied to us by Mike Craig,
the Sequoia Maintenance Foreman, and the two young Sequoia
Trees loaned to us by Sequoia gardener Glenn Arimoto. We
decorated my truck with “green grass,” crepe paper, purple and
white plastic, pom poms and “10 lbs of hot glue!”

On the morning of the parade, we uncovered our creation,
mounted the beautiful plastic replica of the Sequoia Seal made
by Marian Wydo, and Art drove the truck, co-piloted by his
niece, towing the float to the parade. There we picked up our
Sequoia passengers — Candace Simoni, the 1995 Valedictori-
an; Mike Bobadilla, Associated Student Body Vice President;
Jorge Martinez, a member of the Central Coast Sectional Soc-
cer Championship team; and Jhoanna Muki and Jane Lau, the
CCS Badminton Doubles Champions. And guess what? Our
float won FIRST PRIZE with a purse of $500.

My sincere thanks to all who contributed their time, effort
and donations to this grand effort. We made a lot of new
friends and had a lot of fun.

—Albert J. Engelhart, class of ’47

The making of the float
continued from page 9

“I loved the show! Even though I have no connection with
your school, the warmth, love and spirit I felt from all of you
on stage made me wish I’d gone to Sequoia, too.”

Lately, the Sequoia High School Alumni Association has
heard a lot of this about the “Salute to Sequoia,” part of the
Centennial Celebration weekend in September.

It was a long three
years in planning, so no
one should be surprised
that it was a long three
hours of performing.
The early committee
members (Karen Olson,
G inge r S i lve rman ,
Elena Mori, Ray &
Joanne Doherty, Bever-
ly Morgan, Jeff Adair,
Jeff Filippi, Kerri Gar-
rett, Jack and Nancy
R i e w e r t s , A l i c e
Fresquez, Judy Slavens
and Jack Waldvogel)
became like family by
the time the show hit the stage.

While others (like Nicole McKay, Ellen Deming, Loretta
Knight, Chris Burke and Fran Nigro) waited until rehearsals
began to jump in with both feet and thus become submerged

in the life-consum-
ing art of show
business.

Still others, too
numerous to men-
t ion (see your
show program)
contributed time
and energy beyond
belief to create
wha t eve ryone
agreed was a once-
in-a-lifetime expe-
rience. But, since
the cast and crew
had such difficulty
s a y i n g “ g o o d -
bye,” there is a
possibi l i ty that
they will be back
as early as 1997.

The committee members wrote letters, made phone calls
and held meetings, but then had the thrill of watching the
show materialize. In retrospect, the group was ready all the
time (though they might not have believed it) and may have
made money had the show ran another night.

One great joy was finally meeting Jim Trebilcox, Corinne

Page 12 • SMOKE SIGNALS • Centennial Celebration • Fall 1995

Salute to Sequoia Varieties Show
Over 1,000 watched the special show over a two-night period

The opening number, “Our Favorite School,” showed both school loyalty and
patriotism, with words for Sequoia and the red, white and blue of the flag.

The L.A. Contingent (plus one) gave us a Beatles
Medley as part of the ’60s.

Tim
 C

rism
as

Tim
 C

rism
as

The creative masters behind the show,
Elena Mori and Ray Doherty.

The ’30s portion of the show brought us this
little number.

The “Big Bopper” was on hand for a number from the ’50s — the
American Bandstand Rock ’n Roll review.

Tim
 C

rism
as

Tim
 C

rism
as

From the ’60s, the return of the “Laugh-In
Wall,” a la Sequoia.

Tim
 C

rism
as

Tim
 C

rism
as

An audience sing-a-long of Go Get ’Em Cherokee’s (written by Otis
Carrington), lead by some of the returning Cherokettes.

Tim
 C

rism
as

SMOKE SIGNALS • Centennial Celebration • Fall 1995 • Page 13

Now Available on Videotape
Relive 100 Years of
Memories. . .

Sequoia High School’s

Centennial Variety Show
Video
Video Excellence Tel. 415 / 493-2711
450 San Antonio Road, #61 Fax 415 / 493-1676
Palo Alto, CA 94306 e-mail: djflor@aol.com

Please send a check or credit card number with your order.
Phone orders require a credit card number.

 All tapes are fully guaranteed.

(Shipping & Tax included in price) _____ copies @ $35 each $___________
TOTAL $___________

Name___
Address___
City/State___________________________________Zip_______________
Credit Card__________ Card #___________________________________
Expiration Date_____________Phone_______________________________
Signature__

 SEQUOIA.091595

Relive the Memories

$35

from especially the Spirit Squads and the Polynesian Club.
I would like to give a tribute to our President, Frank Bravo.

Whenever we turned to him to ask a favor, he would say, “I’ll
take care of it.” And he did! He was always gracious, under-
standing, efficient, pleasant, and supportive. The Centennial
Preview of Smoke Signals was really informative. This Cen-
tennial Edition promises to be spectacular! Thank you, Frank,
for being a terrific president.

We sent out what seemed like reams of press releases that
went to every piece of news media in the area and across the
country. KRON-TV came to the campus and provided us with
a news segment, reported by Marty Uribes and Jeff McNall.
We want to thank them and all the news papers that gave us
press: The Times (San Mateo), The Redwood City Tribune,
the San Francisco Chronicle, and the San Jose Mercury News,
among others.

What a time it has been! The best part of the Centennial
Celebration is the people who have worked together, from the
class of ’25 to the present. People like Rosemary Lopez
Alverez, class of ’65, who polished the trophies in the front
hall case and Pat Bernard who retrieved and answered all the
mail and most of the phone calls.

Thanks to everyone who worked hard to make this such a
great success. Thanks, too, to everyone who have indicated
that they will continue to help on special projects. The Spirit
of Sequoia is alive and well.

Centennial Celebration
Continued from page 5

Did you participate in the Centennial
Varieties Show? Wish you had?

Come be a part of a

Holiday Season Performance
and Sign-A-Long!

Date: Saturday, Dec. 9, 1995
Time: 7:30 p.m.
Location: Sequoia’s Carrington Hall
Advance tickets: send check and SASE to SHSAA-Sing,
P.O. Box 2534, Redwood City, CA 94064-2534.

Tickets also available at the door.
Interested performers, please call Ellen at (510) 794-7713.

Proceeds to benefit the Carrington Hall Endowment Fund.

Kason and the rest of the Los Angeles contingent. Other joys
came from seeing Tofia and Lupe Kavapalu bloom into “show
people,” watching Nona Pahulu’s incredible dancing, laugh-
ing at the “Upon the Sea” number (you know the one), gaping
at the energy of the Studio S dancers, and listening to the vel-
ve t vo ice of L iana
Young. And, not to be
left out, casting Ray
Doher ty a s Horace
Frump was a bit of
genius!

Another part of what
made the show such a
great experience was the
people who made up the
cast. There were over 100
people, spanning 70 years
in ages between Howard
Jensen, class of ’32, and
Lupe Kavapalu, who will
be the class of 2002.

There was a similar
disparity in the levels of
the performing experi-
ence as well. The lead-
ers, Elena and Ray have
many successful years of
show production between them, and continue to show the
essence of performing to many Redwood City youths. You
two were great, but next time, you’re singing, Elena.

Some cast members brought many years of “Chicken’s
Ball” or piano bar experience, other were new to the art,
while some hadn’t done this for a long, long time.

But all felt enriched by the show experiences by the time
the last encore was over. Coming back to Carrington Hall to
rehearse and perform, further enhanced the event for many.

The group had hoped to make some money for the resto-
ration of the great aging edifice — next time you know they
will.

—Beverly Schutz Morgan, class of ’67

The Studio S dancers energy was
evident by their two pieces.

Tim
 C

rism
as

These two would not keep quiet through
the show. Do you know who they are?

Tim
 C

rism
as

Page 14 • SMOKE SIGNALS • Centennial Celebration • Fall 1995

The music was swinging but the heat was scorch-
ing! If you missed “The Big Beat” you missed a
wonderful Carrington Hall fund raiser presented by
the Sequoia Alumni Association and the Redwood
City Civic Cultural Commission, under the direction
of Beverly Hilliard and the wonderful volunteers
who gave their time and sweat to draw attention to
the restoration need in Carrington Hall.

The rehearsals, with nice temperatures in the
eighties seemed cool compared to the high 90s and
the scorching 100s at performance time.

The audience that braved the drive were so enthused that they
danced until the band wilted. A Father’s Day performance had the
driveway lined with vintage cars from the Mid-Peninsula Old Time

Auto Club and June 25, found the front lawn dotted
with Corvettes from the Mid-Peninsula Corvette
Club.

The real stars were the dozen of entertainers and
stage hands that Beverly Hilliard convinced to
donate their time to help raise money for Carrington
Hall, but, unfortunately the heat kept the attendance
down but the spirit of the performers and those
attending was exuberant!

 Thank you is an inadequate word to express the
Alumni Association’s appreciation to Beverly, her husband and her
volunteers. The Association would love to have Beverly provide us
with another show at a cooler time of year so we can show our true
appreciation!

The Heat of the “Big Beat”
A fund raiser co-sponsored by the Sequoia Alumni Association for Carrington Hall

Organizer Beverly Hilliard sings a tune for the Big Band era with
the Sounds of Swing Band in the background.

Some dancers brave the heat of the music (and the weather) to take
a trip around the “dance floor” in Carrington Hall.

Helen Hall (Heiner)1921, Sequoia
Elizabeth Herren (Bowles). .1931, Sequoia
Mary Alice Keeble (Brown) 1931, Sequoia
Frances Bartolomei (White)
 Former Student 1932, Sequoia

Janis Criswell (Hildebrant) .1932, Sequoia
Sal Demma1932, Sequoia
Marian Griffen (Fodrea). . . .1933, Sequoia
Jacques Audiffred1934, Sequoia
William Dusel1934, Sequoia
Helen Romani (Mollison) . .1934, Sequoia
Alice Del Bono (Nelson) . . .1935, Sequoia
Jane Ellen Downs (Jenkins) .1935, Sequoia
Lloyd Gordon Leighton1935, Sequoia
Masato Okuda 1935, Sequoia
Clelia Rossi (Roveta)1935, Sequoia
C. Max Withgitt1935, Sequoia
Ceclia Crown (Cogger)1936, Sequoia
Ruth Myall (Stenson)1936, Sequoia
Margaret Zechman1936, Sequoia
Howard Fitzpatrick.1937, Sequoia
Dorothy Oliver (Fodrea) . . .1937, Sequoia
Albert Pezzi 1937, Sequoia
William M. Silva 1937, Sequoia
Darwin Wheeler1937, Sequoia
George P. Bloxham Jr.1938, Sequoia
Bill Downs1938, Sequoia
Robert F. Seeba.1938, Sequoia
Donna Emerson (Carrington) 1939, Sequoia
Florence Griffin (Jaeger) . . .1939, Sequoia
JoAnn McIntosh (Anderson) 1939, Sequoia
Gloria Allen (Drews)1940, Sequoia
Harry A. Harrison1940, Sequoia
Edith Lovell (Slade)1940, Sequoia
Abby G. Mullen (Stewart) . .1940, Sequoia
Ted Nell 1940, Sequoia
Doris Schaffarzick (Syverson)
 1941, Sequoia

Robert M. Bernard .
 Former Student 1942, Sequoia

Doris Hansen (Bryant)1942, Sequoia
Evelyn Jorgensen (Flora) . . .1942, Sequoia
Bette Siler (Walford) 1942, Sequoia
Nancy Hobbs (Duncan)1943, Sequoia
Amelia Kissling (Amaya) . .1943, Sequoia
Barbara Gilmer (Eshleman) .1944, Sequoia
Mary Louise Lyon (Cochran)
 1944, Sequoia

Gerald Sanford .
 Former Student 1944, Sequoia

Thelma Wheeler (Chappelle) 1944, Sequoia
Kaye Baker (Mitchell)1945, Sequoia
James Conway1945, Sequoia
Richard Deal1945, Sequoia
James Foulk1945, Sequoia
Ruth Godbout (Sanguinetti) .1945, Sequoia
Shirley Jacobson (Pennel) . .1945, Sequoia
Anna Marie Hester (Petrucci)
 1946, Sequoia

Gordon E. Moore1946, Sequoia
Gloria Balzarini (Bertolucci) 1947, Sequoia
Lola Dahill (Rodrigues)1947, Sequoia
Paul Hansen1947, Sequoia
JoAnn Little (Wilson) 1947, Sequoia
Beverly Baker (Brown)1948, Sequoia
Carmen Bicker (Sanchez) . .1948, Sequoia
James Fodrea1948, Sequoia
Elizabeth Rovetto (Rovetto) 1948, Sequoia

Jane Yañez (McFaul)1948, Sequoia
Gloria Capra (Secker) 1949, Sequoia
Elna Gile (Bergman) 1949, Sequoia
Mary Hughes (Karcz) 1949, Sequoia
Richard Johnson1949, Sequoia
Robert Peterson 1949, Sequoia
Heather Galanis (Kirkpartick)
 1950, Sequoia

Harold Jones1950, Sequoia
Peter DuPee 1951, Sequoia
Bud Gentry .
 Former Student 1951, Sequoia

Beverly Green (Ball)1951, Sequoia
Sheila Johnson(Johnson) . . .1951, Sequoia
Eugene Woerner .
 Former Student 1951, Sequoia

Patricia D. Bilinski (Mangini)
 1952, Sequoia

Patricia Hassett (Snider)1952, Sequoia
Sheila Pangburn (Carmichael)
 1952, Sequoia

Stephen Stephens .
 Former Student 1952, Sequoia

Priscilla Vinoukkun (Alvarado)
 1953, Sequoia

Eddie DuPee .
 Former Student 1954, Sequoia

Kay Murphey (Wandmaker) 1954, Sequoia
Ed Ottsman1954, Sequoia
Bruce Leonhardt1955, Sequoia
Joseph Demma1956, Sequoia
Ron Dengler1956, Sequoia
Paul Regnier1956, Sequoia
Susan Bollinger (Wright) . . .1957, Sequoia
Lynn Dicken(Wiley).1957, Sequoia
Bobbie Jones (Thompson) . .1958, Sequoia
Dave Jones1958, Sequoia
Sharon Pereira (Bryan) 1958, Sequoia
Virgina Peterson (Severns) .1958, Sequoia
Roberta Skalabrin (Christesen)
 1958, Sequoia

Robert P. Swor1958, Sequoia
Bob Cassetta1959, Sequoia
Gary Demma 1959, Sequoia
Prudence Miller (Parsons) . .1959, Sequoia
Emil Strehlow1959, Sequoia
Gail Garner (Glenn)1960, Sequoia
Frank Parcell1960, Sequoia
Elton (Mac) Rossi 1960, Sequoia
Marye Ann Strehlow (Barber)
 1960, Sequoia

Kathleen Clancey (Henry) . .1961, Sequoia
Leslie Lawton1961, Sequoia
Gilbert DeVincenzi.1962, Sequoia
Gene Firpo1962, Sequoia
Alice Fisher (Hagg)1962, Sequoia
Heni Parcesepe (Bartolomei) 1962, Sequoia
Lorena Pledger (Gorsche-Leveau)
 1962, Sequoia

Paul Walker.1962, Sequoia
Ellen (Holly) Whitten (Minor)
 1962, Sequoia

Linda Foster (Tucker) . . 1963, San Carlos
Evelyn Hanson (Swanson) . .1963, Sequoia
John Lovewell 1963, Sequoia
Evelyn Parsons (Williams) .1963, Sequoia
Nanette La Berge1964, Sequoia
Chuck Semeria1964, Sequoia

Margaret Williams (Harangozo)
 1964, Sequoia

David Barbieri 1965, Sequoia
Ron Beals1965, Sequoia
Diane Hughes (Fiala)1965, Sequoia
Howard Peter Leahy 1965, Sequoia
Jerri Lightfoot (English). . . .1965, Sequoia
Thomas Artru1967, Sequoia
Tim Crismas1967, Sequoia
Martin D. Graul1967, Sequoia
Frances Lake (Albert) 1967, Sequoia
Carol Nobs1967, Sequoia
Robert Steinfeld1967, Sequoia
Jaqueline Barretia (Beardslee)
 1968, Sequoia

Fred Bravo 1968, San Carlos
Toni Bravo (Petrocchi) . . 1968, San Carlos
Don Simoni.1968, Sequoia
Sue Subbot1968, Sequoia
Diane Bunger-Thomas (Bonger)
 1969, Sequoia

Carolyn Gilstrom (Wirth). . .1970, Sequoia
William Harke 1970, Sequoia
Gary Hinds1970, Sequoia
Tim Juhasz1970, Sequoia
James Maxwell1970, Sequoia
Janet Migliore (Stewart) . . .1970, Sequoia
Gary M. O’Neill1970, Sequoia
Susan Peterson (Ceccotti) . .1970, Sequoia
Homa Soroosh (Hakhamaneshi)
 1970, Sequoia

Luis Vernengo.1970, Sequoia
Patricia Whitmore-Haerr (Whitmore)
 1970, Sequoia

Dianne Hunt1971, Sequoia
Knut Lyssand1971, Sequoia
David John McKenzie1971, Sequoia
Paul J. Prochaska1971, Sequoia
Sandra Tordoff (Artru)1971, Sequoia
Robert Barry1972, Sequoia

Esther Fanning (Tortorice) . .1972, Sequoia
Jim Shea1972, Sequoia
Scott McNutt 1973, Sequoia
Andrew Morozovsky1974, Sequoia
Cathy Anthony1975, Sequoia
Lee Ann Pearce.1975, Sequoia
Norma Smith (MacKenzie) .1975, Sequoia
Patricia Clark1976, Sequoia
James Clarke.1976, Sequoia
Paul Morgan1976, Sequoia
Michael Ahern1977, Sequoia
Carol Kufeld (MacKenzie) .1977, Sequoia
Linda Morton (Pangburn) . .1979, Sequoia
Charles W. Anderson1980, Sequoia
Michael D.W. Kinney 1980, Sequoia
Brenda Pohl (Pangburn)1980, Sequoia
Barrie Moore (Johnson)1981, Sequoia
Gary Ahern1982, Sequoia
David Carl Tiedemann1982, Sequoia
Mark Godby1983, Sequoia
Anne Beurtheret (Giosso) . .1986, Sequoia
Gloria Gandolfo (Trujillo) . .1986, Sequoia
Tracy Pillado (Hilton)
 Former Student 1987, Sequoia

Emily Abrams1989, Sequoia
Robert Fishtrom1989, Sequoia
Elizabeth Giosso1989, Sequoia
Jennifer Ann Harris (Bonino)
 Former Student 1990, Sequoia

Jamie Conklin1994, Sequoia
Lance Drivon1995, Sequoia
Jeff Durkin1995, Sequoia
Robert Giosso1995, Sequoia
Richard Jarvis1995, Sequoia
Jennifer Pierce 1995, Sequoia
Wil R. Seely-Kirk1995, Sequoia
Demetria Beaumont1996, Sequoia
Sheri House Friend, Sequoia
Geraldine KirchgatterFriend, Sequoia
Elsie Tallman Faculty, Sequoia

Helen Corwin Holtz 1918
Ruth Weller Brichns 1921
Stephen Kreiss 1921
Eleanor Bombarg Barker 1925
Eleanor Thimler Barteaux 1927
Louis B. Dematteis 1928
Henrietta Paul Schroeder 1931
Gerald “Gerry” Tuxford 1932
Eva MoyF.S.-1933
Ira H. Carlock 1934
Walter H. Kasberg 1934
Joseph W. Southward 1934
Mickey Materson Maxwell 1935
Doris Ashley Danz F.S.-1937
Cleveland Holt 1938
Jackie Saboff Livesay 1940
Ceicl Duncan 1941
Gene Ostertag 1941
Henry (Neil) RichardsonF.S.-1941

Walter Twohig 1941
Robert T. Cook 1942
Frank A. Jurian 1942
Jane Roberts Ridgway 1942
Carl Ostertag 1944
Vivian Tiedemann Little 1946
Charles Royds 1947
Anita Dreyer Royds 1947
Lois Wik Clark 1949
Juanita Molina Limon 1951
Janet Cerrato Cocconi 1961
Ray Brooks 1965
Patrick C. HagmereF.S.-1972
Rick Parham 1972
Chellee Gonzales Stieleson 1973
Tamera Dastic Lorenz 1976
Lillian Ostertag
 Retired Classified Employee

George Callis Former Teacher 1950-1971

In Memorium

SMOKE SIGNALS • Centennial Celebration • Fall 1995 • Page 15

Looking for…
 We are looking for the correct address for the fol-

lowing members of the Sequoia Alumni Association.
If you know where they are, contact us or have them
contact us. Can you help us?
Barbara (Bobbie) Fleishman (Collins) 1946, Sequoia
Jeanne Stenglein (Teckemeyer) 1952, Sequoia
Nancy Greenhood (Meyer) 1961, Sequoia
Cecile Lewis . 1976, Sequoia
Dan McCord . 1981, Sequoia
Karen Shannon . 1988, Sequoia

If you move…
 Address updates are very important to the
Association, so if you move, please let us
know. This will insure that you receive Smoke
Signals and also save us postage cost.
 If you are receiving more than one copy of
Smoke Signals addressed to the same name,
please let us know, then share the second
copy with a friend. Our mailing list is sorted by
membership number so each member receives
a copy … Even married couples.

New Members from May 1, 1995 to Oct. 13, 1995

Page 16 • SMOKE SIGNALS • Centennial Celebration • Fall 1995

Corinne Kason, class of ’57, and Jim Kason, class of
1952, for the 1949 and 1950 Sequoia High School Year-
books.

Bruce Leonhardt, class of ’55, for a Sequoia banner,
a 1955 commencement program, an announcement class
card, and a Sequoia hat.

Bill Florence, class of ’52, for a 1949 yearbook. Bill
designed our Centennial Logo which was used during
our Centennial Celebration.

Rosce Savage, class of ’34, for a picture of the 1934
basketball team.

Pat Lovell, class of ’56, for the picture of the 1954
varsity football team.

Ruth Rogers Silverman, class of ’59, for the donation
of her 1959 yearbook.

Lorraine Jacobsen Hagg, class of ’35, for the picture
and articles from the early 1930s.

Edith Wentz Canete, class of ’39, for the picture of
the PAL Basketball Champions of 1927, with all the
players names on their shirts.

Marian Callis O’Brian, class of ’67, for the donation
of her father’s yearbooks from 1950-1971. George Callis
(her father) was a teacher at Sequoia during these years.

James McLoughlin, class of ’34, for a class photo
with the names of all the graduates.

Barbara Whaley Cocco, class of ’46, for the donation
of a 1920 and 1921 yearbook.

Phyllis Blackington Thompson, class of ’32, for the
donation of her 1932 yearbook.

Caesar Abate, former student class of ’41, for having
a poster made of the Cherokettes of the 1960s. We
appreciate the slides of a Sequoia vs. Palo Alto game
with a picture of the Sequoia Float.

Gerald and Muriel Brown, class of ’37 and friend,
for all the help hauling items for the Centennial Celebra-
tion. They didn’t sign up to help move the tables, chairs,
and other things, but they pitched in when we needed it,
helping us and allowing us to use of their trucks.

To all of those people who helped make the Centennial

Celebration the great event that it was:
Alicia Alvares, Sequoia Staff; Rosemary Lopez Alvarez,

class of ’65; Marie Micali Amaya, class of ’45; Sandy Ascher,
friend; Judy Cameron Bellmont, class of ’65; Bob Bernard,
class of ’44; Gerald Brown, class of ’37 and Muriel Brown,
friend; Russ Braasch, class of ’85; Helen Dick Broyles, class of
’65; Maria Cano, class of ’82; Guadalupe Ceja, current stu-
dent; Donna Plumley Cesarin, class of ’48; Barbara Whaley
Cocco, class of ’46; Beverly Moll Colgin, class of ’59; Maxine
Cardona Cottrill, class of ’44; Joanne Martinson Daley, class
of ’59; Vertis Bullivant DeTrapani, class of ’41; Gloria Fisch-
er Dudfield, class of ’40; Alice Seebohm Duff, class of ’35; Lil-
lian Garibaldi Duzanica, class of ’44; Al Engelhart, class of
’47 and Lissi Engelhart, friend; Noa Finau, current student;
Alice Ramirez Fresquez, class of ’54; Joe Fuentes, class of ’44;
Larry Graul, class of ’60; Linda Faubion Hoolhorst, class of
’59; Bill Hoolhorst, class of ’59; Mary Jamello Hoover, class
of ’44; Marge Hilton Johnstone, class of ’46; Jim Kason, class
of ’62; David Kinney, class of ’80; Manoa Laulea, current stu-
dent; Georgette Bos Lawrence, class of ’44; Paul J. Lawrence,
class of ’44; Wilda McIlvain Layton, class of ’42; Carolyn
Abbott Livengood, class of ’52; Carol Blood Luke, class of
’54; Kirk Luke, class of ’54; Kathleen Springall Mahany,
class of ’39; Hazelle Seaberg Mills, class of ’37; Janet Leb-
kicher Montes, class of ’57; Beverly Schutz Morgan, class of
’57; Sally Morrison, class of ’46; Sally Coehlo Newman, class
of ’56; Karen Bernard Olson, class of ’67; Tim Olson, class of
’68; Lupe Ramirez Orndorff, class of ’56; Billy Pahulu, cur-
rent student; Steve Penna, class of ’76; Joe Ratovich, friend;
Mel Ratkovich, class of ’50; Sandra Luchsinger Ratkovich,
class of ’56; Diana Murray Reddy, class of ’65; Don Rodrick,
class of ’42; Jeanne Roehm, friend; Claire Norris Roudebush,
class of ’48; Marilyn Lawless Schappert, class of ’52; Lor-
raine Bullivant Schemel, class of ’32; Ted Schenk, class of ’51;
Tere Benetti Schenk, class of ’52; Leah Schmuck, class of ’54;
Angelo Scutero, class of ’54; Caroline Cameron Scutero, class
of ’57; Ruth “Ginger” Rogers Silverman, class of ’59; Clau-
dine Joy Stevens, class of ’64; Salio Taliauli, current student;
Dorothy Denton Taylor, class of ’33; David Tiedemann, class
of ’82; Ipu Tuionetoa, current student; Francis Viemau, current
student; Madeline Bartholomei Wallace, class of ’32; Carol
Fransen White, class of ’67; Dorothy Karns Whitmore, class
of ’42; Carole Francis Williams, class of ’51; Don Woods,
class of ’41; Millie Mulcady Woods, class of ’39; Margie Lag-
eson Woodward, class of ’50; Dorothy Lyons Zeh, class of ’25

If we forgot your name, please accept our appolgies
and thanks, but let us know, too!

—The Sequoia High School Alumni Association Board

Thank You’s

Printed on recycled newsprint.
Read and recycle.

high schools information, and Smoke Signals Online, the
on-line version of this newspaper.

Our site is free to any person with access to the Internet’s
WWW via many on-line services and Internet hosts. Packages
are available for as little as about $10 a month. If you want
more information on how to get on-line, call our hot-line
number at (415) 594-0850 and leave your name, address and
phone number. We will send the information right out to you.

Our e-mail address is SHSAA@aol.com.
• • •

Thanks to Bruce and Florence Schott, (both class of ’50)
of Ad-Mail for the printing and distribution of this Smoke

Signals. They donated most of the costs for this edition. We
are selling extra copies for $3 each.

Thanks again to everyone who made the Centennial Cele-
bration a success.

As always, I am open to suggestions about what to write
and I look forward to hearing from you. Write to me care of
the Alumni Association or at our e-mail address.

In the Spirit of Sequoia,

Frank A. Bravo
President
Sequoia High School Alumni Association

SMOKE SIGNALS • Centennial Celebration • Fall 1995 • Page 17

Actual Size

Pen of the President
Continued from page 4

Alumni Offer Limited Edition
Sequoia High School Replica

 The Sequoia High School Alumni Association, as part of the
Centennial Celebration, is offering a LIMITED EDITION wood cutout of
Sequoia in a scale reproduction of the facade of the school. This
special collector piece, from “The Cat’s Meow” collection, includes the
school’s molding and decoration and is silk screened in the actual
color of the school on the front of the 5-6 inch replica. Only 1,000
were made and will never be re-printed again!
 It can stand on any flat surface and an attachment can be added to
the back which would enable it to be hung. Besides being a
fund-raiser, a bit of history, a reminder of the beauty of
Sequoia, and a conversation piece, it is also a
finely crafted signed work of art that
will enhance any desk,
counter or wall.
 On the back there is an
inscription, commemorating
the Centennial Celebration
of Sequoia High School,
and the word UNALIYI
(Cherokee for “Place of
Friends”).
 Use the Merchandise
Order Form on page 33 to
order your LIMITED EDITION
piece for just $10, plus $3
for shipping and handling.

SUPPLY IS LIMITED TO
THE 1,000 PIECES

PRODUCED,
SO ORDER TODAY!

Page 18 • SMOKE SIGNALS • Centennial Celebration • Fall 1995

Cherokee pride was in full swing as the Sequoia Football team faced Burl-
ingame High School on Saturday, Sept. 16. After months of planning, the
Centennial Football Committee, headed by Steve Penna, class of ’76 and
Carolyn Cameron Scutero, class of ’57, were ready to present a post game
celebration.

Over 1,000 Sequoia supporters attended the game and enjoyed the various
Alumni activities
throughout the game.

The day started out
with a car parade, led by
Angelo Scutero, class of
’56 with 15 cars and two
floats. Followed by Spirit
Squads as well as the
Alumni float (which
placed first in the Red-
wood City Fourth of July
Parade) and a float by the
Polynesian Club at
Sequoia.

The game began with
our National Anthem,
sung by Beverly Schutz
Morgan, class of ’75.
During the game the
crowd was treated to the
old-time cheers by Alum-
ni cheerleaders Glenn
Stewert, class of ’40; Karl
Wuttke, class of ’56; Paul
Highsmith, class of ’57;
and Ralph Frazen, class
of ’56. Remember the

“AX!”
The post

game cele-
b r a t i o n
began with a
performance
by the Poly-
nesian Club
Dancers. Past
coaches were
introduced.
including
Bob Ander-
son, Joe
Marvin, Pete
Newton, Al
Smith, Ivan
Allain, Dan
Silva, Fred
Mitchel l ,
Jack Wald-
vogel, Mike
McAdams,
Lloyd Lease,
Bob Kirch-
g a t t e r ,
George Dragon and Vern Sterling.
All of them were excited to be back
on the field again.

The vintage Cherokettes per-
formed next in two groups, including
some of the originals and some from
the last season.

As you may know, the Chero-
kettes stopped performing in 1989,
but with the performance of the
Alumni group of Cherokettes, they
are planning to be “reborn” in Fall
1996, with tryouts in June.

Former Pom Pom girls, Tracy
Mitchell, class of ’81, Sue Fincher
Mitchell, class of ’56 and Carolyn
Cameron Scutero, class of ’57, per-

Real Sequoia Spirit was shown in the Car
Parade by the current Spirit Squads.

Ti
m

 C
ris

m
as

Alumni help cheer the team to a victory of
14-0 over visiting Burlingame High School.

Ti
m

 C
ris

m
as

Sequoia’s Polynesian Club
Dancers on the float.

Alumni Merchandise was for
sale at all the events.

Ti
m

 C
ris

m
as

Ti
m

 C
ris

m
as

The “Spirit
of Sequoia”
rider is
school
custodian
Tofia
Kavapalu.

Tim
 C

rism
as

Tim
 C

rism
as

Bev
Morgan
sings our
National
Anthem.

Shelladie Menllo Anderson, class of ’78; Liz Kouski Carstens,
class of ’78; Bev Capurro Crawford, class of ’56; Maria
Maldonado Denys, class of ’81; Elizabeth Trigler Fields, class
of ’70; Jacquie Fontes, class of ’75; Gloria Trujillo Gandolfo,
class of ’86; Cheryl Berkman Giddings, class of ’79; Corinne
Kason, class of ’57; Loretta Guttierrez Kelly, class of ’76;
Loretta Dichiera Knight, class of ’65; Carol MacKenzie Kufeld,
class of ’77; Dorothy Allen Lopez, class of ’79; Lori Testa
Maltoni, class of ’87; Denise Pease Magini, class of ’78;

Linda Sessions McCallum, class of ’78; Judy Strand Myers,
class of ’77; Nancy Newman, class of ’65; Pam Wilson
Pardiy, class of ’77; Laurie Sama Powers, class of ’78; April
Reynolds, class of ’82; Rosalinda Arrizon Royball, class of
’81; Laurie Malvino Sacher, class of ’80; Gretchen
VanDerWyk Sandstrom, class of ’56; Judy Mills Shavens,
class of ’70; Lynda Bostwick Silva, class of ’57; Mary
Murphy Teeter, class of ’80; Cynthy Ansley Tosca, class of
’57.

Alumni Cherokettes

The Centennial Football Game
Over 1,000 people saw Sequoia beat Burlingame in a return to tradition

SMOKE SIGNALS • Centennial Celebration • Fall 1995 • Page 19

f o r m e d t o
Go-Get-Em-Cher-
okees with the
cheerleaders.

A big happy
birthday to sequoia
was lead by Scute-
ro, Penna and
Centennial Chair-
person Nancy Oli-
ver, with the fans

catching the spirit.
The activities ended with the singing of the Sequoia Hymn, lead by Ellen

Coreris Deming, class of ’58.
All participants and fans had a great time and the football team showed

great respect by blanking their opponents, Burlingame High School, 14-0.
—Steve Penna, class of ’76

• Silk Screen
• Embroidery
• Custom
• Pre Prints
• All types of photography work
• Special Events
• Models available for different occasions
• Quality & Reliability

Official Photographer of
the Sequoia High School

Alumni Association’s
Centennial Celebration

Tim Crismas • Tim’s T-Shirts
573 W. El Camino Real • Mountain View, CA • (415) 968-5577

All photos from any of the
Centennial Celebration Events are available

for viewing and purchase. From each
Centennial photo purchased, $1 is donated to the

Sequoia High School Alumni Association.

Making their “patented” circle, the return of the Cherokettes gave
the crowd a great thrill with kicks and dance moves…

Tim
 C

rism
as

Some of the 1943 PAL football champions: (l-r) Richard Angus,
Coach Willie Silvia, Jim Mackey, Ivan Allain, Vern Sterling, Dick
Clegg, Jim Harrison, Paul Lawrence, Dick Wildanger, Jack
Valladejo and Bob Reese.

Tim
 C

rism
as

… while some of the original Cherokettes gave a
show to remember.

Ti
m

 C
ris

m
as

The 1995 Sequoia Varsity Football Team

Tim
 C

rism
as

Page 20 • SMOKE SIGNALS • Centennial Celebration • Fall 1995

Sequoia High School Key Club
Redwood City, CA

The Sky’s The Limit...

KEY

Key Club Returns to Sequoia

Sequoia High School Key Club-Redwood City, CA

CHER KEY
One of the highlights of the 1994-1995 Sequoia High school year was
the return of Key Club to campus. Many alumni remember the great
work of the Key Club and how special it was to become a member of the
club. Now, after 20+ years the Key Club has returned to the Sequoia
campus with the help of the Woodside Terrace A.M. Kiwanis Club, the
sponsors of the new club. This time around the Key Club is coed and is
known as the CheroKey. Soon after the Key Club was formed it became
the most popular club on campus. Key Club’s objectives are the
development of initiative, leadership ability, community service, and
good citizenship practices.The club chartered on December 21, 1994
with 36 charter members and its members have lived up to Key Club's
Motto, "Service, Our Way of Life". There is great pride in our Key Club
and our members have already made a name for themselves in our
community . They have completed numerous service projects including:
helping handicapped kids at the Kiwanis Special Games, cleaning up
local beaches and parks, and their first major division service project,
"Candlestick Clear The Bases" where they 1) worked on clean up
projects with the rangers at Candlestick Point State Park, 2) had a
kickoff barbecue for Key Club 1995-1996, 3) enjoyed a Giants Game,
and 4) raised funds to become a sponsor for the Giants "Until There's A
Cure Day" for Pediatric AIDS.

Now we'd like to ask for your support. The Key Club is attempting to
raise funds to allow the students to travel to District and International
Conventions, decorate the Kiwanis Rose Bowl Float in Pasadena, and
cover administrative costs needed to make our Key Club a truly great
one. You may help our Key Club by purchasing our newly produced
t-shirt. Emblazoned on the white t-shirt is the new logo for the Key Club
of Sequoia High School and the theme of this year's Sequoia High
School Key Club, "The Sky's The Limit", in purple, black, and blue. On
it is a star chart with two constellations renamed, CheroKey and
Sequoia. We know you Key Club parents and alums will want to be the
first on your block to have a Key Club t-shirt. Thank you for your
support. Go Cherokees and congratulations to Sequoia High School in
its centennial year.

Make checks payable to:
Key Club of
Sequoia High School,
1201 Brewster St.,
Redwood City, CA 94062.
For more info call Dr. Glenn Lew
at : (415) 369-0366

Name:

Address:

City, ST Zip:

Phone:

Key Club is back. Now I can wear it on mine. I'd like a t-shirt.

T-shirts@ $15.00 each
(Tax included)

Postage/handling $4.00

Donations:

GRAND TOTAL:

Sizes
S M L XL

Allow 4 weeks for delivery.

Sequoia
CheroKey

CHER

SMOKE SIGNALS • Centennial Celebration • Fall 1995 • Page 21

A sell-out crowd of 510 people, including 355 graduates
and six former and present faculty members, attended the
Sequoia High School Centennial Ball (A Step Back in Time)
on September 16, at the Holiday Inn, Foster City.

Alumni Association President Frank Bravo welcomed the
large crowd and started the evening by honoring four people
(Pat (Schath) Bernard, Nancy (Lebkicher) Oliver, Russell
Braasch and Jeffrey Filippi) for their outstanding contribution
to the Centennial Celebration and the Association.

Former Congressman, the Honorable William (Bill) Royer,
class of ’38, did a commanding job as Master of Ceremonies,
with just the right combination of humor and sentiment.

We were additionally honored by the presence of Sequoia
High School Principal Earl Walker and Sequoia Union High
School District Deputy Superintendent Marion McDowell.

Redwood City Council-
man Paul Sanfilipo, class
of ’67, presented a procla-
mation from the City
Council in honor of the
Centennial to Mr. Walker
and the school.

Entertainment was pro-
vided by a group of former
Treble Clef members, led
by Beverly (Schutz) Mor-
gan, class of ’67, singing
two beautiful Otis Car-
rington songs, Oh, Beauti-
ful Sequoia and Shepherds. The group later led the gathering
in a sing-a-long of the Sequoia Hymn and a rousing rendition

of the Sequoia
f i g h t s o n g ,
Go-Get-Em-Cher-
okees.

Dance music
was provided with

precision and polish by the Jazz Workshop, a nine-piece band,
led by Clay Buckley, class of ’39.

Prior to the dinner during a social period, attendees enjoyed
a historic display, furnished by Jeanne Thivierge and the
Archives Committee of the Redwood City Public Library.
Historic photographs of Sequoia, as well as many yearbooks,
were available for viewing.

Randy Lynch, a current art student at Sequoia, drew several
murals which draped the walls of the ballroom depicting the
styles of dress throughout Sequoia’s 100 years.

Attendees spanned eight decades. The earliest grads were Al
Davies and Dolores (Lyons) Robertson, both class of ’23, and
the latest grads were Alumni Association President Frank and
Debbie (Provence) Bravo, both class of ’90. The largest num-
ber of grads representing a class honors went to the class of
1957 with 25 attendees. Graduates from 13 states, including
California, attended the Centennial Ball.

A good time was truly had by all.
—Centennial Ball Committee

The Centennial Ball
Over 500 took a “Step Back in Time” and had an affair to remember

The Honorable William (Bill) Royer and his wife, Shirley, both class
of ’38, ready for a wonderful time. Bill was the Master of Ceremonies.

The 100-year theme was even
displayed in balloons and lights.

Decoration Chairperson Marilyn Payne
shows off one of the drawings at the ball.

The Centennial Ball committee choose “A Step Back In Time” for the theme of the dance.
Over 500 people took that step to make a wonderful evening.

Page 22 • SMOKE SIGNALS • Centennial Celebration • Fall 1995

A traditional Green Tea Ceremony helped the Alumni Asso-
ciation dedicate the Japanese Tea Garden and the Centennial

Tea House was held on Sunday,
Sept. 17, 1995. Hundreds of peo-
ple packed the Tea Garden to get a
glimpse of the new tea house.

The program started with two
songs from the Treble Clef, under
the direction of
Jay Selby, and
then remarks by
Frank Bravo,
class of ’90,
President of the
Sequoia High
School Alumni
Assoc ia t ion .
Richard Angus,
class of ’45,
fo l lowed by
making remarks
about the histo-
ry of the gar-
den. Sequoia
Union High School District Deputy
Superintendent Marion McDowell
then talked from the school and then
Vice-Mayor, Jim Hartnett on behalf
of the city. Frank, on behalf of the
Alumni Association also present a
plaque placed in the garden and two

time capsules to be “planted” at a later date.

We were honored to have Carl Frahm, class of ’32, sing for
the group “In A Wondrous Garden Fair,” by Otis M. Car-
rington and having a Japanese Tea Ceremony performed by
Kyojo Soai (Aiko) Taucho of the Japanese Cultural Center at

Lil (Garibaldi) Duzanica, class of ’44 (Co-chair); Sally
(Coelho) Newman, class of ’56 (Co-chair); Maria (Micali)
Amaya, class of ’45 (Secretary); Jim Argo, class of ’39;

Bob and Pat (Schath) Bernard, class of ’42 & ’44; John
Brey, retired faculty; Gerald and Muriel Brown, class of ’37;

June and Neil Chichizola, friends/parents;

Barbara (Whaley) Cocco, class of ’46; Kathy Durkin, friend/

parent; Richard and Dee (Rowan) Eva, class of ’61; Joe
Fuentes, class of ’44; Pat (Small) Horn, class of ’45; Paul
and Georgette (Bos) Lawrence, class of ’44; Bruce
Leonhardt, class of ’55; Carol (Abbott) Livengood, class of

’52; Rigo Mendiola, class of ’56; Karen (Bernard) Olson,

class of ’67; Bob and Elaine (Filipuzzi) Osorio, class of ’44;

Lee Ralston, class of ’41; Morena Vasquez, class of ’94;

Don and Millie (Mulcady) Woods, class of ’41 & ’39; and

Dorothy (Lyons) Zeh, class of ’25, send their very special

thank you to everyone who did their part in the restoration

of the Japanese Tea Garden.

We also wish to acknowledge the following contributors:

Lyngso Garden Materials (Terri Lyngso); Sequoia High

School Maintence Department; G. R. Brown Co. (Gerald

Brown); C&M Nursery; Pacific Nurseries; P.G.E. (Ed

Moresco); B.F. Concrete Co. (Bob Frudenberg); Crystal

Geyser Water Co. (Andy Jurian); Lucky Market (Berney

Gonzales); The Trophy House (Bob & Jan Cook); Precision

Engravers, Inc.; Kuhlman’s Craftsmen’s Shop (Neil & June

Chichizola); R. B. Transport (Craig Browne); Darcy Metcalf

Wright, class of ’56; Michelucci & Associates, Inc.; DES

Engineers (Keith Bautista); Harry Engelman, Sequoia Art

Teacher; Henry K. Yanaga, A.I.A.; Taiyo Construction Co.;

Bill Hayes, Sequoia Government Teacher; Sequoia Student

Body; Sequoia Union High School District Reprographics;

Class of ’58; The Times, San Mateo; and the San Mateo

County Work Furlough Program.

Dedication of the Japanese Tea Garden
After four years, the garden is restored to its natural beauty

The Tea Garden Restoration Committee

A view into the Centennial Tea House. These are the alumni, city
and school members who were served tea during the tea ceremony.

Kyojo Soai (Aiko) Tauchi
prepares the tea ceremony.

Carl Frahm, class
of ’32, sings for us.

Tim
 C

rism
as

Tim
 C

rism
as

Ti
m

 C
ris

m
as

Tim
 C

rism
as

Frank Bravo and Lillian
D u z a n i c a b e f o re t h e
dedication ceremony.

Ti
m

 C
ris

m
as

SMOKE SIGNALS • Centennial Celebration • Fall 1995 • Page 23

Foothill College.
The dedication ended with the opportunity to enjoy the gar-

den and attend the Centennial Picnic.
The Tea Garden Committee worked in the garden for over

four years to
complete the
project.

According
t o L i l l i a n
D u z a n i c a ,
p r o j e c t
co-chair, they
w o r k e d 3 2
d a y s a n d
averaged 12
workers per
day for about
f i v e h o u r s
each day.

Just for fun,
she worked

out what it would have cost to work those 32 days if we had to
pay each person the minimum wage, $4.75 per hour. With
these numbers, Lillian estimated that they worked in the gar-
den for over 1,900 hours total, which would mean that it
would have cost us over $9,100 to pay the workers in the gar-

den. That is why the Association could finish the garden and
make it look the way it did. The Association didn’t have
$9,000 to pay for labor (or even more, because one would be

hard-pressed to find
people to work at
minimum wage).

If you would like
to continue to work

in the garden, contact Lindy Schasiepen at (415) 591-0466.
—Smoke Signals Staff

FAB
GRAPHICS

Frank A. Bravo
(415) 508-8945

fabravo@sirius.com (E-mail)
http://members.aol.com/fabravo

Congratulations on
another great year!

Desktop/WWW Publishing • Mailing Lists
Resumés • Macintosh Training

Production of Smoke Signals is donated byVictor Thomas
EXT. 200

 Office Fax
 (415) 364-1730 (415) 361-1933

19 SEAPORT BLVD. REDWOOD CITY, CA 94063

The dedication of the Tea House is over
and the committee is on cloud nine!

We’ve spent four years working with friends
and alumni and we did mighty fine,

To Aiko Tauchi who served a
beautiful ceremonial tea,

It made our dedication something very
special for everyone to see.

To George Yuki, our mentor, we appreciated
your instructions on proper trimming and
gardening know how,

And to your wife Dorothy’s thermoses of
coffee and your call “It’s coffee break
now.”

The Tea Garden Committee will take one
more curtain call,

To say a special thank you,
THANK YOU ONE AND ALL.

—Marie Amaya, class of ’45

Some of the Tea Garden Committee in their biggest accomplishment,
the Centennial Tea House.

Tim
 C

rism
as

Trees
Maple: Jim Argo, class of ’39, in memory of his father, A.C.
Argo, principal from 1921-1948; Marian Aragon Wydo, class
of ’64 and Beverly Aragon Pollesel, class of ’50, in memory
of their father, Frank Aragon, class of ’25
Dogwood: Marie Micali Amaya, class of ’45, in memory of her
husband, Fred Amaya, class of ’45
Flowering Plum: Lillian Garibaldi Duzanica, class of ’45, in
memory of her husband, John Duzanica, class of ’44
Weeping Flowering Cherry: Kazuye Mori, in honor of her six
children, Martha Mori Horie, class of ’47, James K. Mori,
class of ’49, Tamijo Mori Munakami, class of ’ 51, Takashi
Mori, class of ’52, Anthony Mori, class of ’57, and Elena
Mori, class of ’75
Blue Weeping Juniper: Sally Coelho Newman, class of ’56, in
memory of Darcy Metcalf Wright, class of ’56

Blue Spruce: Robert and Rose Aligag Uhlenberg, class of ’42
& ’43
Sego Palm: Alice Adachi, in memory of her husband, Ruji
Adachi
Mimosa: Basic Science Class, Sequoia Room 117, 1991-92

Stone Lanterns
Owen and Dorothy Bourquin Hall, class of ’48; Harosuke
Inouye and her children, Donald Inouye, class of ’65, Betty
Inouye Matsuoka, class of ’67, Gogo Inouye Heinrich, class
of ’69, Kenneth Inouye, class of ’70, Jessica Muzac, class of
’90, Nathalie Muzac, class of ’91, and Philippe Muzac, class
of ’42, in memory of Hirosuke Inouye, class of ’33

Teahouse Bench
The Big Four, classes of ’44, ’45, ’46 & ’47

Stone Table and Bench
The class of ’61

Donations

Page 24 • SMOKE SIGNALS • Centennial Celebration • Fall 1995

The Centennial Picnic was a huge success, with over 1,200
lunches served by Luttiken’s Catering Service, on Sunday, Sept.
17, 1995 at the Sequoia Campus. The retired teachers and staff
were seated together where
alumni and friends were able
to greet them. Estimates are
that over 1,500 people were
in attendance.

The picnic lunch was pre-
ceded by the Tea Garden
Dedication and during the
afternoon, there was enter-
tainment by the Spirit Squad
and the Polynesian Club of
Sequoia. Tours of the school
were held for anyone who
wished to see how the school
had changed since they had walked the halls.

The Picnic was also the venue for the drawing for the Cen-
tennial Quilt. Corinne Kason,
class of ’57, won the quilt,
which will now be finished. Bob
Johnson, also class of ’57, won a

one-of-a-kind airbrushed jacket, donated by Tim’s T-Shirts.
There was also an auction, arranged by Claudine Stevens,

class of ’64, who works for 20th Century Fox in Los Angeles.
She brought such items as a signed script from the X-Files,
Picket Fences, and Chicago Hope, The Simpsons t-v show
memorabilia, an afghan throw from The Miracle on 34th Street,
and other posters, t-shirts and hats from Fox productions. This
auction raised over $500 for the Spirit of the Seal Award
Endowment Fund. The Award is a non-academic “scholarship,”
given to a Sequoia senior who exemplifies the ideals put forth
by the Sequoia Seal.

—Millie Woods, class of ’39

The Centennial Picnic
Over 1,200 lunches to grads and friends were served

The Centennial Picnic Committee
Don Woods, class of ’41; Millie (Mulcady) Woods, class of

’39; Gerald Brown, class of ’37 & Muriel Brown; Loraine
(Bullivant) Schemel, class of ’32; Vertis (Bullivant)
DeTrapani, class of ’41; Mary Beech, faculty; Bob
Kirchgatter, faculty; Pat (Schath) Bernard, class of ’44;

Steve Penna, class of ’76; and Nancy (Lebkicher) Oliver,
class of ’57.

Nancy Oliver (right) introduces
quilt winner, Corine Kason.

Two friends take a moment to talk about their times
at Sequoia High School.

Friends and former teachers gather at the Centennial Picnic, which
over 1,500 people attended.

Items donated by 20th Century Fox for an auction at the picnic,
which raised over $500 for the Spirit of the Seal Award Fund.

The Centennial Quilt, with stitcher Alice Seebohm
Duff and quilt winner Corinne Kason.

Bob Johnson shows off the
original jack he won.

Tim
 C

rism
as

Tim
 C

rism
as

Tim
 C

rism
as

Tim
 C

rism
as

Tim
 C

rism
as

Tim
 C

rism
as

I will long remember the
recently held Alumni pic-
nic, part of Sequoia’s 100th

birthday celebration. A surpris-
ing number of those I saw there
seemed determined to “make
my day” — and did!

Wri t ing a “Kauffman’s
Korner” letter in Smoke Signals
seems the only way of thanking
at least some the many whose
warm greetings and generous memories brought tears to my
eyes and left lumps in my throat.

I will mention only one name, Bill Dusel, whom I had in
Algebra in 1931. I mention him as being, I think, “furthest
back” of those I saw. No one could have been much further
back since I “came aboard,” so to speak, in 1929. After 64
years, Bill still remembers a seemingly trivial incident, quite
unrelated to Algebra, which he said, “made a difference” to
him.

He was having trouble in reading the tests from the black-
board upon which I wrote them. Sensing his difficulty, I
would, he says, quietly pass his desk and drop off my test
copy for him to use. When he became a teacher, this seeming-
ly trivial experience helped him shape the way he taught.

Others to whom I talked to that day gave echoing testimony
to the sobering thought that nothing we say or do and might
think is trivial is necessarily so. For better or for worse it may
“make a difference” in the life we are touching. At ninety, I
am beyond doing much good or harm, but it seems to me
worth reminding you “kids” of this sobering thought.

I am well aware that those who showered me so generously
with attention on that recent September afternoon addressed
me not just as an individual, but also as one of a rapidly
diminishing number of living symbols of what many of us
regard as Sequoia’s peak years; the decades of the ’30s and
’40s. In the late ’40s and early ’50s, two circumstances drasti-
cally altered the Sequoia landscape:

• “Progressive” Education, of which Sequoia was guilty,
became anathema under the “God save us from liberalism”
banner of McCarthyism — this cost us the leadership of our
principal/superintendent, Mr. Argo, and brought significant
changes in curriculum;

• New high schools were opened and Sequoia no longer
served all students from Palo Alto to San Mateo and from the
Skyline to the Bay.

The Circumstances of being the only high school in so large
an area, with the resultant rich ethnic, social and economic
“mix” represented in our student-body, had much to do with
making the ’30s and ’40s what they were. Here was a fertile
field for the application of what was, I think, the principal
tenet of Mr. Argo’s education philosophy: the belief that the
school could and should prepare students not just for college
and work, but also for active participation in the responsibili-
ties of citizenship. This implied learning to work together.
“UNALIYI,” a place of friends!

While not utopia, Sequoia by and large succeeded in show-

ing that a diverse group can
learn to live happily together,
not only accepting, but admir-
ing differences. Mr. Argo’s, and
Sequoia’s, “togetherness” is
something we desperately need
more of — in family, school,
community, state, nation and
the world. Without a generous
infusion of togetherness in the
affairs of man, the news will

not get any better.
I am glad that the Sequoia tower has been dedicated to the

memory of A.C. Argo. As principal and superintendent, he
was responsible in many ways for creating the Sequoia we
love. Under his direction, the new school was designed and
built and the new campus laid out. His vision and energy
throughout the ’20s, ’30s and ’40s, shaped the development of
the Sequoia we knew. More than anyone else, Mr. Argo made
Sequoia what it was and is — a great school!

Yours in the spirit of UNALIYI, and again with gratitude to
you all,

—Donald Kauffman
Editors Note: Donald Kauffman’s “Kauffman’s Korner” was
a regular part of Smoke Signals in the late 1980s. We are
pleased and honored to have this piece as a part of the Cen-
tennial Edition of Smoke Signals.

Join the Alumni Association
The purpose of the Sequoia High School Alumni
Association is to support Sequoia by maintaining
permanent relationships among students, former
students, faculty and friends, and to be of service
to the Sequoia High School students and faculty.
Our goal is to have fun while scheduling activities
and events to support our alma mater.
As a part of the Centennial Celebration, we are
encouraging graduates, former students and
faculty from San Carlos and Ravenswood high
schools to become members under a special
“friend” designation.

Memberships are open
to all under these categories:
Alumni/Former Students

Faculty/Staff
Friends of Sequoia

Look for the membership application
on page 34 of this edition.

SMOKE SIGNALS • Centennial Celebration • Fall 1995 • Page 25

KAUFFMAN'S
ORNER

A return to…

Page 26 • SMOKE SIGNALS • Centennial Celebration • Fall 1995

Horses to Horsepower, held this year on Oct. 1 on the
Sequoia Campus, has not only grown, but has reached a lot of
the Redwood City community. Their involvement from raffle
prizes to food items at cost and anything they could do to help
was wonderful — not to mention bringing their special inter-
est cars or vending.

Eddie and the Boppers were back with us again this year, as
were many of
the entries.

T h i s y e a r,
ent r ies f rom
graduates of
Sequoia were
presented with
p u r p l e a n d

white pennants that read “Sequoia Alumni.” We had over 50
of them flying our colors.

One of the highlights of the event this year was the national-
ly famous “Oscar Mayer Wienermobile.” We also had a visit
b y J e f f
N i e l s o n
w i t h h i s
1938 Buick.
What’s so
s p e c i a l
about that,
y o u a s k ?
Well, that
was the car
in the 1988
movie “Who Framed Roger Rabbit.”

If you were there, we would love to hear from you. A good
car show, like Horses to Horsepower, takes about a year to
produce. We need your comments to make next year bigger

and better!
Starting in January 1996, flyers will be distributed for Hors-

es to Horsepower III.
Look for entry forms
in the next edition of
Smoke Signals.

We make every
effort to reach as
many car enthusiastic
as possible, but tell a
friend anyway.

Horses to Horse-
power II, you might
say was the end of the
year for the car show
circuit, but what a
finale it was. What a
way to end with the Centennial of Sequoia High School!

—Loretta Dichierra Knight, class of ’65

This car was voted “Best Purple Car” by the sponsors of the event,
the Sequoia High School Alumni Association.A sample of the more than 300 cars.

This 1938 Buick was the car from the 1988 movie
“Who Framed Roger Rabbit.”

Tim
 C

rism
as

The Sequoia Alumni Association was lucky to get the nationally famous “Oscar Mayer Wienermobile” to
adorn the east goal-post area of the practice football field. It stopped traffic on El Camino several times.

Karen O
lson

The SHSAA hosted lunch at Kibby’s
Drive-in. No car-hop on duty, however.

Karen O
lson

Larry Knight organizes the cars
via the stage before the show.

Karen O
lson

Ka
re

n
O

ls
on

Karen O
lson

Horses to Horsepower II
Over 300 cars made this second annual event on Oct. 1 special

SMOKE SIGNALS • Centennial Celebration • Fall 1995 • Page 27

Horses to Horsepower II sponsors

2485 El Camino Real
Redwood City, California 94061
415-363-8940 Fax: 415-361-8964

Deborah Albright
Assistant Store Team Leader

Page 28 • SMOKE SIGNALS • Centennial Celebration • Fall 1995

Horses to Horsepower II sponsors

SMOKE SIGNALS • Centennial Celebration • Fall 1995 • Page 29

Horses to Horsepower II sponsors

DUMAS & COMPANY REAL ESTATE
EL CAMINO REAL • SAN CARLOS, CA 94070

Page 30 • SMOKE SIGNALS • Centennial Celebration • Fall 1995

Put this on your calendar…
Neil Simon’s Plaza SuiteNov. 17 & 18, 8 p.m. .. Carrington Hall
General MeetingWed., Nov. 22, 7:30 p.m. Sequoia District Board Room
Holiday SingFri., Dec. 9, 7:30 p.m. Carrington Hall
Winter Sequoia Band ConcertDec. 13, 7:30 p.m. .. Carrington Hall
General Meeting Wed., Jan. 25, 1996, 7:30 p.m. Sequoia District Board Room
Spring (April) Smoke Signals DeadlineThursday, Feb. 15
General MeetingWed., Feb. 22, 7:30 p.m. Sequoia District Board Room
General MeetingWed., March 22, 7:30 p.m. Sequoia District Board Room
Sequoia Centennial Musical April 25, 16 & 26 .. Carrington Hall
General Meeting Wed., April 26, 7:30 p.m. Sequoia District Board Room
General MeetingWed., May 24, 7:30 p.m. Sequoia District Board Room

Help us find Yearbooks!
The Sequoia High School Alumni Association is missing a few

yearbooks to complete the collection. The years we are missing
are: 1929, 1942, 1945, 1949, 1957, 1959, 1977 and 1979.

If you know where to find these yearbooks, contact Association
Historian, Pat Bernard at (415) 366-1457 or write to P.O. Box
2534, Redwood City, CA 94064-2534.

Merchandise
The Association made thousands of dollars

towards events and projects
To help plug the Centennial Celebration (and to sell our mer-

chandise too) we had our Merchandise Booth set up everywhere!
We’ve been at both the Horses to Horsepower Car Shows, sever-
al farmer’s markets in Redwood City, the Big Band Beat Con-
certs at Carrington Hall, the Fourth of July Celebrations and all
the Centennial activities.

This year we spent two days on “History Lane” at Victorian
Days in the Park in San Mateo. We were right next to the Red-
wood City Library Archives exhibit which featured many pic-
tures of Sequoia from their open house in February.

We sold dozens of items, including our Centennial merchan-
dise with our Official Centennial Logo (designed by Bill Flor-
ence, class of ’52) — shirts, key chains, license plate holders,
and a replica of Sequoia, by the Cat’s Meow collectible. We
passed out hundreds of packets of Centennial information and
signed up many new members. Proceeds from the Centennial
items brought in seed money for the Celebration and monies
from the Alumni merchandise helps pay for Smoke Signals and
other proj-
ects spon-
sored by the
Association.

Wi t h o u t
all of our
hard-working volunteers to sit at our booth in the above men-
tioned places and at Sequoia’s Parent Information Days, and all
the Centennial events, we could never have effective merchan-
dise sales. We want to send a very special thank you to Barbara
Tiedemann Rolandelli, past merchandise chairperson for all her
help and support over the past years (Barbara will continue to
deal with mail orders); Paula Leahy, for help in getting merchan-
dise together for our events; and Shirley Leahy (Paula’s mom)
for helping store items. (A full list of people is on page 16.)

We also want to thank Claudine Joy Stevens, class of ’64, who
helped us obtain the Sequoia Replica’s with a generous donation
from Dr. Gordon Moore, class of ’46.

—Smoke Signals Staff

Merchandise Committee
Chairperson Marie Cano, Barbara Rolandelli,
Paula Leahy, Joanne Godby, Dorothy Zeh, Nancy
Oliver and Marian Wydo

Can you help?
Football coach Gary Roe has requested Alumni to help with

their study hall after school. They especially need people who
will fix nutritious snacks, perhaps once a week, twice a month,
etc. There is money to reimburse people for food costs. All
they ask is help in preparing the mini-meals. For more informa-
tion, call the Alumni Hotline at (415) 594-0850.

The After School Study Program of the Polynesian Club has
asked for tutors. You don’t have to be a teacher to help; all
they need is people who are interested in helping a young per-
son with school work. For further information, call Rachel at
(415) 367-7860, or the Alumni Hotline at (415) 594-0850.

DID YOU SIGN THE CENTENNIAL GUEST BOOK? There was a large
Centennial Guest Book at all of the Centennial Events. If you were
here over the Centennial Weekend, we hope you had a chance to
sign-in. If for some reason you missed the book and would like to
be included, call the Alumni Hotline at (415) 594-0850 and leave
your name and phone number.

SMOKE SIGNALS • Centennial Celebration • Fall 1995 • Page 31

Letters
Looking for lost friends

Dear Alumni Association:
Can you help me find a lost

friend?
I’m looking for Mr. Dean

Vertel. He is from Redwood
City, CA graduated from high
school there in 1986. We went
to College together and I
would like to hook up with
him again.

Please forward any inqui-
ries to Herb AhNee P.O. Box
10062 Honolulu, HI 96816 or
call me at 808-262-4445.

Sincerely,
Herb AhNee

Dear Alumni Association:
I currently live in Oroville,

CA. I am married and have
four children my oldest
daughter recently graduated
from Oroville High School,
class of ’95.

I work as a health case-
worker/childbirth lactation
educator at Oroville Hospital.
I would like to know if Lynn
Bailey is planning to attend
our 20 year high school
reunion or make some contact
with her.

Thank you
Cathy Nelson (Wallace)

An Open Invitation
Dear Alumni Association:
I just received my first copy

of Smoke Signals, and I had
so much fun reading it. It was
wonderful to read about the
upcoming Centennial Cele-
bration. I am so disappointed
that I will not be able to
attend, it sounds like it is
going to be fantastic!

I know my sister, Karin
Clark (class of ’71), will be
attending, and I hope to get a
long letter with lots of details
in it. She was a Cherokette (as
was I), but I’m not sure if
she’ll be donning a feather!

The reason I’m writing this
letter (similar to the reason I
won’t be attending the cele-

bration) is because I am now
living in New Zealand, and I
have lost contact with virtually
all of the people I knew at
Sequoia. I want to extend an
open invitation to any and all
alumni who may be venturing
“down under.” I live in a beau-
tiful spot called the Coroman-
del Peninsula, and we’ve got
room for visitors. If you’re
planning a trip, please write:

Patti Clark
16 Patui Ave.
RD 5
Thames, New Zealand
Or, call: (64) 7-868-2280
Or, I can be contacted by

Internet e-mail at: PJL@
worldgrp.ocbbs.gen.nz

I look forward to hearing
from any potential visitors,
and I especially would love to
hear from any of my class of
’76 counterparts. Hopefully
I’ll see many of you at our
20th (?!? Is it possible?!?)
Reunion next year.

’Til then, all the best,
Patti Clark
Class of ’76
Thames
New Zealand

From the computer…
What they’re saying on-line

I just stumbled upon the
Sequoia page and I am very
impressed!!! It is wonderful to
see so much going on.

I plan on sending in my
check for the Alumni Associa-
tion and I look forward to
more information. I have the
page bookmarked, so I will be
checking again for more
information.

Keep up the good work!
Michele McMahon
class of ’88

I’ve been looking for this
for quite some time. I’m living
in Sacramento and quite out of
touch with things back home.

About the picture of the
school... Is that like ancient or
has someone whacked down
all of the trees?

Robert Martinez
Editor’s Note: SHSAA Online

has an old photo from the Peninsu-
la Times Tribune archives. The
same photo appears on the cover
of this edition of Smoke Signals.

Accidentally ran onto this
and I think it’s great. Stirred
many memories!

Ray Franklin
Cottage Grove, Ore.

Just downloaded the (mem-
bership) form today. Say...
Will you be offering informa-
tion by graduation year as
well as alphabetically???

That would really help us
keep in touch with our class-
mates.

Darrell Jay Bolton
Editor’s Note: As of right now,

SHSAA Online has listings by last
name. Future plans include a list-
ing by graduation year.

I would like to thank all of
you who are making this pos-
sible. After Sequoia, (God, I
wished I would have applied

for a scholarship), I went to
work at a local tire shop for
$1.95 an hour cleaning
Re-Caps. After a long stretch I
became the last Foreman that
ran Davies/Park Chevrolet.

With the future of the Bay
Area dismal, or bleak, and
after my Mother passed away
in ’93, I've moved to Shasta
County to be near my Dad,
and enjoy his company
through his later years. It's
nice to be only mouse-clicks
away from my home…

See you next year for my
20th.

Mark Ambrose-Smith
Class of ’76

Smoke Signals accepts let-
ters to the editor, care of the
Alumni Association, P.O. Box
2534, Redwood City, CA
94064, or Internet E-mail at
SHSAA@aol.com. We reserve
the right to edit letters for
space.

Advertise in
Smoke Signals

Smoke Signals, the Sequoia High School Alumni Associ-
ation‘s official newspaper, offers advertising to subscribers
and businesses.

Ads cost as little as $25 for an ad that is just bigger than a
business card. A full page ad, with purple color, can be pur-
chased for about $237.

For information and a full list of prices, write to Advertis-
ing, c/o Smoke Signals, P.O. Box 2534, Redwood City, CA
94064 or SHSAA@aol.com (Internet E-mail), or call (415)
594-0850.

Ads must be camera ready and sized to the correct sizes.
Size H W Price
1/8 page 2.417” (14p6) 3.667” (22p) $25
1/4 page V 4.85” (29p1.2) 3.667” (22p) $45
1/4 page H 2.417” (14p6) 7.583” (45p6) $45
1/2 page V 9.917” (59p6) 3.667” (22p) $90
1/2 page H 4.85” (29p1.2) 7.583” (45p6) $90
Full page 9.917” (59p6) 7.583” (45p6) $175
Color ads can be placed for the cost of the ad plus 35%.

Placement of an ad can be purchased for the cost of the add
plus 20%. The “back page” 1/2-page ad, with color, can be
purchased for $175. Non-camera ready ads will be accepted
with a production cost of $25 and one proof.

It was official on April 7, 1995, Sequoia High School was
placed on the National Register of Historic Places.

Placement on the National Register affords a property the
honor of inclusion in the nation’s official list of cultural
resources worthy of preservation and provides a degree of
protection from adverse effects resulting from federally fund-
ed or licensed projects.
Registration provides a
number of incentives for
preservation of historic
properties, including spe-
cial building codes to facil-
itate the restoration of his-
toric structures.

The list includes seven
“contributing” structures
and associated landscape
features from the period of
historic development of
1923-1945. The buildings
that remain for the historic
p e r i o d (m o r e t h a n
50-years-old) are the main
school building (1923 &
1949), the auditorium and
music buildings (1923 and
1928), the cafeteria (1928-
29), the girls gymnasium
(1928-29), and the industrial arts building (1932 & 1940). The
school gated entries along Brewster (1924) and at Broadway

and El Camino (1941 & 1991) are also included in the listing
as objects.

Sequoia Union High School satisfied three criteria which
resulted in this prestigious honor:

• It is significant as the first secondary school in San Mateo
County and for its innovative educational program in Red-
wood City from 1923 until 1945.

• It is significant for the contributions of its long-time music
director, Otis M. Carrington, in the field of operatic music for

children.
• It is significant as the

first, and only remaining
example of the Spanish
Colonial Revival-style of
architecture in a major
public building in Red-
wood City.

The Dedication ceremo-
ny was held on October
19 , 1995, where the
Sequoia High School

Alumni Association, under the direction of Frank Bravo, with
the help and support of Redwood City Mayor Daniela Gaspar-
ini and City Council, the Superintendent Merle Fruehling and
Sequoia Union High School District, the Principal Earl Walk-
er and Sequoia High School, along with community members,
recognized this honor. A large plaque was placed on Argo
Tower, with three smaller plaques placed on Carrington Hall,
and both gates.

—Ken Rolandelli, class of ’63

Page 32 • SMOKE SIGNALS • Centennial Celebration • Fall 1995

Sequoia Listed on National Register
More than 100 attend dedication ceremony held on Oct. 19 at Argo Tower

Have you ordered your copy of the Centennial History Book,
Sequoia, the First 100 Years yet?

If not, do it now! It will include pictures from the recent Centennial Events.
This edition of Smoke Signals is a perfect addition to the history book.

Just $24.95. Order B-19 on page 33. Available in early 1996.

Some of the more than 100 people who came to show support of the
dedication ceremony.

The plaque was unveiled by the Mayor of Redwood City Daniela
Gasparini, to applause and cheers.

This plaque is on the main building,
near Argo Tower.

Alumni President Frank Bravo
greets and welcomes the crowd.

SMOKE SIGNALS • Centennial Celebration • Fall 1995 • Page 33

Ship to: ______________________________________

Address: _____________________________________

City: ___

State: __________________________ Zip: ________

Phone () __________________________________

MAKE CHECKS PAYABLE TO:
Sequoia High School Alumni Association
P.O. Box 2534
Redwood City, CA 94064
(a non-profit organization)

Prices, items and availability are subject to change without notice. ITEMS MAILED IN U.S. ONLY— NO C.O.D.’S

 Item# Qyt. Size Price Each Total Price

a single hat only – $2.00
Up to $10.00 – $3.00

$10.01 to $20.00 – $4.50
Over $20.00 – add $5.50

Shipping & Handling: Order for

 Sub Total ___________

 Shipping & Handling ___________

 GRAND TOTAL ___________

For your convenience, tax is already included

T-Shirts – 50/50 Cotton/Poly. or Cotton

T-2 Purple Shirt

size M, L, XL$10.00

size XXL$12.00

T-3 White Shirt

size M, L, XL$10.00

size XXL$12.00

Sport Shirts – 50/50 Cotton/Poly.

G-4 Ash Golf Shirt, w/pocket, hem sleeve

size L, XL, XXL$15.00

P-5 White Polo Shirt, no pocket, rib sleeve

size L, XL, XXL$15.00

Sweatshirts – 50/50 Cotton/Poly., 9 oz.

S-6 White Crewneck

size M, L, XL, XXL$24.00

S-7 Purple Crewneck

size M, L, XL, XXL$24.00

Tank Tops – 100% Cotton

P-9 Purple Shirt, White logo

size L, XL, XXL$12.00

Hats – One Size Fits All

H-10 White w/Purple Logo$6.00

Sequoia Alumni Merchandise
Be proud. Show your loyalty. Wear your Alumni apparel.

R-18 Sequoia Replica $10.00
N-20 Centennial Smoke Signals $3.00

B-19 Sequoia, The First 100 Years
History Book $24.95

C e n t e n n i a l i t e m s

a l u m n i l o g o

Page 34 • SMOKE SIGNALS • Centennial Celebration • Fall 1995

Sequoia HigH ScHool alumni aSSociation
Membership Application Form

Name: ___ (________________________)
 Last First Maiden Name

Address: ___
City: __ State: ______________ Zip: _________ – ______
Phone: ___ Occupation: ___________________________

_____ Graduate (Year:_______) _____ Former Student (Year:_______)

_____ Faculty/Staff _____ Friend (If San Carlos High or Ravenswood High? Year:______)
 (Circle one, if applicable)

_____ This is given as a gift* from: __
 * Gift card will be sent to the above address unless otherwise specified.

Enclosed is $25 per lifetime membership: $__________
I would also like to donate to:
____ Alumni Association General Fund (to help with Smoke Signals, supplies, etc:) $__________
____ Carrington Hall Endowment Fund: $__________
____ Tea Garden Endowment Fund: $__________
____ “Spirit of the Seal Award” Endowment Fund: $__________
 TAX DEDUCTIBLE TOTAL: $__________

Make checks payable to: Sequoia High School Alumni Association
Mail applications to: S.H.S.A.A., P.O. Box 2534, Redwood City, CA 94064

My Cherokee Spirit has been rekindled and I am interested in helping with:__________________________ Fall ’95

Join the Sequoia High School Alumni Association On-line with

SHSAA Online
Get all the current information about the Alumni Association

FREE 24 hours a day from any computer with World Wide Web access.
• Download all the most up-to-date forms for ordering
merchandise and signing up for membership.

• Find information about the history of Sequoia and the
Alumni Association.

• Read the full content of Smoke Signals online and
browse through pass editions.

• See centennial pictures not printed in Smoke Signals
on our Centennial Celebration page.

• Link to other local pages, including the city of
Belmont’s home page, the city of San Carlos’ home page,
and Baynet.com.

• See how YOU can help us save Carrington Hall!

• Download photos of the school and grounds as well as
the Alumni Association activities.

• Get information about San Carlos and Ravenswood
high schools.

• Look up a member online by last name. See if your
friends are members too.

• Link to search engines including Yahoo, Starting Point,
and Galaxy.

• Find information about current and future events that
are planned.

The SHSAA Online site is free to any person with access to the Internet’s World Wide Web via many on-line services and Internet hosts. You must have
a computer. Packages are available for as little as about $10 a month. For more information, call (415) 594-0850 and leave your name, address and

phone number. Information will be sent to you. For information about linking your page to the Alumni Page, please e-mail to SHSAA@aol.com

http://www.belmont.gov/orgs/alumni/shsaa.html

Sequoia High School Alumni Association
P.O. Box 2534
Redwood City, CA 94064-2534

ADDRESS CORRECTION REQUESTED

NON PROFIT ORG.
U.S. POSTAGE

PAID
Permit No. 322

Redwood City, CA

TIME VALUE

Mailed first week of November 1995.

EXTRA!

EXTRA!

EXTR
A!

$3.00

