http://facclub.ucsd.edu

Club Highlights

A Monthly Publication from The Ida and Cecil Green Faculty Club

Vino de Mayo Friday, May 9th, 2014 @ 6:00pm-9:00pm

Join us for the wines of Baja, Spain and Chile perfectly paired with Chef Ed's Baja-Mediterranean inspired menu of culinary delights.

TRAY PASS

White Sangria 2012 Dos Copas Macabeo, La Mancha, Spain

Grilled Garlic Shrimp Skewer Fried Mushrooms filled with Serrano Ham & Manchego Cheese

STARTER

2013 La Playa Sauvignon Blanc, Curico Valley, Chile Baja Yellowtail Tostada, Blue Corn Tortilla, Cranberry Beans, Romaine, Baby Arugula, Shaved Fennel, Heirloom Tomato, Salicornia (sea bean), Cilantro Coulis

SECOND COURSE

2011 L.A. Cetto Zinfandel, Valle de Guadalupe, Mexico Duck Empanada, White Fig, Thyme Jam, Fried Salted Almonds

ENTRÉE

2012 Casas del Bosque Carmenere, Rapel Valley, Chile Smoky Beef Sirloin Chateau, Roasted Vegetables & Sticky Jus

DESSERT

Churros con Port Wine Flan

Faculty Club Members \$55.00, Guests \$65.00

For reservations stop by the front desk or call (858) 534-0876 Cancellation Policy— Reservation must be cancelled at least 24 hrs before event to avoid charges.

Oceanids ~ Sounding Board—Thursday, May 1, 2014

"Making Cities Healthy and Bioregionally Resilient" Keith Pezzoli

Director of Field Research and Lecturer in Urban Studies and Planning Program, UC San Diego

This presentation describes a new integrated approach to dealing with modernity's mounting social, economic and ecological problems. The focus is on the San Diego-Tijuana city-region; especially how we deal with food and water security. The presentation introduces the concept of bioregionalism. Bioregional theory and action aims to enable human communities to live, work, eat and play sustainably within earth's dynamic web of life. At the heart of the matter is this core guiding principle: Human

beings are social animals; if we are to survive as a species we need healthy relationships and secure attachments with one another and with the land, waters, habitat, plants and animals upon which we depend.

Sounding Board is a series of seven lectures during the academic year, the first Thursday at 12 noon, sponsored by UC San Diego Oceanids and the UC San Diego Faculty Club. Oceanids, faculty and friends meet at the UCSD Faculty Club in a specially designated room to eat lunch and listen to fascinating speakers. Beginning March 1, 2014, lunch will be \$14.00 for guests and \$10.00 for Faculty Club members (purchase required). Coffee and ice tea are provided in the meeting room. A parking permit can be obtained at the front desk. You can be sure of a lively discussion! You do not need to RSVP. Contact Judy Vacquier, <u>ivacq@sbcglobal.net</u> for more information.

Treat your mom to our Mother's Day Champagne Brunch!

Sunday, May 11, 2014 @ 10:00am—2:00pm

Adults \$37.95 ~ Children \$17.95

Visit <u>facclub.ucsd.edu</u> for menu. Call (858) 534-0876 for reservations.

Pictured right >>

Dottie Keffala & Richard Atkinson at a Faculty Club lunch in the dining room!

As a courtesy to our members and guests, please step outside to take your phone calls. Thank you!

Bidding a Fond Farewell to Our Colleague and Friend

From the Office of the Chancellor:

Vice Chancellor – Business Affairs Steve Relyea is departing UC San Diego at the end of the month to become the Executive Vice Chancellor and Chief Financial Officer for the California State University system. A farewell reception was held for him at the Faculty Club on Wednesday, April 16th. Hundreds of current and former colleagues attended. Each speaker during the program, including Chancellor Khosla, talked about Relyea's dedication to higher education, his leadership and vision, and how much he will be missed at UC San Diego after being here for nearly three decades.

Pictured Above (from left to right) - Emily Deere, Denise Capozzi, Mark Cunningham, Judy Bruner, Steve Relyea, Kathryn Kimmel

THE FACULTY CLUB 2013-2014 **Board of Directors**

Officers

Sally Ashburn – President Alain J.-J. Cohen – VP Ed Mayer – Sec/Treas

Directors

Penny Alexander Barbara Baehr Ernest Belezzuoli Marjorie Caserio Lynda Claassen Clare Kristofco **Gary Matthews** Nolan Penn **Richard Somerville Bob Starkey** Suzi Sterner

Dates to Remember

- Art Exhibition: February— June 2014 Mimi Bates- Selected Works '04-'14
- May 1: Oceanids Sounding Board
- May 9: Vino de Mayo Wine Dinner
- May 11: Mother's Day **Champagne Brunch**
- May 13: Join us for the Annual Members Meeting @ 4:30pm!
- May 26: Memorial Day Holiday, Faculty Club Closed
- July 10: Economics Roundtable

Like us on Facebook!

THE FACULTY CLUB

Staff:

Tom Mignano – Exec. Director tmignano@ucsd.edu

> Ed Koengeter – Chef ekoengeter@ucsd.edu

Temo Rincon – Banquet Mgr. trincon@ucsd.edu

Julia Engstrom—Catering Mgr. jengstrom@ucsd.edu

Lilia Huato- Membership, Accounts & Special Events lhuato@ucsd.edu

> Stefanie Chow-Catering Coordinator Smchow@ucsd.edu

Member Hours: Monday-Friday 8:00 am-4:30 pm

Lunch Service: Monday-Friday 11:30 AM – 2:00 PM

http://tacclub.ucsd.edu We're on the Web!

ититиоэ USDU อนุา ธินเกมอร

Email: tmignano@ucsd.edu Eax: 858-534-5719 Phone: 858-534-0876

La Jolla, CA 92093-0121 9500 Gilman Drive – 0121 The Ida and Cecil Green Faculty Club

