WELCOME TO CLUB TERRACE

LETTER FROM THE (SENIOR) PRESIDENT, MEET THE NEW OFFICERS, PHOTOS FROM THE CLUB, CONGRATULATING SAM HARSHBARGER '24, SOLARIUM SESSIONS, OFFICER ELECTIONS 2045, THANKING DONORS, ALUMNI NOTICES, ALUMNI EVENTS

FALL 2023 NEWSLETTER

Letter from the (senior) President

OCTOBER 27, 2023 TERRACE F. CLUB

HELLO STARCHILDREN OLD AND YOUNG.

THE TERRACE CLUB IS ALIVE AND WELL! FOOD, LOVE, ART, AND MUSIC LIVE ON IN THE HEARTS OF OUR NOW BOOMING MEMBERSHIP. (SO BOOMING, IN FACT, WE HAD TO CREATE A WAITLIST TO HANDLE ALL THE POTENTIAL TERRACE TIMETRAVELERS. THIS YEAR (2)

WHAT COULD ALL THESE PEOPLE BE HERE FOR?

COULD IT BE THE NEWLY COMPOSTABLE NAPKINS? (WHISPER THREE TIMES: COMPOST MAKES THE WORLD GO ROUND)

PERHAPS THE BELOVED FRIDAY GUACAMOLE? IT IS THAT GOOD

NEW COUCH COVERS?? COMFY *AND* CLEANABLE

MAINE LUNCH ON TAP? THE FINEST OF BEERS FOR THE FINEST OF FELLOWS BALLS?

THE JUST-RELEASED TERRACE VERBATIMS CHAT? WHERE THE ODDEST, FUNNIEST, WILDEST, WACKIEST, MOST, WHOLESOME QUOTES ARE DROPPED INTO THE PUBLIC TERRACE EYE

TERRACE FACTUAL CLUB? THE WEEKLY BEER-NIGHT TRIVIA: WHAT FACTS DO YOU KNOW WITH ANOTHER BEER IN YOU? AND ONE MORE?

MAYBE GARDENING? STRAWBERRIES, TOMATOES, BASIL, AND MORE! ALL IN TERRAN-PAINTED POTS THE TEA? ALWAYS THE TEA

As we reflect on the first seven weeks of the semester, a lot has happened (see above). But, of course, we can't forget about our wonderful events. (Re-)Birthday Parties, speak-easy jazz lounges, a princeton-graffiti themed rave (the P-rave), a dark-circus-meets-talent-show party, student performances of all shapes and sizes, and lots and lots (and lots) of *food*. We have certainly had a wonderful and colorful start to the semester.

AS WE REFLECT EVEN FURTHER, NONE OF THE TERRACE-OF-THE-NOW WOULD BE POSSIBLE WITHOUT ALL OF THE TERRANS OF THE PAST. WE LOVE YOU. MOTHER LOVES YOU. AND, MORE THAN ANYTHING, WE ARE ABSOLUTELY *STOKED* ON THE FUTURE.

FOOD=LOVE LEILA F. GRANT

Up next! Something from three of our newly elected officers...

Samara Samad (Music Chair)

Hello Terrans of the Past (aka the FUTURE),

My name is Samara Samad, and I'm a 2025-er in the Economics Department getting a minor in Music (Electronic Music:p) and hopefully a certificate in History (unless the office of the registrar pulls a sneaky on me)... & I'M SO EXCITED TO BE TERRACE'S NEW MUSIC CHAIR!!!

I'm from the wonderful city of Atlanta, GA (well 30 mins North but who the fr*ck knows where Alpharetta, GA is)... anyways :))))

Other than Terrace or (Terrizz as my homies lovingly call it), I'm a part of Princeton University Rock Ensemble (PURE), Child's Play Improv, Wildcats A Cappella, the Ultraviolet Recording Studio, and some other bands on campus... yippee I love singing & making some music with my pals (got some stuff on spotify & shidd woo)!!

Because food = love, I think it's only fitting to share what food(s) = the most love to me: any Lebanese dish (b/c yay my culture & b/c it's absolute gas), Welch's fruit snacks, tomatoes with lemon, anything with Yum Yum sauce on it, any candy that is artificially lime flavored, and Waffle House waffles (it's because I'm from the South duhhhh)...

<u>IF I COULD THROW A MASSIVE RAGER</u> it would be a 3-way theme combo — each floor of Terrace is one of these themes:

- 1) Straight Out of 1967 (basement)— I'm talking prime-time cool fits (velvet military jackets and bright-colored tights...think Sgt. Pepper), great music, psychedelic patterns and lights, and liquid light shows... like a cut scene from the Austin Powers universe or the art party from "Across the Universe"...but like authentic and glamorous and not ~Party City 60s blahhhh~
- 2) Punk Let Them Eat Cake (main floor)— I'm envisioning 18th-century rococo flamboyance but with fishnets and leather added, gold-leaf and pastel decorations but everything smells like cigarettes and hairspray, Marie Antoinette type-beat but with 70s Camden punk blasting, food fights, and satin heels included!!
- 3) Liminal Space Toga Party (upstairs) Everyone in togas and golden laurels while drinking red wine from glass chalices, but the walls of the rooms are encased with white paper. There is no talking only sipping. Brian Eno's music is playing in the background. (This is someone's VIS project)...

So excited for this next year!! Come say hi @ Reunions b/c i'd love to meet you wooooooo

Savannah Woellert (Social Chair)

My name is Savannah, and I'm an English major. My family moves around a lot, so I went to high school in Crawfordville, Florida, but now my family lives in Dallas, TX. One of my favorite comfort foods has gotta be grilled cheese and tomato soup, it feels so childhood. Also, not a food but a drink, a coffee is by far my favorite comfort thing. So warm and cozy, protecting me from the sleepies.

If I could throw a dream Terrace event I honestly think I might do it festival style over a weekend. There would be rotating music acts in the afternoons and evenings, there would be quiet rooms with crafting or sensory activities, there would be a food/hydration area, there would be a room set up for people who want to partake in colorful Terrace activities, there would be a sober room for those who want to get away from any drinking or such activities. Outdoor games off to the side! Bringing as much of Terrace into one gigantic event sounds so beautiful, but is definitely very energy consuming to actually throw.

Our plywood chair, Claire Fisher '24, peeking out from her most recent creation

From a recent drag workshop, in which legendary
Philadelphia drag artist Miss Thing came to Terrace to give
us some drag makeup tips in preparation for our upcoming
annual drag ball

In a balls showdown, notorious short legends Sydney Spector '24 and Alan Gutierrez '25 triumphed over notorious club giants Greta Jaanson '24 and Marko Petrovic '24.

Images from a painting & planting event, where Terrans gathered to plant fall bulbs outside and paint our plant pots to make the house a little more colorful. The photo on the right features artist and Terran Shang Chen '25.

From our last Solarium Sessions, in which Terrans perform music, poetry, and other original contributions. Above is a slam poetry reading by Terran Madison Linton '24

Green thumb Sunny Ball '25 filling our window boxes with fall flowers

Photos from our green thumbs' fall plant hall, including mums, bulbs for the spring, and some new plants for the solarium! We also got mulch which is protecting our three new magnolia tree saplings in the front of the club (along the road), as well as our new strawberry patch! Featuring green thumbs Fiona Logan-Sankey '24, Sunny Ball '25, and Minh Duong '23 (left to right, in the bottom photo).

Images from the preparation for our first rave of the semester! Featuring Terrans Madison Linton '24 and Nina Greene '24 (left to right).

We kicked off the semester with a Labor Day pool party in the SPIA fountain!

Our new strawberry patch, which was created with free clippings from a neighbor. The little sproutlings were mulched to protect them from the winter weather. We hope to get our first few strawberries this spring, and that the patch continues to grow and blossom for years to come.

Planted by Fiona Logan-Sankey '24, Minh Duong '23, and Jasper Lydon '24.

The green room got a little makeover this fall break, as it was bestowed a new cloud ceiling by Molly Trueman '24 and Jasper Lydon '24.

Congratulations to Rhodes Scholar Sam Harshbarger '24

Our very own Sam Harshbarger has been awarded a Rhodes Scholarship to study at the University of Oxford. His journey to this point has been motivated by his experience abroad during high school, participating in programs in Russia and Turkey that challenged his view on politics and his place in the world.

Sam's first two years at Princeton were impacted by the pandemic and so when he was able to return he wanted to make the most of the social interactions and organic meetings that being on campus had to offer. He already had a sense of community on campus having attended Princeton High School, but expanded his community with his roommates and at Terrace.

The college experiences he missed out on during the pandemic are the moments he appreciates the most now. These are the moments he will cherish: conversations had at fine beer nights, Sunday dinners at SC house, Friday night movies with friends and social interactions over meals.

And for the future future? Sam is excited to get his thesis done. He's excited to go on a trip with this roommates. He's excited to go to Oxford, experience a different academic scene and make new friends.

For more information about Sam and his research interests, please read the <u>Princeton University release</u>.

Solapium Sessions

Last year *Solarium Sessions* – a monthly open mic event – was birthed by music chair Jimmy Waltman '23. *Solarium Sessions* has now become a Terrace tradition, with Steve Krebs claiming that it "...can now be considered in the same breath as...4th Course and Balls."

More than 10 performers shared acoustic songs and spoken word poetry during the last session.

Solarium Sessions continues to grow, under the stewardship of senior music chair Sam Spector '24 and newly elected music chair Samara Samad '25.

OFFICER ELECTIONS 2045

OFFICIAL(ISH) BALLOT

TFC OFFICER ELECTIONS
STATE OF THE WOMB

TFC OFFICER ELECTIONS	STATE OF THE WOMB	NOVEMBER 2045
INSTRUCTIONS TO THE VOTER TO VOTE YOU MUST BLACKEN THE OVAL (■) COMPLETELY! DO NOT MAKE AN ※ OR ✔. IF YOU SPOIL YOUR BALLOT, DO NOT ERASE, BUT ASK FOR A NEW BALLOT.		
	FOR TFC PRESIDENT* (Vote for One)	
	RAAHI KINACI	
	KRISHNAN BRADY	

^{*} list of candidates is not final

RAAHI KINACI

Candidate Name: Raahi Kinaci

D.O.B. May 11, 2023

Candidate Strengths: Familiarity with vomit, manual dexterity, distrust of Tower Club

Music Interests: Heavy Bass, Reggaeton, Funk

As the son of former undergrad VP and current Board Chair Andrew Kinaci '10 and Smitha Nagaraja (Univ. of Chicago '09) I was born already knowing what the F stands for. I've been listening to taproom bangers and drinking alone in my room all my life - and even though I'm not yet eating solids, I already know that Food = Love. I look forward to mastering the game of Balls (as soon as I can sit upright)

As my dad and Alex Brady '10 once formed a Lincoln-esque "team of rivals" in Terrace leadership, I hope Krish and I will one day form like Voltron to lead Terrace in the fall of 2043. Here's to the future (future future)!

KRISHNAN BRADY

Candidate Name: Krishnan "Krish" Brady

D.O.B.: May 19, 2023

Candidate Strengths: Lifelong Learner, Positive Attitude, Eyebrows

Music Interests: Harry Belafonte, R&B, Rattles

lattics

Krish, son of Alex Brady (TFC Pres '10) and Karuna Mehta, has felt a deep, almost physical connection to the Womb for as long as he can remember. He takes a hands-on approach to any problem -- or object -- he encounters, and he won't rest until he's satisfied.

Together with Raahi, he knows he has what it takes to lead the club into the future (future, future).

Do you miss our dear club? Are you looking for a way to stay connected to Terrace? Then come join us on the Terrace Graduate Board!

If you're interested in learning more, please fill out the following Google Form linked here, or email Vice Chair Jenny Korn '96 at jkorn@alumni.princeton.edu.

THANKING DONORS

We are grateful for the following generous individuals that have made financial contributions to keep our Terrace going. If you'd like to join these supporters, please visit:

https://princetonterraceclub.org/donate/

to donate, if you're able. Every little bit counts towards securing the future of the place we love.

If you'd like to donate time to Terrace, we have active volunteer projects and open board positions for which we'd appreciate your participation. Just email Vice Chair Jenny Korn '96 at jkorn@alumni.princeton.edu to indicate your interest, and we'll follow up.

Thomas F. Adams '66 Pinto O. Adola '10 William Brady '73 Lauren Brandt Schloss '93 Andrew Chong '13 Arielle Debira '04 Anthony Faulise '86 Stephen Feyer '03 Jose Figueroa '81 Kamal Fizazi '95 Scott A. Forsyth '73 John P. Godich '66 Lisa Han '13 Brian C. Haynsworth '90 Carl L. Heimowitz '64 Howard Helms '56

Christian Herff Andrew A. Kinaci '10 Jenny Korn '96 Andrew Manion '15 Jamie Niemaski '06 Lucia Perasso '16 William Price '66 Natieka Samuels '09 Ryan Sawchuk '00 Katelyn Scanlan '13 Kenneth Stineman '93 Lisa Tom '11 Louis Tucciarone '79 Timothy Wheeler '83 Peter Whitney '80 Lawren Wu '92

Special thank you to Justin Goldberg '02 for donating a flamingo and pinball machine to the club,. To the incredibly generous Terrans whose donation surpassed our initial request at Reunions – we are profoundly grateful for your exceptional support!

ALUMNI NOTICES

FROM VIC LIU '17

Hi!

Wanted to let you know that the second edition of my book just came out!

Bang! Masturbation for People of All Genders and Abilities a truly inclusive, own voices, solo sex-education book. All genders, all body types, all abilities, are invited to share a space designed for practicing sexual empathy and sexually open conversation. It is designed to build a sex-positive language as a basis of navigating not only body-positive relationships, no matter if you are trans, disabled, or a person of color, but also as a foundation for establishing consent in sexual partnerships.

The second, expanded edition of Bang is now out in the world!!! This lil baby is a whole 68 pages longer, with a new foreword from adrienne maree brown!!!!! There's a new section on how to consume and make porn ethically by Elle Stanger and Trip Richards, a section on Sensuality by Ev'Yan Whitney, a section on aging and sex by Heather Corinna, and a section on ethical sex toys by Dirty Lola.

FROM DYLAN FOX '22 PHOTOGRAPHS FROM NEW YORK CITY SUMMER, 2023

FROM CAREY JONES '08

I've gone from bartending at the Terrace tap room to making drinks professionally, and my third cocktail book, <u>Every Cocktail Has A Twist</u>, releases on November 7! Here are two cocktails to make this fall — one a simple riff on the Old Fashioned; the other, a two-ingredient cocktail starring New Jersey's own native spirit — Laird's applejack.

Last Call

2 ounces rye ½ ounce maple syrup 1 dash Old Fashioned bitters 3-4" orange peel, to garnish

Combine all ingredients in mixing glass. Fill mixing glass ¾ full with ice. Stir until well-chilled, approximately 30 seconds, then strain into a rocks glass over fresh ice.

Express a strip of orange peel, skin side down, over the surface of the drink, run the skin around the rim of the glass to distribute the citrus oils, and add the peel, skin side up, to the cocktail.

Monmouth Buck

Perhaps the most underappreciated American spirit, applejack has a history that dates back to Colonial times and a rich character reminiscent of whiskey – whiskey that tastes like an orchard, that is. This two-ingredient cocktail is like fall in a glass and comes together in seconds. So easy, so good.

1½ ounces Laird's applejack4 ounces ginger aleLemon wedge, to garnishRosemary sprig, to garnish

In a Moscow Mule mug (or Collins glass) filled with ice, combine all ingredients. Stir briefly. Garnish with a lemon wedge, squeezed into the glass and dropped in, and a fresh rosemary sprig, clapped between your hands to release its essential oils.

FROM JENNY MARLOWE '04 NEW ENGLAND BERRY & CITRUS PIE

It's Fall, babies – and one of my favorite things about Fall is making pies. This one is deceptively simple and makes the perfect addition to any autumnal holiday meal – a nice change from the standard apple and pumpkin. And it's pretty, too:)

A real feature of this recipe is that it works with any combination of berry and citrus – as long as one is sweet and the other tart. I have successfully made cranberry-orange, blueberry-lemon, and raspberry-lime versions; and it's come out perfectly every time – it's an incredibly flexible recipe. So choose your poison and give it a go!

I recommend serving with whipped cream on the side – if you really want to get fancy, you can use your chosen citrus to flavor the whipped cream... But plain works beautifully, too.

INGREDIENTS

For the crust:

½ cup butter, melted – plus a little more for the pie plate ½ tsp salt 1 package Biscoff cookies, finely crushed

For the filling:

1 packet powdered gelatin
½ cup cold water
10 oz. fresh or frozen cranberries (about 2½ cups)*
¾ cup firmly packed brown sugar
Juice and zest of 1 orange*
1 (13.5 oz) can evaporated milk
1 tsp. grated fresh ginger
2 tbsp heavy cream
½ tsp almond extract (optional)
¼ tsp salt
Whipped cream, for serving

* Feel free to substitute a different berry and citrus combination of your choice!

DIRECTIONS

- 1. Pre-heat oven to 350° and grease a 9" pie plate with butter.
- 2. In a large bowl, combine your Biscoff crumbs with the melted butter and salt. Press the mixture into the bottom and up the sides of the pie plate. Bake until the crust is firm, about 10 minutes. Set the crust aside to cool completely.
- 3. Meanwhile, combine the gelatin and ¼ cup cold water in a small bowl and leave to bloom, about 10 minutes.
- 4. In a saucepan over medium heat, combine your berries, brown sugar, juice, and zest and bring to a simmer. Cook, stirring occasionally, until most of the berries have burst and the liquid has thickened slightly, about 7 minutes.
- 5. Add your evaporated milk, ginger, heavy cream, almond extract (if using), and salt to the saucepan and stir to blend. Heat until steaming (but do not boil), then remove the mixture from the heat. Stir in your bloomed gelatin until it dissolves.
- 6. Use a blender or food processor to puree the berry mixture until smooth. Strain into a bowl and discard the solids or save them and eat them on toast like jam; it's waste-free and delicious! and let the mixture cool to room temperature.
- 7. Pour the cooled berry mixture into your prepared crust and refrigerate until completely set, at least 6 hours.

Happy Harvest, luvvies!

ALUMNI EVENTS

PAST

NYC Meetup 2023 @ Kubeh January 23, 2023

NYC Terrans gathered at the beginning of the year to meet, eat, and bond over their time at the club. Thank you to the co-organizers Lauren Brandt Schloss '93 and Aya Horikoshi '94 for making this event happen!

Solidarity Over Marginalized Identities in the Workplace September 14, 2023

An online discussion was led by Terrace board members Justin Gerald '07 and Jenny Korn '96 discussing this topic. A thank you to the people who attended!

UPCOMING

SF/Bay Area Terrace Club Social January 12, 2023, 5-8pm

Come to our next social in SF at Lost Marbles Brewpub, 823 Clement Street. Register at https://TerraceSFjan2024.eventbrite.com/

Alumni Day 2024 @ Terrace F. Club February 24, 2024

Come join us for Alumni Day! We will be hosting a reception and hope to see you all there. More information to follow soon.

Want to plan an event? Want to loop in the Terrace Alumni Relations Committee (ARC)? Email our co-chairs Abby Kalmbach (abigailkalmbach@gmail.com) 'oo and Arielle Debira 'o4 (arielleln@gmail.com)!

In Memoriam

Members of Terrace who have passed since November 2022

Dr. William J. Arraj ¹73 Donald G. Avery, Ésq. '65 P98 Dr. Walker H. Bowman, III 46 Mr. H. Bartlett Brown '58 The Rev. Robert E. Brown 164 Mr. Donald E. Carey '51 Mr. William H. Carpenter '51 A. Michael Collins, Ph.D. 67 Mr. George C. Connolly '63 Mr. A. Blair Crownover 155 Mr. Robert B. Duncan '57 P86 Babatunde A. Eboreime, M.D. '67 Mr. Franklin C. Ellis, Jr. 154 Mr. Charles J. Farrell 151 Mr. Thomas E. Farrell, Jr. '43 Dr. Stephen A. Feig 159 P86 P87 g18 g22 Mr. Robert L. Ferris, Jr. ¹53 Mr. Frederick W. Fraley, III ¹54 Mr. Nicholas A. Gallo, III '62

Mr. Robert A. Gilbert '59 Mr. Gordon P. Goodfellow, Jr. '61 Mr. Burnham S. Gould, Jr. 154 Mr. William J. Grassmyer '56 Dr. Robert L. Hampton '70 P93 Mr. Homer J. Henderson' 71 Mr. James N. Herz '41 P76 Mr. Edward S. Hessberg '59 Mr. Waldo L. Johnson 151 Mr. George T. Kirby, Jr. '54 Mr. David T. McCabe '57 P97 Ms. Katherine Mendeloff '76 Mr. Lawrence M. Puck '55' The Hon. Richard J. Riordan '52 Charles W. Slack, Ph.D. '50 *54 Mr. Michael G. Southwell 160 P93 Mr. Daniel P. Sullivan '51 P86 Mr. Richard J. Turi '56 Michael J. Warhol, M.D. '65 P95 Mr. Dennis L. Williams '64

Remembering Mike Southwell '60

Sandy Harrison '74 writes the following about Mike Southwell '60, who passed on June 11, 2023, after a courageous 10-month battle against leukemia: "Mike Southwell '60 served on the Terrace Club Board of Governors from late 2005 through 2016, which coincided almost exactly with my own time on the Board. He always could be counted on as a measured voice of reason at Board meetings and outside of them, plus he was just a great guy. Mike and I also worked closely together for a decade on the Board of Princeton Progressives until the latter part of 2022 when his health unfortunately began to decline. So for me personally, it also is a loss of a friend that particularly stings. Mike will be missed by his family, friends, and a host of Princetonians, including also those in his Class of 1960 for which he served as Class President not that long ago."

Remembering Bob Ferris '53

Robert Louis Ferris, Jr.

Navy veteran, industrial engineer, beloved family man, 92

Robert Louis Ferris, Jr. of Brick, passed away April 26 at home from complications of Parkinson's Disease. He

was 92.

'He was born in Plainfield, NJ to Agnes (Lundy) and Robert L. Ferris, Sr. He attended Metuchen and Plainfield schools, and graduated from Plainfield High School. A proud member of the class of 1949, he stayed in contact with classmates, organizing seasonal get-togethers.

He graduated from Princeton University with a B.S. in Engineering in 1953. He joined the Navy, attending OTC in Newport, VA, graduating as a Second Lieutenant.

Bob married his beloved Kathleen Griffin (also PHS '49) and they headed west as he served as Executive Officer on the minesweeper USS Cormorant in the Sea of Japan. They lived in Long Beach, CA and Sasebo, Japan before returning to NJ.

He received his M.A. in
Business Management from
Rutgers University in 1965. He
worked for Western Electric, Kearny as an industrial
engineer while the family was
living in Scotch Plains. In 1976,
the company (having become
AT&T) transferred the family
to North Little Rock, Arkansas. While in AR, he was an
active member of Immaculate

Conception Roman Catholic Church. An avid sports fan, he had season tickets to the Arkansas Travelers baseball team.

Bob moved back to NJ in 2008 following the death of his wife. He settled in Greenbriar 1. He was active with the Point Pleasant Historical Society, St. Martha's RC Church, the Old Guard of Brick and several coffee klatches around town.

He was predeceased by his parents, his brother Richard and his wife Kathleen. He is survived by his three children Kathleen Heim (and Jeffrey), Point Pleasant; Paul, Cranford; and Jean, Bay Head.

Memorial visitation will be from 10 – 10:30 a.m., Wednesday, May 3 at the Pable Evertz Funeral Home of Point Pleasant, 901 Beaver Dam Road. At 11 a.m. a Funeral Liturgy will be celebrated at the Church of Saint Martha, Point Pleasant, followed by inurnment at the BGWCD Veterans Memorial Cemetery, Arneytown.

In lieu of flowers, please consider a donation in his memory to either the ACLU-NJ www. aclu-nj.org, Southern Poverty Law Center www.splcenter. org or Save Barnegat Bay www. savebarnegatbay.org

Tributes and condolences are welcome at www. pableevertzfuneralhome.com

Pable-Evertz Funeral Home 901 Beaver Dam Rd. Point Pleasant, NJ 08742 (732) 899-3300

Board

CHAIR Andrew Kinaci '10
VICE CHAIR Jenny Korn '96
TREASURER Jasmine Jeffers '11
SECRETARY Tristan Schrader '18

Akil Alleyne '08
Arielle Debira '04
Jia Natalia Chen '18
Andrew Chong '11
Steve Feyer '03
Justin Gerald '07
Abigail Kalmbach '00
Lucia Perasso '16
Jon Strassfeld '09
Ariana Vera '12
Rob Whitaker '18

<u>Professional Staff</u> **GENERAL MANAGER** Steve Krebs **BUSINESS MANAGER** Ryan Krebs

Undergraduate Officers

PRESIDENT Natasha Greenstein '25
VICE PRESIDENT Alan Gutierrez '25
MUSIC CHAIR Samara Samad '25
SOCIAL CHAIR Savannah Woellert '25
TREASURER Walker Penfield '25
HOUSE MANAGER Joey Nartker '25