

SYRACUSE UNIVERSITY

ALUMNI NEWS

WINTER | 1966

Syracuse Univer

SYRACUSE UNIVERSITY ALUMNI NEWS

VOLUME XLVII | WINTER 1966 | NUMBER 3

1	Chat with the Chancellor
2	The University Art Collection
6	Neighbor to the World
12	Lawrinson Hall Dedicated
14	Fresh Ink
16	On the Hill
28	Professor Emeritus: Scholar at Work
30	Milestones
42	From the Whirl of Sports
46	In Memoriam: Mrs. Huntington B. Crouse '99
47	Deaths

AUSTIN G. PAULNACK | GRADUATE EDITOR
 ALLEN F. MARTIN, JR. '50 | DIRECTOR OF ALUMNI AFFAIRS
 MRS. JANE WHITNEY TURNER '39 | ASSOCIATE DIRECTOR OF ALUMNI AFFAIRS

Cover | "Liverpool Giant," a plaster sculpture by the great British sculptor Sir Jacob Epstein, was recently presented to the University's permanent art collection by Lady Epstein. Back cover | Another of Sir Jacob's works, a bronze bust of Hans Kindler, the internationally known founder and conductor of the Washington National Symphony, was a gift of two members of the Parents Association.

Published quarterly by Syracuse University, a private institution of learning, for its Alumni Association, Syracuse, N.Y. 13210. Send change of address and Form 3579 to Editorial Office, 150 Marshall St., Syracuse, N.Y. 13210. Publication Office: 9900 Clinton Road, Cleveland, Ohio 44109. Second class postage paid at Cleveland, Ohio.

The *Alumni News* welcomes contributions to "Milestones—A Review of the Classes." We would like to call to the attention of the entire Syracuse family the activities of alumni here and abroad. Send news to the *Alumni News*, 150 Marshall St., Syracuse, N.Y. 13210.

Photo credits | Cover—Peter A. Juley; 1—New Jersey News-photos; 2-5—Center for Instructional Communications (CIC); 3—Steve Gross '63 (top); 7-9—World Education, Inc.; 12—CIC; Peter Goss; 13—CIC; Gordon Joselloff '67; Ted Horowitz '67; 18—Sean Callahan '67; Ted Horowitz; 19—Robert Demetry '67 (top and left); 19-21—CIC; 22—Robert Demetry; 28—Arthur Halpern '68; 42-45—Peter Klein '69; 45—Paul Minor '69 (bottom); 46—CIC.

DESIGN CENTER | SYRACUSE UNIVERSITY

CHAT WITH THE CHANCELLOR

CHANCELLOR WILLIAM P. TOLLEY

Chancellor Tolley admires bronze bust of famed cellist and conductor Hans Kindler by Sir Jacob Epstein with donors Jerome Solomon, a nephew of the late sculptor, center, and Earl N. Felio, both members of the Parents Association.

There was a time when the forgotten man in American higher education was the professor. More recently it was the student who was forgotten. Today, if anyone is forgotten it is the parent.

As a rule the parent has been totally ignored except when bills are not paid. Little or no effort has been made to interpret university policies, to answer his questions, or to treat him as an interested party in the education of his child. Although we haven't fully solved the problem at Syracuse, we have made a good start. I am sure that much more can be done, but it is clear that the parent is no longer ignored or forgotten.

It was a significant innovation when Syracuse University organized its Parents Association in 1956. Mr. and Mrs. Theodore Pierson '30, '31, were the first Presidents of the Parents Association, Mr. and Mrs. Earl N. Felio were Vice Presidents, Mr. and Mrs. John E. Menz were Treasurers and Dr. and Mrs. Kenneth G. Bartlett were the Secretaries. A Board of Directors was organized and a quarterly newsletter was issued. The primary

purpose of the Parents Association was to provide an opportunity for free and frank discussion on problems of mutual concern and to improve lines of communication.

Parents Weekend was inaugurated in October, 1957 and is now a high point of the University year. Two years later the University instituted its School for Parents. This is designed primarily for parents of freshmen or transfer students. Scheduled during Parents Weekend, it has grown steadily in attendance and interest. This past year faculty members who had a part in the School for Parents included Professors Michael O. Sawyer, Benjamin P. Burt, Donald Meiklejohn, Sidney J. Thomas, Frederick G. Sherman, Gerard J. Mangone and Sheldon P. Peterfreund.

There is no question but that the closer relationship to parents has proved helpful to the student in his transition from school to college. It has also been helpful to the University in meeting student problems. Moreover,

CONTINUED ON PAGE 48

YASUO KUNIYOSHI | Forbidden Fruit 1950 |
Oil 32" x 50"

BEN SHAHN | 1943 A.D. |
Tempera 27½" x 30½"

HYACINTHE RIGAUD | Portrait of Louis XIV |
Oil 56" x 43"

The east gallery of the Lowe Art Center with a bust of Gandhi by Domenick Angelo, and paintings by Max Weber, Henry Nordhausen, H. Marinsky, Robert Marx, Louis Bosa, Zoltan Sepeshy, and Jan Steen.

ARLIE SINAIKU | Flight |
Bronze 54" x 32"

THE SYRACUSE UNIVERSITY ART COLLECTION

DEAN LAURENCE SCHMECKEBIER
THE SCHOOL OF ART

Dean Laurence Schmeckebier

SAMUEL F. B. MORSE | Exhibition Gallery of the Louvre
1832-1833 | Oil 76" x 106½"

A native of Chicago, Dean Schmeckebier earned his B.A. in history and art from the University of Wisconsin in 1927. He received the Ph.D. degree from the University of Munich in 1930 after studying at the Royal Academy of Fine Arts and the Hofmann School of Art in Munich, the University of Marburg and the Sorbonne. He returned to teach at his alma mater, served as chairman and professor of the Fine Arts Department at the University of Minnesota from 1938 to 1946, and was director of the Cleveland Institute of Art until appointed head of the School of Art in 1954. A noted art historian, critic and educator, he is the author of many books and articles on art. He is an advisory editor of *Encyclopedia Americana* and the *College Art Journal*, a contributing editor of *American Artist Magazine* and a former member of the editorial board of *American Quarterly Magazine*. In 1960 he was a Fulbright Research Fellow at Munich. An award-winning sculptor, he is a member of many cultural and civic organizations and is frequently called upon to judge national and regional art exhibitions.

The presentation of the remarkable bronze portrait of Hans Kindler by the great English-American sculptor, Jacob Epstein, at Syracuse University House on December 15, 1965, brought again to the attention of the art world the international significance of Syracuse University's permanent collection of works of art. The bust was given jointly by Mr. Jerome Solomon of Forest Hills, New York, nephew of the late Sir Jacob Epstein, and Mr. Earl N. Felio of South Orange, New Jersey, both of whom are parents of Syracuse alumni.

Parents have been among the most generous and consistent donors to the University collection. Mr. Saul Rosen, father of Elizabeth (class of 1967), of Paterson, New Jersey, has just presented a monumental bronze by the distinguished American sculptor Chaim Gross, which will soon find its place on the main campus. Last year Mr. Morris Messing, father of

CHARLES E. BURCHFIELD | Sun, Moon and Stars
1920-1955 | Watercolor 37½" x 54½"

WILLIAM ZORACH | Head of Michelangelo 1958 |
Granite 14" high

EMILE-ANTOINE BOURDELLE | Tragic Mask of Beethoven
1901 | Bronze 30¾" high

A display of ceramics at the annual Student Honors Exhibition.

Madeline (class of 1967), presented a significant collection of Etruscan ceramics dating from the early eighth to the fourth centuries B.C. Mr. Jacob Schulman of Gloversville, New York, has long been a loyal supporter and patron, and there are many others.

Beginning with the gift of Samuel F. B. Morse's "Interior of the Louvre" in 1884 and the Lucas Cranach "Judith with the Head of Holofernes," which came with the Leopold von Ranke Library in 1888, the collection of paintings, drawings and sculpture has grown to more than a thousand items. Last year alone, 240 items valued at more than a third of a million dollars were acquired. This year it looks as though we may double that figure. In addition, the permanent collection includes several thousand items in special collections of ceramics, graphics, textiles, ivory, glass and other *objets d'art*.

The background for this development lay in the distinctly favorable cultural climate traditional to Syracuse University. With the establishment of its College of Fine Arts in 1870 under the eminent George Fisk Comfort, its first dean and one of the founders of New York's Metropolitan Museum, Syracuse became the first university in America to grant an academic degree for a professional course in art. Today, Chancellor William P. Tolley and the members of the University's administration have kept that tradition dramatically alive through their personal interest and active encouragement.

The art museum is an essential part of the University's educational program and ranks with the library and laboratory, the classrooms and the studio as a basic channel through which its objectives are achieved. As an educational instrument it provides direct and intimate contact between creative minds and large numbers of students. It serves as an agency for the preservation of great artistic accomplishments of both past and present. It serves likewise as a center for the exchange of ideas, the cultural stimulation and spiritual enrichment of both students and community.

The line of contact between museum and patron is kept alive through the exhibitions and the publications made possible through donations. In recent years attractive catalogs of major exhibitions have been published, including that of Syracuse University's unique collection of Contemporary Japanese Ceramics, the biennial American Printmakers' competitions, the remarkable Masterpieces of African Sculpture, our distinguished Cloud Wampler Print Collection, the John R. Fox Collection of Korean Ceramics, and many others.

The rising interest of the Syracuse community in the University's art collection and its program of exhibitions is shown in attendance figures of the past decade. From an initial 10,000 recorded in 1955-56 the attendance had grown to well over 80,000 in 1963-64. In recent years the crowds are such that it is impossible to take an accurate count, but estimates indicate an average daily attendance of between 800 and 1,000 visitors. Student interest has increased but a closer analysis indicates that nearly 50 percent of the visitors to the galleries were from outside the academic circle. During the summer months the drop in student and community attendance is matched by an increase in the number of tourists who see the Art Center as one of the major attractions in the city of Syracuse.

In the building of a fine arts collection there are certain guide lines which we try to follow. They are not unique in the museum world but are the direct result of the experiences and necessities of our own institution. We need good examples of original works of art as a regular part of our teaching program. Books on the history of art are essential but the reproductions which they contain must not be mistaken for the real thing.

Our major interest, of course, has been in American art, partly because it is our responsibility to support our own artists and partly because the European masters, both old and contemporary, are simply out of our financial reach. As we see it in the exhibition gallery and as we teach it in the studios, art is not painting alone, but includes ceramics, silversmithing and metal work, weaving, sculpture, graphic arts and the various forms of professional design for business and industry.

In our experience the "museum without walls" is not a revolutionary concept but a logical part of our educational program as witnessed by the Mestrovic and Zorach sculpture on campus, the Lebrun "Crucifixion" which dramatizes the reading room of the Carnegie Library, the large frescos by Charlot and Marx in Shaw and Flint dormitories, Fred Conway's abstract mural in Lowe Art Center, important murals by Anton Refregier, Kenneth Callahan and Marion Greenwood in other University buildings, Hudson Roysher's sterling silver University mace and Dr. M. Peter Piening's designs of our museum bulletins.

Surplus class funds and a group desire to be remembered have left monuments in the form of granite boulders and park benches as class memorials over many a campus. By way of contrast and an indication

CONTINUED ON PAGE 10

IVAN MESTROVIC | Portrait of a Lady |
Bronze relief 43" high

WILLIAM ZORACH | Mother and Child 1927-1930 |
Bronze 66" high

"Tribute to Woman," a mural by Miss Marion Greenwood in the main lobby of Slocum Hall.

جهو ريت प्रजातन्त्र

*The wind is friend to forest-fire
And causes it to flame the higher.
The same wind blows a candle out
Who cares what poor folk are about?
The Panchatantra*

NEIGHBOR TO THE WORLD

JOSEPHINE S. AICHNER

Mrs. Welthy Honsinger Fisher '00

A former teacher herself, Josephine Scremin Aichner '56 is a frequent contributor to magazines and journals of poetry. She recently had several poems published in the Mensa journal, *Interim*, and is now at work on a novel.

She cared—and she did something. She helped people who stood doomed to poverty because they could not read and write the language they spoke. Her name is Welthy Honsinger Fisher, Class of 1900, a distinguished educator and humanitarian who has received accolades from presidents and prime ministers, foundations and governments, for her work in combatting illiteracy in India.

Her career as a dynamic educator and eloquent spokesman for the poor, underprivileged, and illiterate started for this native of Rome, New York, in 1906 when she became headmistress of a Methodist mission school for girls in Nanchang, China. Years later she was to reminisce, "I liked it from the beginning, and I liked the Chinese people. That was old China, a world no one will ever see again." When the school burned to the ground a year before her term was completed, she returned to the United States in order to raise funds for a new school. In but 18 months, she made almost 700 speeches. She returned to China with enough money and equipment for a new school, and she didn't leave until all five buildings were dedicated.

America was then in World War I, and Welthy Honsinger worked with the Y.W.C.A. in Europe, where she studied the effects of the war on women. Later she aided war drives in the United States and helped establish a Methodist magazine, *World Neighbors*.

After a tour of the Far East, in 1924 she returned to the United States where she met and married the Rev. Dr. Frederick Bohn Fisher, Methodist Bishop of Calcutta. Together, they returned to India, where her husband's friends—among them, Gandhi, Tagore and Nehru—

soon became her friends too. She became acquainted with Indians of all castes and religions, traveled throughout the subcontinent and learned a great deal about the Indian way of life, especially that of the villagers. She lectured at the Moslem university at Aligarh and was on the Board of Managers of the Thaburn Christian College in Lucknow.

After her husband's sudden death in 1938, Mrs. Fisher tried to fill the void by traveling and writing. Several of her trips were devoted to the study of educational systems in various parts of the world. She had already written eight books: four children's travel books on China, Japan, India, and Korea; *Beyond the Moon Gate*, an account of her 10 years in China; *A String of Chinese Pearls*; *The Top of the World*, and *Freedom*, a book about India. She now wrote her late husband's biography, *Frederick Bohn Fisher, World Citizen*.

On a visit to India in 1947, she met her friend Gandhi for the last time, six weeks before he was assassinated. He implored her to return to India to live and urged her to go to the villages to help the people.

"My first reaction was that I was probably too old," Mrs. Fisher said recently. "The more I thought about it, the more I found myself believing that a new kind of training school was needed—one which would offer rapid, practical training to competent Indians who would then go into the villages and teach others."

In 1953 Welthy Honsinger Fisher did return to India. She had no specific plan, but she had the words of Gandhi in mind and she wanted to do something to give Indian villagers at least rudimentary training. Within

From these gates go teachers to all parts of India. Framed by the gate is the focal point of the campus—the House of Prayer for All Peoples.

A literacy class at a Lamplight School. The teacher was trained at Literacy Village.

Mrs. Fisher lecturing to village praelhans ("mayors") in training at Literacy Village.

Mrs. Fisher and the late Prime Minister Nehru during a tour of Literacy Village.

a few weeks she had assembled a few teachers and 40 college graduates as students and established a training center near Allahabad. These young men and women were a select group and eager to experiment with new ways to reach rural illiterates. Mrs. Fisher and her aides studied various Hindi dialects and from them compiled a basic vocabulary. Primers and reading materials were prepared and newly taught volunteers were sent to teach in the villages.

The experiment was an immediate success. Her training program won the approval and support of influential educators and the Indian Government. The program was expanded and the training center moved to a complex of buildings near Lucknow and named Literacy Village. Intensive four-week courses were established in how to teach elementary reading and writing, sanitation, family planning, and hygiene. Mrs. Fisher and her staff also wrote and distributed books geared to very simple vocabularies.

Meanwhile, she returned to the United States to raise additional funds. World Education, Inc., New York, became the principal sponsor of her project. (Mrs. Fisher has been its president since 1958.) She also won the support of the State Department and the Ford Foundation.

The problems of teaching adults to read and write are legion. According to Mrs. Fisher, the adult illiterate is sensitive, sometimes impatient, and has to be encouraged to relate reading skills to his daily life. "It's not a

matter of handing out children's primers," she said. "They need specially written material which deals with the life they live. We have to give them books which tell them how to farm better, keep simple accounts when they sell their crops, cook more nutritious meals, and the value of sanitation and vaccination."

The success of these simply written publications led to an experiment in retraining experienced writers to write for new literates. With a grant from the Ford Foundation for the construction of additional classrooms and a dormitory, a Writers' Workshop was established at Literacy Village. Writers from different language areas of India were invited to spend three months at the Workshop. They were all active writers—columnists, editors of small-town weeklies, dramatists, poets, freelancers, etc.—but they had to be taught to write in a simple style for new literates whose vocabulary is limited to about 2,500 words. This experiment in retraining writers was successful and many of them have won awards from the Government for their books for new literates.

When people are hungry, they show little interest in a book. Since most of the hungry are the producers of food, they want to know how to grow larger and better crops. With this in mind, Mrs. Fisher established another branch of Literacy Village—The Young Farmers' Institute. Located on 60 acres of land about 20 miles from the main campus, this Institute combines classroom instruction with agricultural training. Classes of 100 young illiterate farmers attend the Institute for six

months. During this time they attend class four hours daily and learn to read and write; six hours daily they work on the land. They are taught modern agricultural techniques and the use of improved seeds, chemical fertilizers, and modern implements. When they return to their home villages, they are literate and trained in efficient farming methods. Consequently, not only can they grow more food for themselves, but they also serve as a catalyst in encouraging their neighbors to adopt more productive methods of farming.

With the increase in literacy in many villages as a result of the work of Literacy Village, Mrs. Fisher established a system of mobile lending libraries. Thousands of books and the Village's weekly newspaper written and published by her staff are regularly distributed by Jeep and bicycle to the remote villages.

Industry is growing in India and skilled workers are in demand, but before they can be trained they have to be taught to read and write. In cooperation with the Government and industrialists, Mrs. Fisher established about 50 night schools in the rapidly growing industrial city of Kanpur. The schools are located in factory housing developments and recreation buildings.

Workers who live in the villages but commute to work in the factories are taught in a system of village Lamplight Schools. The instructors are selected from the factories' educated workers and are retrained at Literacy Village. Industry pays for both the cost of training and the wages of teachers and supervisors, but the program

is directed by Mrs. Fisher and her staff at Literacy Village.

A number of governments represented at the World Conference on Illiteracy, which met at Rome in 1962, have sent teachers and writers to Literacy Village. Contingents from Afghanistan, Iran, Iraq, Nepal, Burma, Sarawak, the Philippines, Uganda, and Mali were retrained by Mrs. Fisher and her staff. Upon return to their native countries, they established similar programs of instruction for adult illiterates. Thus Mrs. Fisher's chain of literary continues to expand.

Mrs. Fisher, now 86 years old, is as ambitious and dynamic as she was when she graduated from Syracuse at the turn of the century. She divides her time between Literacy Village and the United States, where she lectures, raises funds, and directs World Education, Inc. She claims that her work has barely begun. "It's a new era and to be part of it is exciting. There is so much to be done," she exclaimed recently. Her enthusiasm and eagerness to change the world remind one of a Peace Corps Volunteer, and immediately bring to mind such pioneers as Jane Addams, Margaret Sanger, and Helen Keller.

Literacy Village has expanded from a single building into a modern, well-equipped center for adult education. On its spacious campus are located dormitories for trainees, classrooms, workshops, a printing plant, a nondenominational house of prayer, and living quarters for the staff of approximately 50.

Since Literacy Village was established in 1953, Mrs. Fisher and her staff have trained almost 8,000 Indians who, after receiving their training, have gone to live in villages where they are paid a small stipend to pass on to their countrymen what they have learned. The Indian Government estimates that teachers from Literacy Village have taught more than 2,000,000 new literates in India alone.

The recipient of many honors here and abroad, Mrs. Fisher has been honored by Syracuse University on three occasions. In 1921 the University awarded her an honorary Master of Arts' degree in recognition of her work in China and her studies in the Chinese language and literature. She received the University's highest award to alumni, the George Arents Medal, in 1948 and was cited for "distinguished service in cultural relations." Last June, at its 111th Commencement, Syracuse awarded its most distinguished alumna the honorary degree of Doctor of Humane Letters in recognition of her life of service to her fellow man and her work at Literacy Village. She also has received an honorary doctorate from Florida Southern College.

In addition, her work in India and the Far East has been praised and supported by the late President Ken-

nedy, Prime Ministers Nehru and Shastri, the Department of State, the United States Senate, various Asian countries, and many philanthropic foundations.

Perhaps the \$10,000 Ramon Magsaysay Award for International Understanding is the most prestigious honor she has received. Named after the late president of the Philippines, this award is held in as high regard in Asia as the Nobel Peace Prize in Europe. Presented to her in 1964 in Manila by the President of the Philippines, Diosdado Macapagal, it cited her for "unstinting personal commitments to the cause of literacy in India and other Asian countries whose teachers have sought her guidance." During the week-long celebration held in her honor, she was entertained by diplomats from all over the world and was invited to address the student bodies of several universities.

All through the long career of 86-year-old Welthy Honsinger Fisher, her belief has been: "It is better to light one candle than to curse the darkness." Her autobiography, published in 1962, was appropriately titled *To Light a Candle*. Indeed, she has lighted a candle, a candle of learning, to drive away the darkness of poverty and ignorance and to fill the poor man's house with more than gold.

THE SYRACUSE UNIVERSITY ART COLLECTION
CONTINUED FROM PAGE 5

of the new trend toward artistic awareness, the class of 1955 chose Ivan Mestrovic's bronze "Persephone" as its memorial. Today this magnificent symbol of liberation has become one of the most cherished monuments on the Syracuse University campus. It was a group of forward-looking art student members of Chi Omega Sorority which sparked the drive for Harry Bertolia's "Syracuse Nova" in the main lounge of Huntington Beard Crouse Hall. Undergraduate residents of Haven Hall initiated a drive for funds to pay for the casting of a superb bronze figure by Brenda Bullian, a 1963 graduate student in sculpture, for the Haven Hall lounge.

Contemporary trends in architecture have stripped our modern buildings of decorative enrichment once considered essential to a complete and satisfactory sense of style. The result has been the aesthetic poverty we recognize in the glass canyons of our cities and the concrete skeletons of our educational centers throughout the nation. In our situation the economics of necessity are indeed recognized, but the possibilities of enrichment through works of art are likewise given due

consideration. The slow but steady progress we have made toward the acquisition of major works of sculpture for architectural settings during the past 10 years carries endless promise for a great and artistically significant University campus.

With the staggering scale of the responsibilities thrust on our educational institutions today, all universities suffer from handicaps and limitations. Syracuse is no exception, but a handicap can often be turned into an advantage where a deeper concentration of will and effort furnishes the drive for superior achievement. The widespread encouragement and support of the sciences in our educational institutions is a great accomplishment, but it is even more inspiring to see how many strong and culturally minded individuals and friends of the University have rallied to the support of the artist and the creative spirit which is his essential being. The evidence of such interest and generosity revealed in the University's growing collection of art lends positive assurance of an artistic Renaissance of unparalleled significance.

1966 COMMENCEMENT-REUNION WEEKEND

THURSDAY, JUNE 2 - SUNDAY, JUNE 5

REUNION CLASSES: 1896, 1901, 1906, 1911, 1916, 1921, 1926, 1931, 1936, 1941, 1946, 1951, 1956, 1961

THURSDAY, JUNE 2

1916 Golden Anniversary Registration—Day Hall	12:00 Noon—5:30 P.M.
Golden Anniversary Dinner—Graham Hall	6:30 P.M.
(Chancellor Tolley, Speaker)	

FRIDAY, JUNE 3

Alumni Registration—Tent on Quad	9:00 A.M.—5:00 P.M.
Campus Bus Tours	12:00 Noon—5:00 P.M.
Class Reunion Get-Togethers	8:00 P.M.

SATURDAY, JUNE 4 ALUMNI DAY

Alumni Registration—Tent on Quad	9:00 A.M.—12:00 Noon
Campus Bus Tours	9:00 A.M.—6:00 P.M.
Individual Class Brunches and Luncheons	10:00 A.M.—3:00 P.M.
Outdoor Receptions at Assigned Dining Halls	5:30 P.M.
Kum Bak Dinner at Shaw and Sims Dining Halls	6:00 P.M.
Kum Bak Show—Arents Medal Awards in Archbold Gym	8:15 P.M.

SUNDAY, JUNE 5

Baccalaureate
Commencement

ALUMNI HOUSING

1916 and Senior Alumni—Day Hall
1941—DellPlain Hall
All Other Classes—Watson Hall

LAWRINSON HALL DEDICATED

University benefactor Ronald K. Lawrinson and Chancellor Tolley admire the panoramic view of Syracuse and the surrounding countryside from the 21st-floor lounge of Lawrinson Hall.

The dedication of Lawrinson Hall on November 6 was the highlight of a weekend of activities that attracted more than 7,000 parents to campus for the annual Parents Weekend.

Chancellor Tolley and Mr. and Mrs. Lawrence S. Warren, guests of honor, dedicated the 21-story men's dormitory in memory of William and Elizabeth Lawrinson, the parents of Ronald K. Lawrinson of Haddonfield, N. J. Mr. Lawrinson was unable to attend the dedication, but he visited the University and toured Lawrinson Hall the following week.

A friend and benefactor of the University, Mr. Lawrinson is a retired businessman who modestly describes himself as a "72-year-old retired milkman." He is a self-made man who advanced through the ranks from bookkeeper to president and owner of Turner and Westcott Dairies, Philadelphia. He sold the firm and retired in 1957.

Although he had to go to work at the age of 17 and never had the opportunity to attend a university, he has been an energetic promoter of higher education. He became interested in Syracuse University through a close friend and business associate, alumnus Lawrence S. Warren '25, vice president of Reynolds and Co., Philadelphia, and his wife, the former Corinne M. Hill '25.

Lawrinson Hall is located in the southwest corner of the campus on the west side of a quad formed by Sadler Hall, and Marshall Hall and Baker Laboratory of the College of Forestry. One of the tallest buildings in Syracuse, the 21-story, 85-foot-square dormitory provides maximum housing space on a small site. Its total cost is \$4,400,000.

With a total of 567 residents, it is the largest dormitory on campus. Short corridors and about 30 tenants per floor give each floor the atmosphere of a small living center. A typical floor contains both single and double rooms, a lounge, kitchenette, and study. Lawrinson students use the dining facilities in Sadler Hall. A private lounge-dining room on the 21st floor is used for meetings, seminars, and special luncheons and dinners.

Lawrinson Hall with Sadler Hall, right, and snow-covered Route 81 in the background.

Air view of campus, showing Lawrinson Hall in the foreground, Mt. Olympus, right, and Haven Hall, Booth Hall, and DellPlain Hall in the background.

Chancellor Tolley and guests of honor Mr. and Mrs. Lawrence S. Warren '25 at the dedication of Lawrinson Hall, the University's newest and largest living center.

FRESH INK

FROM SYRACUSE UNIVERSITY PRESS

Dr. Richard B. Lillich

Dr. Fred Burke

THE SILENT PARTNERS: INSTITUTIONAL INVESTORS AND CORPORATE CONTROL

by Daniel J. Baum, associate professor of law at Indiana University, and Attorney Ned B. Stiles, discusses some of the implications of the extraordinary growth of institutional share ownership. \$5.95

TANGANYIKA: PREPLANNING

by Fred G. Burke, professor of political science at Syracuse, is a historical study of planning in Tanganyika, pointing out the relevance of Tanganyikan plan formulation and implementation for Tanzania. Paperback, \$3.25

VENEZUELA: FROM DOCTRINE TO DIALOGUE

by John Friedmann, director of the Ford Foundation Program of Urban and Regional Development in Chile, studies in depth the work of CORDIPLAN, Venezuela's outstanding national planning organization. Paperback, \$2.95

THE PROTECTION OF FOREIGN INVESTMENT: SIX PROCEDURAL STUDIES

by Richard B. Lillich, associate professor of law, Syracuse, investigates problems of Americans whose property abroad is confiscated. \$7.50

PUBLIC ADMINISTRATION AND DEMOCRACY: ESSAYS IN HONOR OF PAUL H. APPLEBY

edited by Roscoe C. Martin, professor of political science at Syracuse, is a collection of essays on public

administration by 15 colleagues of the late Dean of Maxwell School, who was a consultant to government agencies, foundations, and the United Nations. \$7.95

FREEDOM AND THE PUBLIC: PUBLIC AND PRIVATE MORALITY IN AMERICA

by Donald Meiklejohn, professor of philosophy and social science at Syracuse, is an examination of the confusion between public and private interests in such areas as church-state separation in the schools, school integration, the loyalty problem, the rights of citizens, and the government's regulatory power. \$4.95

THE TWO PARTIES AND THE TARIFF IN THE 1880's

by S. Walter Poulshock, assistant professor of history at Rutgers, dismisses the standard works on this period as either polemics or too simplistic, and interprets the tariff controversy as the issue which served to transform the faction-ridden Democratic and Republican parties into cohesive national units. \$5.00

TASTE IN EIGHTEENTH CENTURY FRANCE

by Remy G. Saisselin, professor of foreign and comparative literature at the University of Rochester, is a study of why the men of eighteenth-century France thought as they did about the fine arts and taste and produced not a system of aesthetics but a refinement of artistic judgment. \$5.00

THE HAPPY VALLEY: THE ELEGANT EIGHTIES IN UPSTATE NEW YORK

by Pauline Dakin Taft with 150 photographs by Leonard Dakin, is a unique pictorial record of ultra-respective mid-Victorian Americans and their genteel activities at the Dakin summer home in Cherry Valley. \$7.95

IDOL OF THE WEST: THE FABULOUS CAREER OF ROLLIN MALLORY DAGGETT

by Francis Phelps Weisenburger, professor of history at Ohio State, is a colorful biography of a New York State native who struck it rich in the California gold fields, founded an influential literary magazine that fostered such writers as Bret Harte and Artemus Ward, became Congressman from Nevada, and served as American minister to the Hawaiian Islands. \$6.95

ALUMNI AND FACULTY AUTHORS

Dr. Edmund C. Arnold

John D. MacDonald '38

Jess Stearn '36

Dr. Roland E. Wolseley

TIPOGRAFIA Y DIAGRAMADO PARA PERIODICOS

by Edmund C. Arnold, professor of graphic arts, is the first book written for Latin American newspapers that directs itself to the problems of typography and layout. His *Functional Newspaper Design* (1956) is the definitive work in the field and won the Polk Award for achievement in journalism. (Mergenthaler Linotype Co. and the Inter-American Press Association)

AMERICAN POLITICS AND GOVERNMENT: ESSAYS IN ESSENTIALS

edited by Stephen K. Bailey, Dean of the Maxwell Graduate School of Citizenship and Public Affairs, is an introduction to American government and political science consisting of essays by 21 leading authorities, including James MacGregor Burns, Douglass Cater, Hans J. Morgenthau, Gerard J. Mangone, Roscoe C. Martin, Hugh Douglas Price and others. (Basic Books, \$5.00)

THE HOUSE GUESTS

by John MacDonald '38, is a leisurely paced, candid commentary on the contemporary scene, describing the author's travels abroad while writing more than 600 magazine articles and 47 novels. (Doubleday, \$3.95)

STRUGGLE OF DECENCY: RELIGION AND RACE IN MODERN AMERICA

by Robert Root, associate professor of journalism, and Shirley W. Hall '60, focuses largely on the religious

forces working for interracial brotherhood and vividly presents the "circle of frustration" experienced by Negroes in the areas of housing, employment, and education. (Friendship Press, \$1.95)

INVITATION TO AN INQUEST

by Walter and Miriam Schneir '50, is a carefully documented investigation of the Rosenberg-Sobell atom spy case. In five years of research on the book, the authors have discovered much new evidence that casts serious doubt on the guilt of some of the defendants in the case. (Doubleday, \$5.95)

SILESIA YESTERDAY AND TODAY

by Albert A. Scholz, retired associate professor of German, describes the cultural and economic life of Silesia since World War I. (Martinus Nijhoff, The Hague)

YOGA, YOUTH, AND REINCARNATION

by Jess Stern '36, is an account of a skeptical reporter's conversion to yoga and his consequent physical rejuvenation. (Doubleday, \$5.95)

UNDERSTANDING MAGAZINES

by Roland E. Wolseley, professor of journalism, is a history of magazines, exploring all facets of the magazine industry. (Iowa State University Press, \$5.95)

ON THE HILL

CHANCELLOR REPORTS TO TRUSTEES

At the semiannual meeting of the University's Board of Trustees in October, Chancellor Tolley announced that the total assets of the University had increased by more than \$10,000,000 during the last fiscal year and amounted to \$119,065,989 on June 30, 1965. He noted that 20 years ago the University had a deficit of more than \$200,000. Since then, he said, it had been steadily reduced until it was replaced by a surplus in 1961.

At the meeting held for the first time at Syracuse University House, the Chancellor also reported that the number of corporations contributing to the University had increased from 176 in 1963-64 to 199 last year. Support from foundations also increased.

Reporting on the condition of the University, the Chancellor noted the following:

The University ranks 11th among private colleges and universities in the number of contributors to the Annual Giving Program and 16th in the amount contributed.

Financial aid to students during the 1965-66 academic year will total about \$6,500,000, an increase of \$900,000 from 1964-65. Almost \$5,000,000 will go to undergraduates and the remainder to graduate students. About \$4,350,000 is in the form of scholarships from various sources. The University itself currently provides \$1,510,000 for undergraduate scholarships, of which only \$750,000 is covered by endowment. The balance is drawn from current funds.

More than half of the Class of 1969 placed in the top fifth of their high school graduating classes. They averaged 1160 points on the College Board Scholastic Aptitude Test, an increase of 47 points over the freshman class of the previous year.

About 6,300 students are housed in dormitories and living centers and about 1,500 in fraternity and sorority houses. In addition, the University maintains 785 apartments for married and graduate students.

Eighty-five countries are represented among the 724 international students enrolled at Syracuse, with the largest number from Canada, China, India, Kenya, Britain, and Japan.

NEW COLLEGE PRESIDENTS

In addition to addressing numerous University, alumni, and civic groups during the fall semester, Chancellor William P. Tolley delivered the principal addresses at the installation of two alumni as college presidents. On October 12 he spoke at the inauguration of Dr. Arthur Wayne Brown '50 as president of Adelphi University and he was also the main speaker at the installation of Dr. John S. Hafer '35 as president of Curry College on November 17.

Dr. Brown was appointed to the Syracuse University faculty in 1946. Two years later he became assistant professor and chairman of the English department at Utica College. He was chairman of the Division of Languages from 1960 until his appointment to the Adelphi faculty in 1963.

A graduate of Scranton and Cornell, he received a doctorate in American literature and culture from Syracuse in 1950. Both his son and daughter-in-law are Syracuse alumni. He is the author of *Always Young for Liberty*, a biography of William Ellery Channing, published by Syracuse University Press.

Dr. Hafer was president of the Student Body, vice president of the Chapel Board, captain of the baseball team, and a member of Tau Theta Upsilon honor society at his Alma Mater. After graduation in 1935, he became principal of Saranac Lake High School, served as lieutenant colonel during World War II, and received an M.A. from Michigan in 1946.

In 1947 he was appointed Director of Admissions at Coe College and accepted the same position at Syracuse in 1950. He served as Dean of Personnel Administration from 1960 until he resigned last June to become president of Curry College. He was awarded an honorary doctorate by Parsons College last year.

HONORARY TO DR. SPEER

Dr. Julius Speer, president of the German Research Association and professor of forest economics at Munich University, was awarded an honorary Doctor of Laws' degree on September 29. Chancellor Tolley conferred the degree at a joint convocation with the State University College of Forestry in Hendricks Chapel.

President John S. Hafer

Dean Audrey North

Dean Robert C. Stewart

Dean Antje B. Lemke

Dean Hardy L. Shirley of the College of Forestry introduced Dr. Speer, who was cited for his achievements as a forester, scientist, businessman, educator, and administrator. He was presented for his degree by an old friend, Dean Laurence Schmeckebier of the School of Art.

NEW APPOINTMENTS

Dr. William Mangin, associate professor of sociology and anthropology, has been appointed chairman of the newly created department of anthropology. Anthropology formerly was combined with sociology in one department under Dr. Paul Meadows, who remains chairman of the sociology department. The creation of a separate anthropology department was necessary because of its rapid expansion in the past five years. Enrollment in anthropology courses has increased 30 percent to total about 1300 students, the teaching staff has tripled, and course offerings have increased from 23 to more than 40.

Dr. Robert C. Stewart has been appointed associate dean of the School of Education. A member of the Syracuse faculty since 1955, Dr. Stewart is also director of the Division of Advanced Studies. He served as acting dean of the School of Education from 1963

until the appointment of Dr. David R. Krathwohl as dean last July and is a graduate of Ursinus College (B.S.), New York University (M.A.), and the University of Pennsylvania (Ed.D.).

Mrs. Antje Bultmann Lemke has been named assistant dean for academic affairs and Miss Audrey North has been named assistant dean for administration in the School of Library Science.

A member of the faculty since 1952, Mrs. Lemke was formerly assistant professor of library science. She is a graduate in library science of Leipzig University and received an M.S. in library science from Syracuse in 1956. In 1960 Mrs. Lemke was a Guggenheim Fellow at the Bavarian State University, Munich, and the Gottingen University Library. She recently donated letters written by Albert Schweitzer to her father, German existentialist theologian Rudolf K. Bultmann, to the University's manuscript collection. In addition, the Bultmann manuscript collection contains correspondence between her father and other theologians and philosophers including Sartre, Jaspers, and Heidegger.

Miss North was formerly librarian of Keuka College. She is a graduate of the University of Buffalo (B.S.) and the University of Michigan (M.A.).

Mr. Warren N. Boes has been named acting director of libraries. Assistant director of libraries since 1964, he replaces Dr. Wayne S. Yenawine, who resigned to become director of libraries at the University of Louisville. Mr. Edward B. Montgomery succeeded Dr. Yenawine as Dean of the School of Library Science last July. A former library consultant to the Council of Higher Educational Institutions, New York, Mr. Boes received an M.A. in library science from the University of Michigan in 1954.

Mrs. Clarice B. Robertson, assistant bursar since 1957, has been appointed University bursar. She succeeds Franklin B. Cowell, who retired last June.

Alumnus William J. Eschenfelder '41 has been named director of University placement. He will direct all undergraduate placement, which formerly was the responsibility of the individual Schools and Colleges. Formerly director of placement for General Electric, Syracuse, he was a member of the University coaching staff from 1947 to 1957.

10,000 ATTEND HOMECOMING

Some 10,000 alumni returned to campus October 15-16 for the University's largest annual Homecoming Week-

"We won!" shouts Deanna "Dede" Deluca '67, as the Orange down Penn State, 28-21.

Kappa Delta's first-prize Homecoming poster asks, "Can you make orange juice out of lions?" The Orangemen did, squashing the Nittany Lions, 28-21. The winning poster is admired by Kappa Delta president Pamela Menke '66, right, and Katherine and Margaret Holihan '67, '66.

end to date. The Syracuse-Penn State football game was one of the highlights of a weekend that included a concert by the Righteous Brothers, a Homecoming Discotheque, a poster contest, selection of a Homecoming Queen, and an alumni dance.

After a pre-game "Bill Orange" brunch for alumni on Saturday, more than 39,000 fans saw All-American Floyd Little score three touchdowns as the Orange defeated Penn State, 28-21. At halftime, Chancellor Tolley crowned Ronny Greenwald, a sophomore from Great Neck, as Homecoming Queen, and awarded trophies in the poster contest to Delta Gamma and Alpha Chi Rho, in the large living center class, and Kappa Delta, in the small living center class.

Circle the dates October 28-29 on your calendar now and plan to return to campus for Homecoming 1966 when the Orange will face Pitt on the gridiron.

Homecoming Queen Ronny Greenwald '68 shrieks with delight—a yell worthy of the Saltine Warrior—as Chancellor Tolley presents her with a bouquet of roses at half time.

Saltine Warrior Bruce Riedel '68

"Go Orange, Go!" cheers Carol Rondeau '66.

Chancellor Tolley congratulates Lettermen of Distinction, from left, Secretary John T. Connor '36, Arnold M. Grant '27, Victor

A. Hanson '27, Earle J. Machold '25, Lewis P. Andreas '21, and Dr. Gordon D. Hoople '15.

LETTERMEN OF DISTINCTION CITED

Six distinguished alumni who won letters in varsity sports and later achieved distinction in business, law, athletics, medicine, and government service were honored October 15 by the University community at the first annual awards dinner of the Varsity Club.

The Varsity Club presented Lettermen of Distinction Awards to The Honorable John T. Connor '36, Secretary of Commerce, Dr. Gordon D. Hoople '15, Lewis P. Andreas '21, Dr. Earle J. Machold '25, Arnold M. Grant '27, and Victor A. Hanson '27. They were elected by the 750-member Varsity Club from among lettermen who have been alumni at least 25 years and have distinguished themselves in their professions.

Secretary Connor, delivered the principal address at the dinner held at Hotel Syracuse. The Phi Beta Kappa president of the Class of 1936, manager of the football team, and captain of the golf team, he reminisced about the exploits of the under-manned, injury-ridden 1935 football team that he managed and Hanson coached to a 6-1-1 record, losing only to Colgate. In his address he called for a new national attitude toward physical fitness, citing the high percentage of military draftees rejected as physically unfit, the alarming physical deficiencies of American youth, and the fact that one of every four Americans is overweight.

The other distinguished award winners are: Dr. Gordon D. Hoople '15, M.D. '19, a nationally known hearing and speech specialist and chairman of the University's Board of Trustees who was a member of varsity crew; Lewis P. Andreas '21, retired director of athletics who won letters in football and basketball and later returned to coach the Orange to six Eastern championships and one national championship in basketball; Dr. Earle J. Machold '25, LL.D. '64, president of Niagara Mohawk Power Corporation since 1942, who was manager of the varsity basketball team; Arnold M. Grant '27, LL.B. '29, the head of his New York City law firm, who was a member of the swimming, water polo, and football teams; and Victor A. Hanson '27, a representative of the Equitable Life Assurance Society, who was All-American in football and basketball and held basketball scoring records for 20 years.

The Lettermen citations were presented by Chancellor Tolley. J. Clinton Loucks '27, president of the Varsity Club, presided at the dinner. Others who spoke at the dinner were Harry Marley '27, master of ceremonies, and Dean Eric H. Faigle '28, chairman of the Board of Athletics.

The Chancellor singled out numerous guests for recognition, including honorary alumnus S. I. Newhouse, newspaper publisher; Coach Ben Schwartzwalder; Dr.

Four distinguished alumni reminisce about the University in the 1920's. The occasion was the sixth annual Alumni Awards Dinner, where Chancellor Tolley '22 presented awards to Mrs. Helen Roberts Roesser '28, Albert C. Deisseroth '21, center, and Frank P. Baker '25, left.

Joseph Alexander '21, a New York City physician who was an All-American guard in 1918-19; Robert E. Cadigan '09, a retired Pittsburgh businessman who was a star guard on the 1907-09 football teams; and Grover G. Kingsley '15, a retired insurance executive who starred in football and track in 1913-15 and is the new president of the Varsity Club.

UNIVERSITY HONORS THREE ALUMNI

Addressing approximately 300 alumni and University officials at the sixth annual Alumni Awards Dinner on October 22, Chancellor Tolley noted that the intensity of alumni loyalty is by far the best measure of the quality of a university. He presented Alumni Awards to three alumni whose unstinting efforts have certainly added to the stature of the University. Citations and inscribed silver bowls were presented to Albert C. Deisseroth '21, Frank P. Baker '25 and Helen Roberts Roesser '28.

Alumnus Deisseroth is president of the insurance firm of The Bruns Co., Inc., Syracuse, and past president of the New York State Association of Insurance Agents. A founder of the Alumni Glee Club, he was cited for his lifetime of service to the University and his "whole-hearted dedication to the life of the University and the community from which we draw in such great measure our vitality and strength."

Alumnus Baker, a retired food supply executive, has served as a food consultant to many national organizations. A resident of Erie, Penna., he was cited for his work in directing fund drives of the Erie County Alumni Association, establishing the Erie County Scholarship Fund and service as an alumni counselor to prospective students.

Mrs. Roesser is a former director of the Alumni Association and has served several terms as president of the Buffalo Alumnae Association and directed its fund drive. She was vice president of her junior class and president of Women's Student Government. A resident of Kenmore, N.Y., she has been active in recruiting prospective students.

The recipients of the Alumni Awards were selected by a committee headed by Royal L. O'Day '36, president of the Alumni Association, who also spoke at the dinner. Charles A. Chappell '20, past president of the Association, was presented an inscribed plaque and gavel for his years of service to the Alumni Association.

The dinner was held in conjunction with a day-long workshop for alumni chapter presidents and representatives conducted by the Alumni Association and the Development Office.

CAMPUS CONSTRUCTION CONTINUES

Despite the weather, the building boom on campus continues unabated. Construction is well underway on the physics and drama buildings, and the Arnold M. Grant wing of the College of Law will soon be completed. In addition, construction is scheduled to begin shortly on a new dormitory complex and a research center.

Construction of the physics building is proceeding on schedule. The excavation and foundation walls have been completed and most of the framework has been erected. It is slated for completion by January, 1967. Similarly, work on the Regent Drama Building is continuing and it should be ready by the beginning of school next fall. The new wing on the College of Law, a gift of Arnold M. Grant '27, should be ready for dedication in the spring.

The University recently advertised for bids on one of its largest building projects in recent years—a four-building housing complex estimated to cost approximately \$7,500,000. The dormitory-dining-parking complex will be built west of the Veterans Hospital on the University's St. Mary's Cemetery site. On an adjacent site, the Syracuse Housing Authority plans to build a 23-story, \$6,000,000 housing complex for about 400 elderly residents.

A sidewalk superintendent's view of construction on the physics building.

The University project will consist of a 13-story men's dormitory and a nine-story women's dormitory housing about 750 undergraduate and graduate students, a three-story dining hall and multi-purpose building, and an underground 227-car garage.

The Syracuse University Research Corporation—the separately incorporated, independently operated, non-profit research unit of the University—will begin construction of a \$2,100,000 research center at the Skytop area in March. It is expected to be completed by early 1967.

The Corporation's staff of 250 professional and technical personnel presently work in six laboratories located in ten prefabricated buildings near Manley Field House. Most of its work is concerned with research and development in the field of electronics.

The Skytop research center will be a one-story brick and concrete structure. It will be large enough to house more than three times its present staff. The University will build the research center with the help of a loan from the New York State Dormitory Authority and then lease it to the Corporation.

The State University College of Forestry at Syracuse University will start construction during the winter on a new \$5,000,000 forest biology building and a library.

The two buildings are part of the College's current expansion program and will be located west of Bray Hall, between Archbold Stadium and Marshall Hall.

The four-story forest biology building will contain teaching and research facilities for studies in entomology, botany, forest biology, forest soil, and zoology. Greenhouses will be installed on the roof for growth-study work.

The new library will be a two-story building and will contain an archives room and offices. Both buildings are scheduled to be available for use in the fall of 1967.

A model of the College of Forestry campus, showing future forest biology building at upper left and library at lower left. Present Bray Hall is shown at right rear and Marshall Hall at right.

An architect's model of the University and Syracuse Housing Authority housing complex now under construction west of the Veterans Hospital. At the left is the Authority's 23-story Toomey-Abbott Tower. The University will build a 9-story

women's dormitory, center, a 13-story men's dormitory, far right, and a 3-story dining hall and a parking garage, right foreground. Route 81, in the foreground, borders the complex on the west.

FACULTY ACTIVITIES

Maxwell Dean Stephen K. Bailey, one of the 27 American scholars elected to charter membership in the newly formed National Academy of Education, recently participated in its first annual meeting. He is secretary-treasurer of the Academy, which was formed to promote scholarly inquiry and discussion of education here and abroad. Scholars David Riesman, Richard Hofstadter, and Paul Lazarsfeld are also charter members. In November Dean Bailey was named to the Board of Trustees of the Center for Information on America, an independent, non-profit education corporation which promotes knowledge of America by Americans.

Mr. J. Terry Bender (Keeper of Rare Books and Director of Special Collections) attended the Fourth International Congress of Bibliophiles in London in September and also visited libraries and book dealers on the Continent. . . . Drs. Agehananda Bharati (anthropology), Fred Burke (Director of the East African Studies Program), Julian R. Friedman (political science), and Alden Southall (sociology) delivered papers at the eighth African Studies Association Conference in Philadelphia in October. . . . Dr. Max R. Bloom (real estate and urban land economics) spoke on the use of economics in relation to urban renewal at a seminar in Albany sponsored by the State Division of Housing and Community Renewal.

Director J. Terry Bender

Dr. Max R. Bloom

Dr. A. William Bluem

Dr. David K. Cheng

Dr. A. William Bluem (television-radio) has been named an honorary life member of the National Academy of Television Arts and Sciences. Editor of the Academy's *Television Quarterly*, he is the first university professor to receive this distinction. . . . Dr. Alan K. Campbell (metropolitan studies) addressed the White House Fellows in September and participated in a seminar on urban development sponsored by the U.S. AID. . . . Drs. H. C. Chen, David K. Cheng, and Jose Perini (engineering) presented papers at the fall meeting of the International Scientific Radio Union at Dartmouth.

Dr. Julius S. Cohen (special education) coordinated an institute on rehabilitation counseling and the poverty field in Washington. . . . Associate Professor Fred A. Demarest (photography) addressed the third annual New England Press Seminar and moderated a panel discussion on photojournalism at the U. of Rhode Island in October. . . . Dr. Warren W. Eason (Russian Studies) returned from the USSR in October after a month of study of Soviet educational planning for the International Institute for Educational Planning, a UNESCO affiliate.

Dr. Marguerite J. Fisher (political science) lectured in five states in October after returning from a two-month tour of Siberia and Outer Mongolia. . . . Dr. Howard M. Ham (religious education) moderated a session on "Educational Implications of Current Theology" at the 16th biennial Methodist National Conference on Christian Education in Cincinnati. . . . Dr. Donn V. Hart (anthropology), returning from village research in the Philippines under a Fulbright Fellowship, traveled throughout S.E. Asia seeking material for the Syracuse Southeast Asian Collection. . . . Dr. Daniel F. Jackson (engineering) lectured on water pollution to more than 50 civic groups during the fall and addressed a U.S. Public Health Service symposium in Cincinnati in December.

Dr. Preston E. James (geography) received the Ward Medal from Rollins College in April for promoting inter-American understanding and the Pan-American Medal in June from the Pan-American Institute. Last summer he lectured for the State Department in Colombia. . . . Dr. Ruth M. Lencione (special education) presented a paper on "Differential Diagnosis" at the International Congress of Logopedics and Phoniatrics, Vienna. . . . Drs. H. W. Liu and Volker Weiss (engineering) presented papers at the International Conference on Fracture, Sendai, Japan. . . . Dr. Daniel Macero (chemistry) spoke at the Eastern Analytical Symposium of the American Chemical Society in New York in November.

Dr. Warren W. Eason

Dr. Daniel F. Jackson

Dr. Preston E. James

Dr. Volker Weiss

Maxwell Associate Dean Gerard J. Mangone delivered the Mead Lecture on Government at Trinity College in November. . . . Dr. Briton Martin (history) spoke on "New India and Liberalism, 1885-1900" at the annual meeting of the American Historical Association in San Francisco. . . . Dr. Roscoe C. Martin (political science) lectured on "Public Administration and Inter-Governmental Relations" at Texas Western College in December as a member of its Distinguished Lecturer Series. . . . Dr. Paul Meadows (sociology) presented a paper "Eschatons of Change: Some Philosophical Backgrounds of Development Theory" at a meeting of the American Sociological Association in Chicago.

Dr. Arnold A. Offner (history) was visiting assistant professor at Columbia last summer. . . . Dr. Keith W. Olson (history) received a grant from the U.S. Office of Education for a study, "A Historical Analysis of the G.I. Bill and its Relationship to Higher Education." . . . Dr. James M. Powell (history) is president of the Midwest Medieval Conference for 1965-66. He is currently working on a textbook on Western civilization. . . . Dr. Robert Rayback (history) is studying the Oneida Indian Nation, which initiated him into membership last summer. He was chairman of the annual conference of college teachers of New York State History held at Maxwell School.

Dean Gerald J. Mangone

Dr. Keith W. Olson

Assistant Professor Thomas A. Richards (photography) had an exhibition of award-winning color photographs in the Newhouse Communications Center during November. Two of his photographs recently appeared in *Time* magazine and the *New York Times*. . . . Dr. Robert Root (religious journalism) spoke at the Southern Baptist Brotherhood Commission in Memphis. . . . Dr. William D. Sheldon (Director of the Reading and Language Arts Center) has been appointed a consultant to the Bureau of Research of the U.S. Office of Education. . . . Dr. Robert J. Shafer (history) was elected president of the S.U. chapter of the A.A.U.P. for 1965-66. A contributor to *Americana Annual 1965*, during the spring he will conduct research in Mexico on the implementation of national planning.

Dr. Victoria F. Thiele (home economics) spoke on "The Current Status of Pyridoxine in Nutrition" at a meeting of the Central New York State Dietetic Association. . . . Dr. Walter Ullmann (history) delivered a paper to the New York State Association of European Historians on "Czechoslovakia's Crucial Years, 1945-1948; An American View," and is now working on a biography of former American diplomat Lawrence A. Steinhardt. . . . Dr. Warren B. Walsh (history) conducted research in six European countries during the fall term for a forthcoming book, *Science and Politics: Studies of Multinational Scientific Cooperation*. He was chairman of the session on "Russian Views of American Society in the Twentieth Century" at the annual meeting of the American Historical Association in San Francisco. . . . Dr. Jozef J. Zwislowski (sensory communications) participated in a Stanford University seminar on mathematical theories of perception at San Juan.

FACULTY ART EXHIBITION

The works of more than 40 faculty members were exhibited at the Lowe Art Center's 1965 Faculty Ex-

hibition during November. In addition to painting and sculpture, the exhibition included printmaking, industrial design, interior design, fabric design, silversmithing, ceramics, and textiles.

Representative works of three faculty members who recently had one-man shows were featured: Frank A. Goodnow (paintings and drawings), Schuman Gallery, Rochester; Tetsuo Ochikubo (three-dimensional constructions), Krasner Gallery, New York; and Aidron Duckworth (mural constructions), Agra Gallery, Washington. The Faculty Exhibition also was the occasion of the first showing of "Interaction of Color and Problems in Color," an Op art-like exhibition featuring the work of faculty member Prof. Charles Giordano. The showing was sponsored by the New York Council on the Arts and is circulating among academic institutions throughout the state.

SEMINAR EVALUATES THE GREAT SOCIETY

The concept of President Johnson's Great Society is currently being evaluated at a year-long seminar which began at the Maxwell School in October. The interdisciplinary faculty seminar brings to the Maxwell School distinguished scholars from other campuses, and also enlists the active participation, as commentators, of Syracuse faculty members in many different areas of study.

Last spring, Maxwell School Dean Stephen K. Bailey informed President Johnson of the Maxwell School's decision to hold the Arthur F. Bentley Seminar on the Great Society. The seminar honors the late Arthur F. Bentley, philosopher and political scientist, whose scholarly work will be discussed at one of the seminars. The seminar was established with the financial support of his widow.

In his reply to Dean Bailey, the President expressed his pleasure "at the prospect of a faculty seminar at Syracuse tackling the complicated task of trying to evaluate the concept of the Great Society" and suggested the following major questions for discussion:

"How can Federal programs be administered to permit maximum initiative and control on the local level, yet avoid the waste, inefficiency, feuding and corruption which serve to discredit these programs? What are the best techniques for bringing public and private agencies into collaborative efforts without endangering the independence of the private agencies? How can the Federal Government initiate pilot projects in order to test new types of programs without being obliged to conduct them simultaneously in every state and com-

Dr. Frank Manuel

Dr. Kenneth Boulding

Dr. Sidney Ratner

Dr. Don K. Price

Drucker, professor of business administration, New York University, "The New Political Alignments in the Great Society," February 18; Frank Manuel, professor of history, New York University: "The Great Societies: Past and Future," March 11; Kenneth Boulding, professor of economics, Michigan: "The Great Society in a Small Earth," April 15; Sidney Ratner, professor of history, Rutgers: "The Social Voyage of Arthur F. Bentley," May 6; and Don K. Price, dean, Littauer School of Public Administration, Harvard: "Science and Society," May 20.

SCHOLARSHIPS AND FELLOWSHIPS

Two members of the Snow family of Pulaski, N.Y., recently presented endowments to the School of Journalism and the University Library.

Mr. John Ben Snow presented a \$1,000,000 endowment through the John Ben Snow Foundation to the School of Journalism for the establishment of a newspaper research professorship, two graduate assistant scholarships, and two annual four-year undergraduate scholarships.

Mr. Snow, who has residences in New York and Colorado Springs, said the endowment would support a program of research in all phases of newspaper operations—editorial, advertising, circulation, mechanical, computerization, management, and personnel. He is chairman of the board of Speidel Newspapers, Inc., a national chain of nine newspapers.

Ralph W. Snow, a cousin, donated \$25,000 in the name of the Snow family to establish an endowment fund to be known as the Snow Clan Collection.

Dr. Allen C. Best, director of foundation support in the University's Development Office, was instrumental in negotiating both endowments. He noted that the income from the Snow Clan Collection will be used by the department of religion, the School of Journalism, and the College of Business Administration "to acquire much needed research and reference literature, to keep abreast of developments in these fields, and to provide tools with which scholars will better meet the challenges of their generation."

The University has received a grant of \$270,000 from the National Science Foundation for the Academic Year Institute for high school teachers of science and mathematics. The grant, the largest the University has received since it was established in 1958, will provide stipends for 40 teachers during the 1966-67 academic year. Dr. Alfred T. Collette, professor of bacteriology

and botany and chairman of the Division of Science Teaching, is head of the Institute.

Sheldon Rosen of Rochester, N.Y., a graduate student in the Television-Radio Center, has been named the second recipient of the \$3,000 Thomas and Leonard Foundation Fellowship. The fellowship was established last year by television producer Sheldon Leonard '29 and his associate Danny Thomas, co-owners of T. & L. Productions.

Alumnus Leonard '29 controls three of TV's top shows—*Gomer Pyle*, *Andy Griffith*, and *Dick Van Dyke*—and owns outright the *I Spy* show. He recently was the subject of a vignette in *Time* magazine (November 19, 1965) and an article in the *New York Times Magazine*. He is a member of the University's Corporate Advisory Council.

RESEARCH GRANTS

Syracuse University ranks 15th among private universities in the nation in the amount of contract research sponsored by government, private foundations, and industry. Gross research funds during fiscal 1964-65 amounted to \$11,637,000, an increase of \$312,000 over the previous year and \$811,000 more than that of 1962-63. The University received almost \$6,000,000 in research grants during the past three months.

The State University College of Forestry at Syracuse University recently received 48 research grants totaling more than \$629,000. The majority are for research fellowships and research programs that will investigate the chemical and physical properties of wood, pulping and papermaking, and silviculture. They range in size from a \$105,000 grant from the National Science Foundation for research in anionic polymerization to a \$300 grant from various sources for a study of wood polymer systems.

Some of the major research grants recently received by the University, excluding the College of Forestry, are listed below.

SPONSOR	RECIPIENT
Bureau of Naval Weapons	S.U. Res. Corporation
Peace Corps	University College
N.S.F.	11 Faculty Members
Office of Education	Dr. W. D. Sheldon
Office of Education	Dr. E. K. Oxhandler
Office of Education	Dr. E. K. Oxhandler
N.A.S.A.	Dr. Martin E. Barzelay
Public Health Service	Dr. Victoria Thiele
H.E.W.	Dr. William P. Ehling
Resources for the Future	Program in Urban Economics

Television producer and director Sheldon Leonard '29 directing a scene of *I Spy* on location in Hong Kong.

Dr. William P. Ehling

Dr. William D. Sheldon

munity? What are the best ways for recognizing individual excellence and individual creativity so that the Great Society does not simply deal with individuals in the mass? What are the international dimensions of the Great Society?"

Almost 200 more questions have been added to the President's questions, many of them directed to specific speakers. Expectations are that questions will be added and revised as seminar discussions warrant.

The Bentley Seminar, part of the Maxwell School's continuing National Planning Program, is directed by a committee consisting of Drs. Bertram M. Gross, chairman (political science), S. M. Miller (sociology), Jerry Miner (economics), and Robert J. Shafer (history).

Each of the 11 seminar sessions is held in Maxwell Auditorium and is open to the public. They have been well attended to date, with an audience far in excess of the Auditorium's seating capacity. A concluding session on June 3, 1966, will be presided over by the Seminar Committee.

Scheduled lecturers during the spring semester are: Daniel Bell, professor of sociology, Columbia: "Social Issues in the Great Society," February 4; Peter F.

STUDY PROJECT	AMOUNT
Naval Avionics	\$4,249,512
Annual Contract	980,090
Natural Sciences	372,900
Reading Methods	49,027
Film Distribution	48,189
Instructional Techniques	38,000
Properties of Gases	42,720
Vitamin B-6 Deficiency	40,000
Freshmen's Choice of College	10,000
Research and Fellowships	75,000

\$5,905,438

PROFESSOR EMERITUS: SCHOLAR AT WORK

Dr. A. McKinley Terhune

Many of his former students commented that it was his enthusiasm for teaching and his encyclopedic knowledge of English literature that made him such an outstanding teacher. Others agreed, and also recalled his interest in the students themselves and the ease with which he established rapport with them. Whatever the reason, Dr. A. McKinley Terhune, professor emeritus of English, is remembered as an extraordinary teacher by fellow faculty members and students alike. He retired last June, ending a teaching career that began with his appointment to the University faculty in 1930.

Retirement, however, does not mean inactivity for Dr. Terhune. The author of the definitive biography of Edward FitzGerald, translator-adaptor of the *Rubaiyat of Omar Khayyam*, Dr. Terhune is now busy preparing thousands of FitzGerald's letters to be published in eight volumes. FitzGerald's letters include correspondence with Thackeray, Tennyson and Carlyle and other valuable letters discovered by Dr. Terhune. He has devoted many years of research here and abroad to the undertaking.

"I have been interested in Edward FitzGerald since my undergraduate days at Harvard when I wrote a paper on FitzGerald's friendship with the poet Tennyson," said Dr. Terhune. But his concern with FitzGerald has been more than ordinary scholarly curiosity. One of his students from a few years ago remembers a day when Dr. Terhune, smoking a pipe, walked into the classroom late, oblivious to everything except a FitzGerald letter that he had just received from England. He was so engrossed with the letter that, when he suddenly realized he was in his classroom with an attentive class waiting, he quickly put the pipe in his pocket and held onto the letter.

The former student relating this incident hastened to add that Dr. Terhune was by no means the proverbial

absent-minded professor. "But," he added, "he left that smoking pipe in his pocket until we were sure he was going to catch on fire."

Because of his great interest in FitzGerald and his contemporaries, however, Dr. Terhune was able to transmit to his students more than just knowledge about the works of the Victorian poets. His well-prepared and stimulating lectures related poets to their environment and emphasized the various political, social and economic events which influenced their work. His classes were always well attended and discussion often continued long after the class period had ended.

Some of Dr. Terhune's smaller classes frequently met at his home, where he and his wife would entertain by reciting poetry. "I felt that it was important to get to know my students," Dr. Terhune said.

A native of Newark, New Jersey, Dr. Terhune received a bachelor of science degree from Harvard in 1923. Following graduation he was on the city staff of the *Newark Evening News* for several years until his interest in English literature led him to accept an instructorship at Syracuse. Here he selected the life and work of FitzGerald (1809-1883) as his field of concentration. The decision led him to FitzGerald's old homes and haunts in Suffolk, England, during a trip in 1931. He discovered hundreds of unpublished letters and other material and intensified his research on the poet's life. Between 1931 and 1939, he spent a total of three years in England and Ireland gathering material for a FitzGerald biography.

In the meantime he received a master's degree in English literature in 1933 from Syracuse and the doctorate from the University of Cambridge, England, in 1939. He returned to Syracuse as associate professor of English after the outbreak of World War II in 1939.

The Life of Edward FitzGerald, published by both Yale and Oxford University Presses in 1947, was praised by critics here and abroad. The biography was described by one as a "model of research, clarity and veracity. *The Life* of the translator of the *Rubaiyat* will probably be the standard on him for many years to come."

The work is the only biography written with the approval and cooperation of the FitzGerald family, the Council of Trinity College, and the Syndics of the University Library at Cambridge. These granted Professor Terhune access to thousands of FitzGerald's letters, his personal notebooks, and diaries of his friends. Manuscripts held by the University of Cambridge also gave

him greater insight into FitzGerald's works. Descendants of Thackeray and Tennyson also assisted Dr. Terhune in his search.

The appointment of the Syracusan as editor of FitzGerald's correspondence followed publication of the biography. The complete edition of the letters should attract wide literary interest, Dr. Terhune said, for FitzGerald is recognized as one of the five greatest English letter writers. Possessing a keen sense of humor, an active critical mind, and holding thoroughly independent views and opinions, "Old Fitz," as his friends called him, wrote letters which clearly reveal the writer and his friends, and illuminate the time in which they lived.

Dr. Terhune visited England in 1949-50 and in 1956, continuing his research and lecturing on FitzGerald. In the latter year he collaborated with Howard Mumford Jones and Jerome Buckley of Harvard, William C. DeVane of Yale, Frederic Faverty of Northwestern, and others on *The Victorian Poets*, published by Harvard University Press.

Dr. Terhune was a familiar figure to many alumni and their parents in his role as University Marshal from 1952 until his retirement last June. Dressed in scarlet-trimmed robe and hood with black bonnet, the academic dress of the University of Cambridge, he conducted all University convocations and commencements and, in his words, "enjoyed it immensely."

He is a member of many academic and social organizations and has served as secretary of the Liberal Arts Faculty, president of the Men's Faculty Club, president of the Harvard Club of Syracuse, and is a member of Sigma Alpha Epsilon fraternity. He is a Fellow of the Royal Society of Arts, an honorary member of the Omar Khayyam Club of London, and a member of the Holland Society of New York, composed of male descendants of the original settlers of New Amsterdam. He was a Visiting Professor at the University of Wisconsin in 1950 and the University of North Carolina in 1952.

A frequent visitor to the campus, his enthusiasm for students is as strong as ever. He has been a staunch supporter of the swimming team and continues to serve as timer at meets held in the University pool. An outstanding teacher, Dr. Terhune is a scholar for whom retirement certainly does not mean inactivity. His plans for the future include further research and writing on "Old Fitz" and related subjects.—Lynn Coleman '69

MILESTONES

A REVIEW OF THE CLASSES

'02 Theodore D. MacGregor '02, Scardsdale, N.Y., informed the *News* that Albert Dana Phillips '02, San Jose, Calif., recently celebrated his 90th birthday and is actively pursuing his hobby of watercolor painting. Alumnus MacGregor also reported the death on July 26, 1965, of Dr. Ardeen E. Richmond '02, M.D. '08, Wayland, N.Y. With the death of Dr. Richmond, alumni MacGregor and Phillips are the two surviving charter members of the Syracuse chapter of the Phi Gamma Delta fraternity.

'06 60TH REUNION, JUNE 3-5, 1966 William G. Gartner writes from Winter Park, Fla., that he is an avid reader of the *Alumni News*. From time to time he has sent news about fellow alumni, particularly his daughter and son-in-law, Mrs. G. Arnold Cronk, the former Margaret L. Gartner '36, and Dr. G. Arnold Cronk, B.A. '36, M.D. '39. Dr. Cronk is a director of the Ortho Pharmaceutical Corp. and was recently appointed director of pharmaceutical research of the Ortho Research Foundation, Raritan, N.J.

'11 55TH REUNION, JUNE 3-5, 1966 Dr. Louis J. Gill and Mildred Stillman Gill, San Diego, celebrated their golden wedding anniversary last October 2. A retired architect, Dr. Gill designed many homes, schools, churches and public buildings in the San Diego area. His father and grandfather were leading building contractors in Syracuse. Dr. Gill received an honorary degree of doctor of fine arts from the University in 1938. Dr. and Mrs. Gill were feted at a dinner given by their three sons: John, chaplain of Harvard School, North Hollywood; Louis, an engineer with the Public Works Commission of Los Angeles, and Donald, an architect.

'12 Mrs. Ione Clement Clarke, superintendent of the House of the Good Shepherd, Binghamton, is listed in the newest edition of *Who's Who in American Women*. From 1939 to 1951 she was resident director of Alpha Xi Delta sorority at Syracuse and is past president of the Central New York Women's Auxiliary. . . . Mr. and Mrs. J. Leslie Rury, Baldwinsville, celebrated their golden wedding anniversary last September. A

retired chemist and businessman, Mr. Rury and his wife vacationed in the Mediterranean before returning to their winter home in Sebastian, Fla. Their son Dr. J. Leslie Rury, Jr., '49 is an anesthesiologist in Plattsburgh and Richard '39 is business manager of Alice Lloyd College, Pippa Passes, Ky. . . . The Rev. Dr. Cassius J. Miller, D.D. '32, Riparius, N.Y., was designated Official Visitor last July at the Methodist Conference, Plymouth, England, at which consideration was given to union with the Church of England. Following the conference, Dr. Miller preached in Methodist Churches in England, Scotland and Ireland and visited several John Wesley shrines before returning to the U.S.

'13 Mr. and Mrs. Walter D. Sutcliffe, Knoxville, Md., celebrated their 50th wedding anniversary on November 21, 1965. They were honored at a reception given by Mr. and Mrs. Draper K. Sutcliffe.

Dr. Wray H. Congdon '14

Frank W. English '34

'14 Lehigh honored Dr. Wray H. Congdon by naming a unit of its new dormitory complex after him. Dr. Congdon served Lehigh as director of admissions, dean of students, dean of the Graduate School and as special assistant to the president during the 27 years before his retirement in 1961. Before joining the Lehigh faculty in 1934, he was engaged in educational work in China where he was a member of the faculty of Peking U. He received his B.A. and M.A. from Syracuse and a Ph.D. degree from Michigan. Dr. Congdon is currently administrative director of Historic Bethlehem, Inc.

'15 Mr. and Mrs. Alvin G. Smith, Hoosick Falls, N.Y., celebrated their golden wedding anniversary November 15. He formerly operated a dairy farm. He and his wife were feted by their six children and 11 grandchildren.

'16 50TH REUNION, JUNE 3-5, 1966 Attorney Theodore R. Johnson is with the law offices of Danforth, Danforth and Johnson in Sioux Falls, S.D.

'18 The Rev. Leland B. Henry, D.D., rector of St. Mary's Episcopal Church of Scarborough, N.Y., has retired. He had been a rector at St. Mary's since 1951 and a priest for more than 40 years. Dr. Henry is a former soldier and military chaplain who saw service in both World Wars and held numerous executive and administrative positions in the Church. . . . Edmund B. Tyminski was honored at a testimonial dinner sponsored by the Onondaga County Republican Committee. Mr. Tyminski, legal clerk to the State Court of Claims, was recently elected vice chairman of the organization. He founded the Americanization League and was president of the National Advocates Society of the U.S. in addition to serving as director of Community Chest and the Red Cross. . . . John F. Burden, M.D. '20, and Frank W. English '34, were honored by the Oswego County Labor Council (AFL-CIO) and presented with its first Award of Merit for their dedicated service and contributions to the civic life of Oswego. The Rev. Richard M. McKeon, S.J., Director of the LeMoyne College School of Industrial Relations, was the main speaker at the community-wide celebration held in their honor in Oswego.

'19 John F. "Chick" Meehan, Jamaica, Long Island, was honored last September by the Helms Athletic Foundation, Los Angeles, and elected to its Hall of Fame for Football Coaches. An Orange quarterback in 1915-17 and coach in 1920-24, under his tutelage the Orange won 35, lost eight and tied five games. Numbered among his victims were such teams as Nebraska, Pitt, Penn State, Alabama and many of the Eastern powers. The 1924 Orange squad rolled up 237 points to 19 for opponents, losing only to Colgate, 16-7. Meehan went on to coach for New York University and Manhattan College. In 18 years of coaching, his teams won 115 games, lost 44 and tied 15. Other Orangemen who have preceded Meehan to the Helms Hall of Fame are Dr. Joseph Alexander '21, a New York City physician who was an All-American end in 1918, and Lynn O. Waldorf '25, retired coach of the University of California at Berkeley who is now director of personnel for the San Francisco 49ers.

'20 Dr. Isaac N. Wolfson retired as director of Letchworth Village, Thiell, N.Y., ending 34 years of psychiatric service to N.Y.

State. Born in Russia, Dr. Wolfson worked his way through the University, and earned a medical degree in 1922. He was formerly assistant director of Manhattan State Hospital on Ward's Island. A chairman of the recent United Fund campaign in Rockland County, he and his wife live in Monsey, where he is active with his hobbies of golf, bridge, swimming and classical literature. . . . W. Paul Eddy, Hartford, Conn., retired chief of engineering operations of Pratt & Whitney Aircraft and a director of the University's Alumni Association, has been appointed planning consultant with the Arwood Corp, N.Y.C. . . . Attorney Louis B. Schaefer, Rocky Hill, Conn., has served as Hartford County coroner for the past 20 years. An associate with the Hartford law firm of Bill and Bill, his career as coroner was recently featured in the *Hartford Courant Sunday Magazine*.

'21 45TH REUNION, JUNE 3-5, 1966

'22 Mrs. Anne Geddes Strome is a member of the English department at Vailsburg (N.J.) High School.

'23 Herbert L. Walthart, Maplewood, N.J., has retired after a 40-year career with Western Electric Co. After more than 20 years of service in Los Angeles, he was transferred to New York in 1948 and appointed superintendent of industrial relations. He was named superintendent of business methods in 1964.

'24 Dr. Alice Williams, professor of geology and a member of the science faculty at Potsdam (N.Y.) State College for the past 38 years, retired last August. A Phi Beta Kappa graduate of Syracuse, she received bachelor's and master's degrees from Syracuse and earned her doctorate in science from Columbia. Last summer she directed a summer institute for secondary science teachers sponsored by the National Science Foundation. . . . Theodore F. Hooker has been named an assistant director of the engineering division of Eastman Kodak Co., Rochester. . . . Dr. George Vanderhoek, Lewiston, N.Y., retired in August as manager of international services at the Electro Minerals Division of the Carborundum Co. . . . Paul B. Orvis retired as executive dean of the State University of New York two-year colleges. His 41-year career in education included 24 years as director and president of Alfred Agricultural and Technical College. Generally considered the father of technical education in New York, he received the N.Y. State Association of Junior Colleges' 1965 Award for Meritorious Service.

'25 J. William Leary was elected president, for the third time, of the Board of Education of Massena (N.Y.) Central School. . .

W. Paul Eddy '20

Dr. W. Edward Brown '25

Some 200 civic and University officials feted Carlton (Link) Joiner and his wife at Drumlins last October. The event marked Mr. Joiner's retirement as executive director of the Elmcrest Children's Center, where he served for over 20 years. They will make their new home in Myrtle Beach, N.C. . . . W. Edward Brown, Ph.D., professor of languages at Lafayette College, delivered its annual Jones Address last November. Dr. Brown, who teaches Greek and Russian history as well as classical languages, has twice won the Jones Award for Superior Teaching. A member of the Lafayette faculty since 1927, he recently finished writing a critical history of Greek drama and is now at work on a comparative study of European literature.

'26

40TH REUNION, JUNE 3-5, 1966

George A. Lyle retired as staff consultant in the cataloging division of the U.S. Army Electronics Command, Phila. During his 30-year career with the Department of Defense he received a special service medal and an outstanding performance award. . . . Charles V. Lane, senior vice president of Marine Midland Trust Co., and James D. Heffernan '33, executive vice president of Lincoln National Bank, were elected to the Board of Regents of LeMoyne College. . . . William R. Adams, president of both the American Pulp and Paper Assn. and the St. Regis Paper Co., and Paul C. Baldwin '36, executive vice president of the Scott Paper Co. and University Trustee, were featured speakers at the 20th anniversary meeting of the Empire State Paper Research Associates held last October at the College of Forestry at Syracuse.

'28

Mrs. Beatrice Feingold Finkelstein is administrative assistant to the executive director of the Council of Jewish Federations and Welfare Funds, N.Y.C. . . . Miss Helen A. Young was recently appointed assistant dean of women at St. Lawrence. . . . Harold F. Hoffman, Ed.D., is superintendent of schools in Livingston, N.J. . . . Guy O. Thomas, Manchester, has been appointed vice president of the New Hampshire Insurance Co. . . . Robert W. Cutler, University trustee and a partner in the architectural firm of Skidmore, Owings & Merrill, N.Y.C.,

was elected president of the New York Building Congress at its 44th annual meeting last spring. He is currently president of the Building Research Institute, a member of the Art Commission of the City of New York, consultant for the New York Civic Center, vice president of the Fifth Avenue Association, and a trustee of the Community Service Society. . . . Mrs. Joy Sharpe Perry, Bradford, Pa., has been presented the national Bronze Medal Award of the American Cancer Society. The award was presented in recognition of her outstanding work in the control of cancer as a State Commander of the Women's Field Army of the Pa. Federation of Women's Clubs, a member of the Pa. Cancer Coordinating Committee and many other civic organizations.

'30

Louis R. Maggio, a teacher in the Hazleton (Pa.) area school system for the past 30 years and currently certified guidance counselor at the Harman Junior High School, has been cited in the 10th edition of *Who's Who in the East* published last November.

'31

35TH REUNION, JUNE 3-5, 1966

Arthur B. Simmons, director of research and engineering at Eastman Kodak Co., Rochester, was elected an assistant vice president last August. . . . Dr. Philip Mardon, M.D. '34, Massena, was elected president of the St. Lawrence County Medical Society last September.

NOTED ARTIST ON LECTURE TOUR

An alumnus who has toured Europe, Africa and South America as an American Specialist in the overseas cultural program of the Department of State is currently lecturing on African art to high school audiences in the United States.

Elton C. Fax, B.F.A. '31, has presented "chalk talks"—a combination of drawing, story-telling and teaching about African and Negro-American art—at high schools in the Middle West and Northeast since his return in 1964 from his third tour of Africa.

A noted artist, book illustrator and lecturer, alumnus Fax has been interested in African art for many years. He is the author of *West Africa Vignettes* and has illustrated four books of African folk tales by Verna Aardema.

In 1959 he served as an American delegate to the Second International Congress of African Artists, Scholars and Writers in Rome and later toured West Africa as a special correspondent for *The New York Age*. He toured West and East Africa in 1963 and 1964 and lectured and discussed art with native artists.

His book of paintings, photographs and commentary, *West Africa Vignettes*, is an account of his visit to Nigeria, Ghana,

Arthur B. Simmons '31

John E. Miner '33

Maj. Gen. J. A. Wilson, USA, Chief of Personnel Operations, presenting the Legion of Merit (1st Oak Leaf Cluster) to Col. Theodore L. Poole, Jr. '34 at a ceremony held at the Pentagon.

Guinea and Liberia in 1959. It was published by the American Society for African Culture, a nationwide organization that promotes the study of African and Negro-American cultural contributions.

Mr. Fax has illustrated more than 25 children's books and has reviewed books for several journals, including *The Crisis*, *Overseas*, and *The New York Courier*. One of his articles, "Four Rebels in Art," is included in the recently published anthology, *Harlem, U.S.A.* He also devotes much time to the cause of interracial and international understanding and is active in the Urban League and the American Society for African Culture.

His brother, Mark O. Fax, a member of the class of 1933, is associated with the School of Music at Howard University, Washington, D.C.

'32

Mrs. Gladys Evans O'Toole, Riverside, Calif., had an oil portrait and a ceramic sculpture accepted for exhibition at the California State Fair last September. . . . Miss Margaret Rose was appointed assistant director of the Springfield (Mass.) City Library. . . . Loyal D. McNeal is the new supervising principal of the Warsaw (N.Y.) Central School District. . . .

Jim Schoudel had an exhibition of paintings at the Munsell Art Gallery, New Brunswick, N.J.

'33

Mrs. Naomi Henry Dreyfuss has been selected by the Council Of Churches in Chemung County to serve as director of the Elmira Day Care Program. . . . John E. Miner was promoted to vice president and manager of La Fibre Vulcanisee, a subsidiary of Spaulding Fibre Company, Inc. near Paris, France.

'34

Col. Theodore L. Poole, Jr., USA, received the Legion of Merit (1st Oak Leaf Cluster) upon retirement after 25 years of active service. He retired as Chief, Transportation Branch, Office of Personnel Operations, Washington, D.C. A graduate of the USA Command and General Staff College in 1944 and the United Kingdom Joint Services Staff College, England, in 1952, he and his wife, Helen Heinmann Poole '32, will reside at Delray Beach, Fla. Col. Poole is the son of the late Theodore L. Poole '04, and Agnes B. Poole, Dewitt, and a nephew of the late Col. Sidman P. Poole, long-time professor of geography at the University. . . . Carl Gudat has been named a vice president of Buehrt-Horn Consulting Engineers, York, Pa. . . . Stephen R. Peck, science book illustrator and author of *Atlas of Human Anatomy for the Artist*, is teaching drawing at the Pleasantville (N.Y.) Adult School.

'35

Andrew J. Marchiano, Mt. Kisco, N.Y., has been elected assistant vice president of Atlantic Cement Co., N.Y.C. . . . Joseph A. Hudson has been elected a senior vice president at the Lincoln Rochester Trust Co.

'36

30TH REUNION, JUNE 3-5, 1966

Angus T. Johnson has been appointed manager and administrator of the cooperative retirement community of Leisure World in Montgomery County, Md. . . . Dr. G. Arnold Cronk, M.D. '39 (wife: Margaret L. Gartner '36) is director of pharmaceutical research at the Ortho Research Foundation, Raritan, N.J. At one time he was on the staff of the University Hospital.

'37

Sterling P. Bettinger has been promoted to the grade of brigadier general in the Air Force. He is director of plans and policy with the Air Defense Command, Ent AFB, Colo. Gen. Bettinger, captain and stroke on the Orange varsity crew in 1936-37, has served most of his military career in air transport operations. He was air traffic control officer for the Berlin Airlift in 1948-49 and directed operations at Tachikawa AB, Japan during the Korean War. . . . Ted Bardacke, Ph. D., teaches English at San Diego City College. . . . Raymond G. Stoup,

Brig. Gen. Sterling P. Bettinger '37

James A. Jaffee '41

Richard C. Kopke '41

Ralph Roger Williams '45

Utica, has been appointed special claims analyst by the Utica Mutual Insurance Co. . . . MARRIAGES: *Eunice C. Kirtland* to Robert Staats on July 12, 1965, Tryon, N.C.

'38

Edgar A. Batzell teaches modern drawing and painting classes at the Schenectady Museum. He has won a number of awards in regional exhibitions and is listed in *Who's Who in American Art*. . . . Col. Arthur B. Tarrow, M.D., has assumed command of the Air Force Hospital at Clark AB, Philippines. He formerly was director of hospital services at Wilford Hall Hospital, San Antonio. . . . The Rev. Dr. Russell H. Bishop was appointed to the Board of Trustees of Denison last October. The minister of the First Baptist Church of Cleveland, Ohio, he received the A.B. degree from Syracuse, B.D. at Colgate-Rochester Divinity School, and the D.D. degree from Denison.

'39

Mrs. Beatrice Burke Casmer held her fourth exhibition of paintings at the Little Gallery, Barbizon Hotel, N.Y.C. . . . Mrs. Helen Nicklas Bottger exhibited her watercolor works at the Talent House Gallery, St. Louis, Mo. . . . William J. Brennan, Scotch Plains, director of community relations for Johnson & Johnson, has been elected president of the New Jersey Chapter of the Public Relations Society of America. . . . David Clary, former instructor in business administration at the New Mexico Military Institute, is operator of the Southwestern Business College, Roswell, N.M.

'40

Mrs. Gertrude Kassel Sitt, blind since birth, received her five-year Civil Service pin as a secretary in the medical records department of Jackson Memorial Hospital, Miami, Fla. She attended the N.Y. State School for the Blind at Batavia and graduated from Syracuse with a major in English. Her husband, also blind, is a darkroom technician at Osteopathic General Hospital. A dynamic, cheerful, petite brunette, Mrs. Sitt is an advisor to the Coordinating Council for the Improvement of Education for Blind Children and, as a side line,

proofreads Braille for the Library of Congress. . . . William C. Craig, Richfield Springs, N.Y., has been appointed a forest district director with the N.Y. State Conservation Department. . . . William G. von Berg, vice president of Pfaudler Permutit Inc., was elected a trustee of Rochester Savings Bank. . . . Lewis R. Ayers, Seneca Falls, N.Y., is a technical director with the Fibreboard Paper Products Corp.

'41

25TH REUNION, JUNE 3-5, 1966

James A. Jaffee is director of personnel relations at Cutler-Hammer, Inc., Milwaukee. . . . Richard C. Kopke, Detroit, is head of editorial planning in the communications section of General Motors. . . . Larry Argiro, professor of art at the New Paltz State (N.Y.) College, recently completed a large mosaic mural in contemporary design at the Canastota Junior-Senior High School. . . . Charles A. Thompson has joined the firm of Shaffer-Grimm Building Supply, Schenectady. . . . Douglas W. Barton, Jr., is assistant vice president with the shipping firm of Chester, Blackburn and Roder, N.Y.C.

'42

Rev. Harrison E. Williams is executive minister of the Monroe Baptist Association, Rochester. . . . Ralph Chapman, Amsterdam, N.Y., was appointed business manager of Fulton-Montgomery Community College. . . . Lt. Col. David Waxman, M.D. '50, Kansas City, Mo., was among a select group of U.S. Air Force reservists who attended a special medical service conference at Cocoa Beach, Fla., last summer. . . . Lawrence B. Gould, Cayuga, is plant manager of the Empire State Sugar Co.

'43

Mrs. Anna Fisher Rush, household equipment editor of *McCall's*, has been named chairman of the Home Economists in Business, a section of the American Home Economics Association. She lectured at the University last November on career opportunities of home economists. . . . Henry Kogler is psychologist for the N.J. Reformatory at Annandale. . . . Stanley Salisbury is director of the business division of Rochester Institute of Technology's evening college. . . . Bohdan D.

Osyczka, who had a successful one-man show at the Eggleston Galleries, N.Y.C., last year, had an article about his technique of watercolor painting in last September's *American Artist* magazine.

'44

Miss Alice Beck, a designing artist in the Interior Decoration Department of the Armstrong Cork Co., exhibited her work at the Nazareth (Pa.) Senior High School last September. . . . William H. Dizer is general manager of DuPont Far East Inc., Japan. He oversees the import and resale in Japan of DuPont-made products and works closely with four Japanese manufacturing firms in which DuPont has an interest.

'45

Mrs. Betsy Howe Stafford is a civic leader and a member of the Charter Study Convention in Omaha, Neb. . . . Lawrence A. Fox has been named director of the Bureau of International Commerce by Secretary of Commerce John T. Connor '36. . . . Paul B. Keefer, Massena, N.Y., is plant superintendent with ALCOA. . . . Ralph Roger Williams is a practicing attorney and labor arbitrator in Tuscaloosa, Ala. The Director of Industrial Relations for the State of Alabama from 1959 to 1964, he is the author of nine lawbooks.

'46

20TH REUNION, JUNE 3-5, 1966

Mrs. Josephine Grailer Rosenberger was named assistant home economist of Schuylkill County, Pa. . . . Charles H. Ludlum, Los Angeles, is Western district engineer for The Austin Co., Engineers and Builders. . . . Peter Morrow, Elmira, is a sales agent for the Certanium Alloys and Research Co.

'47

Mrs. Helen Kulok Lefrak is a trustee of the North Merrick (N.Y.) Public Library. . . . Mrs. Maryella LaComb Whipple is director of public information at Barry College, Miami. . . . Priscilla Gillette (Mrs. Francis S. Perrone), Broadway and TV singer and dramatic star, appeared at the annual Harmony Circle luncheon and fashion show at Hotel Syracuse. Miss Gillette (her name was formerly Mary Setright) has appeared on Broadway in "Brigadoon," "Regina," "The Golden Apple," and other musicals. . . . The Rev. George R. Bailey is the new pastor of the Methodist Church of Mamaroneck. He was formerly associate minister of the Memorial Methodist Church, White Plains.

'48

Warren R. Bonney, realtor, has been elected a director of the Greater Watertown Chamber of Commerce. . . . William F. Sheppard, director of advertising and public relations of the South Shore Mall, Bay Shore, N.Y., has been named to the board of directors of the Awixa Pond Art Center. . . . Paul H. Fulmer was selected manufacturing manager of the At-

Charles H. Ludlum '46

Rodman F. Nye '49

lanta container plant of the Mead Corp. . . . Frank A. Marshall has been named director of operations services with Holt, Rinehart and Winston, Inc., N.Y.C. . . . Walter Lavere is on the music staff of the Cortland school system. . . . Albert G. Hartigan is vice president of Video House, Inc., a TV production and distribution firm. . . . BIRTHS: A girl to Mark and *Georgette Perryman Galloway*, January 23, 1965, Hillsdale, N.J.

'49

Mrs. Thelma Klausner Menter is now teaching at the Mount Vernon (N.Y.) High School. . . . Prof. Charles F. Westoff was appointed chairman of Princeton's department of sociology. . . . John E. Zuidema is executive director of the Charlotte (N.C.) Area Fund, Inc. . . . Otto W. Edkin, Oneida, was appointed an assistant principal of Vernon-Verona-Sherrill High School. . . . Dr. John I. Green was appointed assistant professor of biology at St. Lawrence. . . . Air Force Reserve Lt. Col. Jack D. Tippet, Westport, Conn., magazine cartoonist, participated in the Air Force Chief of Staff's overseas orientation tour to Paris. . . . Rodman F. Nye was named plant manager at the Niles, Ohio, plant of the National Gypsum Co. . . . Wilbur L. Townsend of Auburn was elected vice president of Beacon Feeds, Beacon division of Textron. . . . Donald Edwards was appointed assistant secretary of Cohn-Hall-Marx Co., N.Y.C., a division of United Merchants and Manufacturers producing fashion fabrics. . . . Salvatore Biscardi, an experimental pharmacologist, was appointed to the staff of the Snell Biological Science Laboratory. . . . Prof. George J. Duncan was appointed acting chairman, construction technology division, at the Delhi (N.Y.) Agricultural and Technical College. . . . Dr. Albert W. Brown was named president of Brockport (N.Y.) State College. He was formerly dean of the College of Liberal Arts and Sciences at Eastern Michigan. . . . Mrs. Martha Sweeney Sykes is an instructor of English and sociology at Hudson Valley Community College. . . . Harold Golden was appointed president of ABC Films, Inc., a syndicate of American Broadcasting Co. Last May the University's TV-Radio Center honored him for distinguished achievement in television. . . . James H. Abbott is administrator of the new \$20 million teaching and research hospital of the Upstate Medical Center at Syracuse.

Maj. Fred W. Seybold '50

Edwin J. Riley '50

Joseph C. Zinni '50

Leon Robbins '50

'50
Miss Janet M. Knapp was appointed assistant vice president of Lincoln National Bank and Trust Co., Syracuse. . . . Maj. Fred W. Seybold, Los Angeles, is a member of the USAF Systems Command team participating in the Vela nuclear detection satellite program. . . . Joseph C. Zinni was appointed manager, plant engineering and maintenance, of the Stromberg-Carlson Corp., Rochester. . . . Leo Hodowski is a biology-science teacher at St. Johnsville (N.Y.) Central School District. . . . Robert Greene was appointed associate professor in the speech division, Geneseo State College. . . . Dr. Siegfried Aftergut was appointed photoplastic recording project engineer at the G.E. Research Center, Schenectady. . . . Robert Jacobs was appointed assistant professor of medical technology at Alfred Agricultural and Technical College. . . . Robert E. Burson was elected president of the State Bank of Honeoye Falls, N.Y. . . . Edward L. Jenner is trust officer with the Lincoln Rochester Trust Co., Geneva. . . . Allan B. Broza, CPA, formed an accounting partnership in Asbury Park, N.J. . . . Dick Sanow, Rochester, was a basketball referee for the seventh World Maccabean Games which were held in Tel Aviv last August. . . . Prof. D. K. Carpenter is a member of the department of chemistry at the Georgia Institute of Technology. . . . Roger C. Witherill was appointed director of public relations at Clarkson College of Technology. . . . Edwin J. Riley, Birmingham, Mich., was appointed manager of the dealer investment and accounting services department, Ford Division of Ford Motor Co. . . . Leon Robbins, Atlanta, Ga., is head of Leon Robbins Advertising, Inc. . . . Fred Hale is vice president and general

manager of Western region operations for the advertising firm of Cunningham and Walsh, San Francisco. He was featured in *Broadcasting* magazine last October.

THREE ALUMNI WIN JOURNALISM AWARDS

Three alumni now pursuing journalism careers were among 15 Eastern newsmen honored last November by the American Political Science Association for excellence in journalism.

Joseph A. Meyers '49, Robert D. DeLazaro '51 and John D. Husband '56 won special plaques for reportorial entries in the Association-sponsored contest embracing 12 Eastern states. They were guests at the Association's political science seminar held November 7-13 at a Pocono Mountain resort.

Meyer, a reporter with the York (Pa.) *Dispatch* since 1949 and a court reporter for the past 10 years, has won five awards since 1959 in the Keystone Press Awards contest. His winning entry was a series of eight articles dealing with crime in Pennsylvania.

A City Hall reporter for the Elizabeth (N.J.) *Daily Journal*, DeLazaro won an award for a five-part series dealing with the Republican Party in Elizabeth. Last year he won a public service award from the New Jersey Press Association for a series of articles on poverty in Elizabeth.

Husband was cited for a series of articles dealing with the cost of municipal government and an analysis of local taxes. He is a reporter with the Harrisburg (Pa.) *Patriot-News*.

'51

15TH REUNION, JUNE 3-5, 1966

Mrs. Lydia Benninger Thomas is one of 40 teachers with the Army Dependents' School teaching in Japan. . . . Mrs. Elizabeth Waters McNish, Plainfield, N.J., is on the staff of the Wardlaw Nursery School. . . . Paul Weishaar was named manager of operations for Cel-Fibe, the paper-making division of Johnson & Johnson, New Brunswick, N.J. . . . Charles Williams is publicity director of radio station WEEL, CBS affiliate in Boston. . . . Mel Elfin was named chief and senior editor of *Newsweek's* Washington bureau. . . . Bernard Unger, South Fallsburg, N.Y., was awarded a sustained superior performance award by NASA for his outstanding management of the NASA headquarters' classification program. . . . Robert D. Krieger, Battle Creek, Mich., resigned as executive director of the Family and Children's Service to take a position with the Northern Virginia Family Service. . . . J. Robert Spraker was appointed advertising manager of *Metal Progress*, the monthly engineering magazine published by the American Society for Metals. . . . Donald Heller was promoted to director of new products for Chesebrough-Pond Inc., N.Y.C. . . . Martin E. Sullivan is managing editor of *The Poultryman*, a national weekly published in Vineland, N.J. . . . BIRTHS: A son to Jack and Beverly Acker Tracy '51, '53, June 17, 1965, Orchard Park, N.Y.

'52

William W. Kalsuga joined Rowland Products, Inc., Kensington, Conn., as quality assurance coordinator. . . . Werner J. Beyen, Ph.D., was recently promoted to director of the Advanced Components Research Laboratory at Texas Instruments Inc., Dallas. . . . Paul E. Pickert was promoted to the position of supervisor with the Linde Division of Union Carbide Corp., Tonawanda, N.Y. . . . Capt. William H. Maginsky arrived for duty at the Aeronautical Chart and Information Center, St. Louis, Mo., after a tour of service in France. . . . Roland M. Villeneuve was named head of the new general agency in Akron of the Aetna Life Insurance Co. . . . Santo J. Pullara, LL.B. '56, Ph.D. '62, is associate professor of economics and management at Lowell (Mass.) Technological Institute. . . . Gil H. Iker was appointed wholesale sales manager for Cream O'Weber Dairy in Salt Lake City. . . . Maj. Chester E. Gardner is attending the USAF Air Command and Staff College at Maxwell AFB, Ala. . . . Alan F. Royer was named actuary of the Mutli-Line Insurance Rating Bureau, Boston. . . . Guy Zarelli, Utica, was appointed principal of General Herkimer School. . . . Benedict Pagano assumed his duties of inspector at the U.S. Customs Office in Oswego. . . . Nathan Rosenfeld is regional advisor in Ecuador for the USIA. . . . Elwood M. Simons received the master of education degree from St. Lawrence. . . . Robert F. Reidinger was appointed manager of programming at IBM's Space Guidance Center, Oswego.

'53

Miss Jeanne E. Larson has been re-elected director of the New York Club of Zonta International and is listed in the newest edition of *Who's Who in American Women*. . . . Mrs. Helene Weinberger Levin, Herkimer, N.Y., is coordinator of a corrective and remedial reading program in the North Side Middle School of the Frankfort-Schuyler School District. . . . James H. Baker was appointed vice chancellor for development of the U. of Hartford. . . . Martin S. Ackerman, a partner in the law firm of Cooper, Ostrim, Deeverco and Ackerman and president of Perfect Photo, Inc., was recently elected president of United Whelan Corp., a drugstore and department store chain. . . . Peter Falk (wife: Alyce C. Mago '53) is the star of the TV show, "The Trials of O'Brien." . . . William H. Leonard, Battle Creek, Mich., was appointed chief of dietetic service at the V.A. Hospital. . . . Robert H. Mayer is manager of a new Weyerhaeuser Paper mill at Plymouth, N.C. . . . Robert F. Thompson, Corning, is president of a new Oldsmobile dealership. . . . Crosby Nash has been elected a vice president of Benton and Bowles, N.Y.C. . . . Dr. William Debbins is chairman of the philosophy department at Cornell College, Cedar Rapids, Iowa. . . . Vincent P. Rigolosi has been elected mayor of Garfield, N.J. . . . William E. Schu (wife: Irene Purdy '54) has been elected to the Common Council of Hornell, N.Y.

'54

Lt. Col. Otto H. Sandman is assistant inspector general in the office of the Army Surgeon General, Washington. . . . Donald M.

William W. Kalsuga '52

Paul E. Pickert '52

Capt. Theodore T. Kukowski '54

Edgar Billups '56

Wasserman, CPA, was appointed a member of the Board of Assessors of Englewood Cliffs, N.J. . . . Oscar H. Beach, Jr., is assistant cashier of the Federal Reserve Bank of Cleveland. . . . Richard Dulude has been appointed sales manager for communication products at Corning Glass Works. . . . Capt. Theodore T. Kukowski was decorated with the USAF Air Medal at Brookley AFB, Ala., for successful accomplishment of hazardous reconnaissance missions while assigned to Korea. . . . Richard I. Doolittle was named assistant secretary of the American Institute of Banking, N.Y.C. . . . Capt. William R. Wirth participated in Operation Fast Change, SAC's annual bombing and navigation competition at Fairchild AFB, Wash. . . . Robert J. Dell Angelo, M.D., was appointed to the staff of Northern Westchester Hospital, Mt. Kisco, N.Y. . . . Capt. Frank B. Burggraf, Jr., served a two-week active duty tour at Sembach AB, Germany, with his Pennsylvania Air National Guard Unit.

'55

Miss Mary Ann Corpin has been named associate editor of the Montgomery Ward publication "Forward" and is the first woman to join its editorial staff. . . . Arthur S. Koeppel has formed Koeppel and Mohr Real Estate Investments in N.Y.C. . . . Wallace W. Warner is a partner and director of design in Compass Marketing Services, Pittsburgh. . . . Capt. William C. Wessel has become inspector-instructor in the Marine Corps Reserves, Salem, Oregon. . . . William Mutschler was appointed manager of personnel services for IBM, Raleigh, N.C. . . . Charles Hinman had several paintings selected for

the Museum Modern Art's show of recent acquisitions. . . . Dan Lyman Russell, architect, is a partner in the firm of Russell and Dawson, Hartford, Conn. . . . BIRTHS: A son to *Lee* and *Priscilla James Sundsted* '53, '55, July 30, 1965, Rochester, N.Y.

'56

10TH REUNION, JUNE 3-5, 1966

Miss Geraldine Burr, R.N., a nurse-teacher with the Department of Education in Schenectady, is district director of the N.Y. State Federation of Business and Professional Women's Clubs. . . . Miss Virginia Handsbury is school nurse at Mohawk (N.Y.) Central School. . . . Mrs. Mary Grogan Ruller was appointed English teacher at Oneida Junior High School. . . . Maj. Leonard Dubrow was awarded the USAF Commendation Medal at Stewart AFB, N.Y. . . . Marvin D. Hine has been named assistant controller of Jessop Steel Co., Canonsburg, Pa. . . . Capt. Robert J. Simons received a certificate of achievement for outstanding service as a project officer with the Army Air Defense School, Fort Bliss, Texas. . . . Reinhold E. Tomek has been appointed an advisory engineer at IBM's Space Guidance Center, Owego. . . . Capt. James G. Young has been awarded the USAF Air Medal at McClellan AFB, Calif. for meritorious achievement while assigned to duty in Southeast Asia. . . . Edgar Billups has been appointed organist-choir-master at Christ Church, Grosse Point, Mich. He recently completed his fifth year in a similar capacity at All Saints' Church, Pontiac. A student of Prof. Arthur Poister of Syracuse, he received a Fulbright grant in 1957 and is now working toward a doctorate in music at Michigan. . . . Thaddeus Beyle, Durham, N.C., is a political scientist working with ex-Governor Terry Sanford on a Ford and Carnegie grant studying the role of American states in the Federal Government. His wife, Patricia Cain Beyle '56, plays cello with various ensembles and directs a youth orchestra.

'57

Miss Judith Mortman is teaching high school English in the Scarsdale Public School System. . . . Robert S. Rigolosi, M.D., Garfield, passed the examinations for the practice of medicine in New Jersey. . . . David C. Packard has been appointed assistant professor of art at Illinois. . . . Peter M. Heard has joined the coordination and planning staff of the Enjay Chemical Co., N.Y.C. . . . Peter J. Enzien is practicing law in Troy. . . . Edmund M. Midura has been named to the Iowa School of Journalism faculty as an instructor. . . .

'58

Mrs. Sally Parsons Vivian has been appointed director of development at Jamestown (N.Y.) Community College. . . . William C. Haight, Jr., has been appointed manager of store audit operations for Mary O. Young and Associates, a marketing research firm with offices in Syracuse. . . . Randolph J. Stauffer, a partner in the architectural-engineering firm of Gilboy Associates, Clarks Summit, Pa., is one of the architects working on

Peter M. Heard '57

Ralph N. Malvik '59

the "Square Block" project of the Scranton Urban Renewal Program. . . . Capt. Donald F. Bagozzi was recently assigned to the Seventh Army Safety and Standardization Detachment in Stuttgart, Germany. . . . Raymond F. Hannon has been promoted to associate professor at Alfred Agricultural and Technical College. . . . Joel L. Lefkowitz is a partner in the law firm of Skigen and Lefkowitz, Smithtown, N.Y. . . . Donald G. Hansen is manager of publication advertising with Pitney-Bowes, Inc., Stamford, Conn. . . . Edwin Mazer, D.D.S., is practicing dentistry in Wyckoff, N.J. . . . Paul D. Watkins was appointed a sales manager with Schlegel Mfg. Co., Rochester. . . . Donald E. Humphrey, M.D., has begun to practice medicine in Dolgeville, N.Y.

'59

Capt. George Rovitti was at Fairchild AFB, Wash., for SAC's annual bombing and navigation competition. . . . Lt. Col. Arthur W. Augustine, Jr., has entered the Air War College at Maxwell AFB, Ala. . . . Tommy Finnan and his wife Jan Perry last fall produced a series of Broadway musicals at the Three Rivers Inn, Syracuse. . . . Mrs. Helen Daniels Rosengrant has accepted a position as nursing director, Public Health Nurses, Woodbridge (N.J.) Health Department. . . . Capt. Warren L. Simmons is a physics instructor at the U.S. Air Force Academy. . . . John B. Churchill has been appointed sales promotion manager of Crosman Arms Co., Fairport N.Y. . . . John R. Austin is president of A. P. Designers, N.Y.C. . . . Ralph N. Malvik has been appointed director of the college center and assistant to the dean of students at Rutgers. . . . Martin B. Lavanhar, Arlington Heights, Ill., has been promoted to buyer in the purchasing department at Baxter Laboratories, Inc. . . . Warren D. Kinsman is presently assigned to Peace Corps headquarters in Washington after service with the Corps in Turkey. . . . Peter A. Lara is now serving with the Peace Corps in South America.

'60

For the third consecutive year noted writer Joyce Carol Oates (Mrs. Raymond J. Smith, Jr.) has had a short story published in the annual anthology, *Prize Stories, 1965—The O'Henry*

Martin B. Lavanhar '59

Lt. Ronald A. Susi '61

Awards. An instructor in English at the University of Detroit since 1962, she is the author of the widely acclaimed *By the North Gate* (1963) and *With Shuddering Fall* (1964). She has written numerous short stories and essays and had a play produced off-Broadway last winter. Her husband is professor of English at Wayne State. . . . Miss Patricia A. Ryan has been appointed assistant professor at Fredonia (N.Y.) State College. . . . Miss Judith Marie Clarke is now teaching physical education at Westhill Senior High School, Syracuse. . . . Capt. Harold W. Gale has graduated from the USAF Squadron Officer School at the Air University, Maxwell AFB, Ala. . . . Robert C. Lampert, Massachusetts Mutual Life Insurance Co. of San Rafael, Calif., has sold a record \$2.7 million in individual life insurance in his first contract year with the company. . . . W. Thomas Smith is director of music at St. John's Lutheran Church, Summit, N.J. . . . John Perry, English teacher at Newark (N.Y.) High School, has written articles on theater for two magazines, *The Educational Theater Journal* and *Dramatics*. . . . Stephen J. Novak received a master of public administration degree from Penn State last June. . . . James N. Ferrier is an art teacher at Monmouth Regional High School, New Shrewsbury, N.J. . . . The Rev. Jay Austin Wilcox has accepted an appointment as director of youth in the Wayuga Fellowship, Red Creek, N.Y. . . . Martin Singer has been promoted to guidance counselor in Maple Hill High School, Catskill, N.Y. . . . Lewis G. Collins has been elected to the board of directors of McClellan Hospital in Cambridge, N.Y. . . . Capt. Robert R. Taylor, Jr., completed a medical intern training program at Beaumont General Hospital, El Paso. . . . BIRTHS: A daughter to Dr. William and *Elizabeth Shaw Adams*, August 14, 1965. Dr. Shaw is an instructor in mathematics at the U. of California at Berkeley. His wife received an M.S. degree from Yeshiva U. in 1961 and has taught junior high school in N.Y.C. and Richmond, Calif.

'61

5TH REUNION, JUNE 3-5, 1966

Mrs. Rose Marie Welliver Wanchupela, a former Peace Corps Volunteer and chairman of the English department at the Thai Polytechnic Institute, is now living in Thailand. . . . Miss Mary

Louise Jones has accepted a teaching position in the Orange (Calif.) Unified School District. . . . Lt. Jeffrey G. Carlen, U.S. Coast Guard and Geodetic Survey, is executive officer on the *Marmer*, Norfolk, Va. . . . Free-lance writer Michael Herr wrote an article, "The Drug Puzzle," published in *Mademoiselle* last August. . . . Lada Simek is a science teacher at Valhalla (N.Y.) High School. . . . Richard LaVarnway received a law degree from Chicago last June. . . . James Kough has been named commercial loan representative for Bergen, Passaic and Hudson counties for the Franklin Capital Corp., N.J. . . . Laurence D. Dunst has been named vice president and creative director of the advertising agency of Daniel and Charles, Inc., N.Y.C. . . . Dusty Rhodes is an announcer on radio station WSAI, Cincinnati. . . . Stephen J. Smallwood has been appointed assistant director for annual giving in the Development Office at Syracuse University. . . . Richard Stanley Allen teaches English literature and creative writing at Ohio State. A doctoral candidate at Brown, he is poetry editor of *Mad River Review* and book reviewer of the Providence (R.I.) *Journal*. . . . James W. Lohman graduated from Jefferson Medical College last June. . . . 1st Lt. Russell T. Ober III has completed the special training course for combat aircrew members at Castle AFB, Calif. . . . Louis H. Buhrmaster was elected a director of the First National Bank, Scotia, N.Y. . . . 1st Lt. Ronald A. Susi received his pilot wings upon graduation from training school at Reese AFB, Texas. . . . Walter E. Dean, Jr., has been elected president of Sigma Gamma Epsilon, honorary fraternity for geology students at New Mexico. He is working on a doctoral degree as a NASA pre-doctoral trainee. . . . Mitchell Shapiro is with the Attorney General's office in Los Angeles. He received the LL.B. from Chicago in June, 1964. . . . Thomas P. Stopyra has established a law office in Auburn, N.Y. . . . Richard I. Doolittle, Ocean Side, N.Y., was named assistant secretary of the American Institute of Banking. . . . Robert I. Karmon received an M.A. in English from Brown. . . . 1st Lt. Gerald E. Bouchoux, a C-124 Globemaster pilot, is stationed in Honolulu. . . . BIRTHS: A daughter to *George* and *Carla Castaldo Strom*, August 24, 1965, Scotch Plains, N.Y.

'62

Mrs. Susan Walker Clute is business teacher at Irvington School, Tarrytown, N.Y. . . . Mrs. Margaret Bernstein Heyman is a caseworker at the Jewish Counseling and Service Agency, Newark, N.J. . . . Mrs. Cynthia Martin, Cazenovia, is teaching first grade at the Green Street School. . . . Peter Moore recently served two years with the Peace Corps in Columbia. . . . Dennis Lynds, Santa Barbara, Calif., has had his detective story, *No Way Out*, chosen by Anthony Boucher, *New York Times* writer, to appear in *Best Detective Stories of 1965*. . . . 1st Lt. Frank R. Anderson, USAF, is serving in Viet Nam as an intelligence officer. . . . Miss Joyce Churchill is teaching English at Bloomfield (N.Y.) Central School. . . . 1st Lt. William H. Miller is a member of the Military Air Transport Service at McGuire AFB, N.J. . . . Maurice O. Rishel was appointed ad-

Lt. William T. Cluse '62

Paul A. Romer '62

Roy W. King '64

William G. Cannon, Jr. '64

ministrative assistant to the superintendent of Liverpool (N.Y.) High School. . . . 1st Lt. David E. Lovett, Niagara Falls, was awarded the Combat Infantryman's Badge for his action under enemy fire and the U.S. Armed Forces Air Medal for sustained air operations against the Viet Cong. He has been recommended for the Vietnamese Cross for Gallantry with star. . . . Paul A. Romer was named supervisor of method engineering and work standards by Packard Electric Division, General Motors, Warren, Ohio. . . . Maj. Lawrence A. Corcoran is an Air Force assistant air attache, Santiago, Chile. . . . Michael A. Reilly has received an LL.B. degree from the U. of Miami. . . . 2d Lt. William T. Cluse has been awarded USAF pilot wings upon graduation from flying school at Vance AFB, Okla. . . . Winston Weber, Richmond, Va., is sales supervisor for Colgate-Palmolive in the Baltimore district. . . . John W. Rossitter (wife: Joyce Gillen '62) has graduated from Yale Law School and is now with the firm of Upson, Secor, Greene, and Cassidy in Waterbury, Conn. Their daughter was born December 13, 1964. . . . MARRIAGES: *Janet E. Groff* to *Dr. Richard W. Werfelman* '52, July 17, 1965, North Syracuse. . . . *Carol M. Podhoretz* to *Michael S. Berman*, August 15, 1965, Bloomington, Minn. . . . *Bonnie-Dee Van Buren* to *Lawrence M. Stiles*, October 30, 1965, Brookline, Mass.

'63

Richard S. Van Winkle, Robert H. Brown '62, and John J. Janos '60, Ridgewood, N.J., recently published a new magazine, *Surfing East*. . . . Patrick T. Antonelli has been named assistant dean of men at St. John's, Jamaica, N.Y. . . . Dominic J. Lynch is associate director for United Community Services of York County, Pa. He received an M.A. in social work from Maryland last June. . . . Capt. Theodore M. Grase has been awarded the USAF Commendation Medal at Bergstrom AFB, Texas, for meritorious service as an instructor navigator. . . . John D. Cook was promoted to 1st lieutenant in the Supply and Maintenance Agency, USA, Orleans, France. . . . Richard C. Schaeffer is juvenile probation officer in Reading, Pa. . . . 1st Lt. David J. Niedzialek, USA, is now stationed at Fort Clayton, Panama Canal Zone. . . . 1st Lt. John M. Gray (wife: Ingrida Bergs '64) is teaching avionics at Lowry AFB, Colo.

Dennis J. Brydges '64

Lt. David A. Thorpe '64

. . . Lt. Charles A. Carroll, Jr. (wife: Gretchen Seiter '63), a member of the Army Special Forces in Viet Nam, participated in the defense of Da Nang air base last summer. . . . Matthew T. Cooney, Jr., is with the news department of WBZ Radio, Boston. . . . Jeffrey B. Low, Binghamton, exhibited a sculpture and a print in the 28th annual Exhibition of Artists of Central New York at the Munson-Williams-Proctor Institute, Utica. . . . David J. Zlomek, Jamestown, N.Y., is a forester with the N.Y.S. Conservation Department. He and his wife, the former Barbara A. Brandmahl of Syracuse, had a son on November 11, 1964. . . . MARRIAGES: *Gail L. Weinburg* to *William D. Reiss*, D.D.S., July, 1965, Forest Hills, N.Y. . . . Shoshana Sheinburg to *David Sonnenberg*, July 25, 1965, Syracuse.

'64

Miss Carol Schlageter is a feature writer with the *Knickerbocker News*, Albany. . . . 2d Lt. Dara Lee Vickary is an administrative officer of the Women Air Force Squadron, Amarillo, AFB, Texas. . . . John and Jane Lenberg Fisher '63, '64, are Peace Corps Volunteers in Ecuador. . . . Miss Sally Ann White has been appointed home service representative at the New York State Electric & Gas Co., Auburn. . . . Miss Cissy Posselt, Albany, is editor of *The Triangle*, a publication of the Mutual Agents Assn. of New York State. . . . Jeffrey M.

Peggy S. Schlossberg '65

Susan Schein '65

Patricia Von Esch '65

Judith A. Piester '65

Donnajean Palozzola '65

Mary M. Sullivan '65

Bernstein has joined the brokerage department of Stephen Fisher, Inc., N.Y.C. . . . Charles Camp is now on the staff of the *Wall Street Journal*, Cleveland office. . . . William G. Canon, Jr., is studying dentistry at Western Reserve. . . . William E. Tydeman is teaching social studies at Calhoon High School, Merrick, N.Y. . . . Charles H. Saile, Albany, was appointed director of the Capital Area Religious Broadcasting Commission. . . . 2d Lt. James A. Wolfrom has been awarded his wings upon graduation from USAF navigation training at Connally AFB, Texas, where 2d Lt. David A. Thorpe is receiving navigation training. . . . Attorney Roy W. King has been appointed to the legal staff of the city of Rochester. . . . 2d Lt. Robert B. Curtiss received his pilot wings upon graduation from Laughlin AFB, Texas. . . . Dennis J. Brydges, Wilson, N.Y., is studying in New Delhi, India under a Ford Foundation-Maxwell School fellowship. . . . Richard P. LaCroix shared a \$1,000 award for his design of a bridge railing for the Memorial Bridge River Crossing in Binghamton. . . . Robert S. Pasquarelli has received a \$10,000 National Defense Graduate Fellowship to study for the doctorate in linguistics and literature at his Alma Mater. . . . Ronald Damrath is serving with the U.S. Coast Guard at Cape May, N.J. . . . MARRIAGES: *Judith M. Osterhoudt* to *Walter H. Berkey*, June 26, 1965, Endwell, N.Y. . . . *Mary E. Tapley* to *Ronald R. Turner*, August 1, 1965, Ellsworth, Maine.

Miss Melanie Cohn is a Peace Corps Volunteer in Turkey and Dee Charles McConnell is serving as a Volunteer in Bolivia. . . . Miss Leslie A. Frumin is teaching English at Leonard Junior High, New Rochelle, N.Y. . . . Several graduates of the College of Home Economics have notified the *Alumni News* of their present positions. Those who are teaching elementary school are: Carol Axelrod Schnaer, Chicago; Phyllis Brin, Syracuse; Joyce Core, Liverpool; Carole Kupelian, Central Square; Tina Gilbert, Cresskill, N.J.; Rene McCorkle, Baldwinville; Phyllis Mueller and Linda Sue Rich in N.J., and Shirley Murray and Donnajean Palozzola, Syracuse. Those teaching home economics are: Dorothy J. Martin, Latham, N.Y.; Judy Nimaroff Rabner, North Haven, Conn. and Mary Sullivan, Norwalk, Conn., Suellen Wilson and Rachelle Marcus teach nursery school. Susan Schein and Colette Glenn are employed by B. Altman and Co. and Wendy Rhine is a fashion merchandiser for Ohrbach's. Sylvia Knehr Carlson and her husband opened a fabric shop in Manhasset, N.Y. Karen McKinney is a free-lance decorator in Wilmington, Del. Alumnae with the Columbia Gas Co. are Nancy Wyckoff in Binghamton and Patricia Von Esch in Gettysburg, Pa. Joanne Condraski is a county extension agent in Mass. Those in graduate school are Yvette Rosenberg, Rutgers, Karen Ericsson, Syracuse, and dietetic interns Judith Piester, Oklahoma State; Marilyn Crosby, Bronx V.A. Hospital; Susan Levinson, Brigham Hospital, Boston, and Nancy Copland, New York Hospital. Susan Frazier writes the "Lucy Lincoln" column on the *Buffalo Evening News* and Janet Kenyon is editorial assistant on the *Journal of Home Economics*, Washington, D.C. Peggy Starkman Schlossberg is a dietitian at the Syracuse V.A. Hospital; Marilyn J. Epstein an IBM systems engineer; Susan Caves a teller in the First National Bank of Corning, and Mary White Buchanan a secretary at Everson Museum in Syracuse. . . . Airman 2d Class Thomas F. Ehlke has completed a special USAF course for communication technicians and is now in Germany. . . . MARRIAGES: *Mary R. Thier* to *Sergei N. Klimow*, LL.B. '64, September 11, 1965, Binghamton. . . . *Toby Rosenthal* to *Peter R. Beckman*, August, 1965. He is a graduate student at Chicago and his wife teaches mathematics in high school.

FROM THE WHIRL OF SPORTS

VAL PINCHBECK, JR., '52
DIRECTOR OF ATHLETIC PUBLICITY

Larry Csonka . . . 216 yards against West Virginia, with a rematch next fall.

A typical Saturday afternoon with Floyd Little . . . the not-so-lonely long-distance runner on his way to rewriting the record book.

LITTLE AND CSONKA REWRITE THE RECORD BOOK

A little over a year ago, when Jim Nance and Floyd Little were running through, over and around prospective football tacklers, Syracuse University partisans had many a chance to cheer. There was good reason. Fullback Nance and halfback Little joined forces to become the finest one-two punch in Eastern football history. They topped the best ball-carrying season Glenn Davis and Doc Blanchard had at Army. More important, they paced the Orange to a national rushing title, a 7-3 record and a berth in the Sugar Bowl.

Orange followers, it appeared, would have a long wait for another tandem like Nance-Little. But they only had to wait until the 1965 football season.

Larry Csonka, a 235-pound rookie from Stow, Ohio, joined the Syracuse varsity last fall, became the starting fullback in the season's third game, and teamed with the fabulous Mr. Little to make a shambles of the Nance-Little records. With Little and Csonka leading the way, Coach Ben Schwartzwalder's Orangemen posted another fine 7-3 campaign and were unbeaten against Eastern foes.

And, if Coach Schwartzwalder wears a sly grin while hunting errant golf balls in the rough this summer, it is because both Little and Csonka return again next fall.

Davis and Blanchard, Army's touchdown twins of the mid-40's, chewed off 1,662 rushing yards in their best year, 1945. Davis ran for 944 yards, fullback Blanchard 718. At Syracuse in 1964, Nance and Little totaled

1,779 yards—951 for Nance and 828 for sophomore star Little.

Little and Csonka netted 1,860 yards to become the second Syracuse duo ever to combine for more than a mile of rushing yardage. The 195-pound Little, setting numerous Syracuse records, became the first Hillman to rush for more than 1,000 yards in a single season. Little wound up with 1,065. Csonka, a defensive linebacker in SU's first two games, played only eight games at fullback and still gained more yards from scrimmage, 795, than either Jim Brown '57 or the late Ernie Davis '62 did as rookies.

For the season, Little set new Orange standards for touchdowns, 19; points scored, 114; yards gained rushing, 1,065; most carries from scrimmage, 196; and

most yards gained on punt returns, 423. He also tied the mark for most pass receptions in one campaign, 21. Since the comet from Connecticut established a new record for kickoff return yardage as a sophomore, Floyd has few fields left to conquer, unless Schwartzwalder wants to shift the bandy-legged whiz to quarterback next fall.

Little's value to the Orange cause is best gauged by the total yards he gained offensively in 1965. As a rusher, passer, receiver, and on punt and kickoff returns, Floyd totaled an even 2,000 yards, an average of 200 per game.

In the final six games of the season, after the installation of the crooked-I formation, Little scored 16 touchdowns, netted 1,524 yards and had seven touchdown

All-American Dave Bing scores, with an assist from Jim Boenheim (35), right.

runs of 45 or more yards. The touchdowns came on punt returns of 95, 91 and 62 yards, scrimmage runs of 69 and 61 yards, an 85-yard kickoff return and a 45-yard pass reception. Fittingly, Little's brilliant season earned All-American recognition from the Football Writers Association of America for the second straight year.

Csonka, a muscular 6-3 athlete who knows that football is a contact sport, rushed for 90 or more yards in five of the eight games he played fullback for the Orange. His high-water mark was an astounding 216 yards against West Virginia. Larry's 795-yard rookie total is second only to the 828 yards gained by Little in 1964.

The Syracuse-West Virginia football game was a perfect day for the Orangemen (SU 41, West Virginia 19), but a bad day for former Orange All-American Jim Brown. Floyd Little and Larry Csonka obliterated two of the Brown records that had withstood the Ernie Davis threat of a few years back. Csonka rushed for 216 yards to erase Brown's one-game rushing mark of

197 yards, established against Colgate in 1956. Little, who wound up the campaign with 1,065 yards, pranced past Big Jim's one-season rushing mark of 986 yards, also set in 1956.

With a half-dozen Syracuse records in his pocket, plus repeat selection as All-American, Floyd Little had good reason to look back at the 1965 football season as a profitable one. And he did.

"I achieved the goal that I set back in September," confided Floyd. "I finished the season in one piece."

BING SETS FIELD HOUSE RECORD

The 1965-66 basketball season got underway in fine fashion for Coach Fred Lewis and his eager Orange cagers. The Orangemen crushed Buffalo State 118-68 in the opener, then followed up with a 110-60 triumph over the University of Buffalo. Lewis unveiled a new pressing style of defensive play that he hopes will lead to a bevy of Orange wins this winter.

James H. Decker, Athletic Director

Once again, the leading figure in the Orange cast is Dave Bing, the Floyd Little of Syracuse basketball. The 6-3 senior captain from Washington, D.C., is one of nine returning lettermen who give the SU squad considerable seasoning. Along about mid-season, when he scored his 256th point of the campaign, Bing will become the leading point producer in Orange history, topping the 1,344 points amassed by Billy Gabor '48. Dave scored 43 points in SU's second game, Buffalo State, to set a new Manley Field House scoring record.

In addition to such talented returning stars as Jim Boenheim, 6-4, and Rick Dean, 6-6, the versatile Bing has added help from some gifted newcomers. Junior Vaughn Harper, 6-4, made an auspicious varsity debut, as did a pair of sophomores—fleet Rich Cornwall, 5-11, and long-range shooter George Hicker, 6-3.

ANDREAS, BURDICK AND DECKER HONORED

Two Syracusans were honored by the Eastern College Athletic Conference in December. Former Orange Athletic Director Lewis P. Andreas '21 was the winner of the ninth annual James Lynah Award for his many years of dedicated service to college athletics. Arnold Burdick '42, sports editor of the *Syracuse Herald-Journal*, was the recipient of the Service-to-College Athletics Award presented annually by the ECAC's sports information directors.

Syracuse Athletic Director James H. Decker '32 has been honored by his fellow members of the rowing fraternity with re-election as Chairman of the Board of Stewards of the Intercollegiate Rowing Association.

Star sophomore George Hicker scores two points as Rick Dean (50) looks on.

Dick Ableman, Tom Ringelmann, and Val Reid, shooting, help the Orange rout Buffalo State, 118-68.

IN MEMORIAM

MRS. HUNTINGTON B. CROUSE '99

Mrs. Huntington Beard Crouse '99 and Chancellor Tolley at the dedication of Huntington Beard Crouse Hall in October, 1962.

University flags flew at half-staff last November in memory of Mrs. Huntington Beard Crouse, prominent civic leader, philanthropist and alumna, who died at her home in Syracuse on November 13. She had been in failing health since she fell and broke a hip last July. She was the widow of Huntington Beard Crouse, co-founder of the Crouse-Hinds Company.

Active in numerous community organizations, Mrs. Crouse had maintained close ties to the University since her graduation from the College of Liberal Arts in 1899. She was a member of the University's Board of Trustees since 1940 and had served as Corresponding Secretary and Vice President of the Alumni Association, Director of the Alumnae Club, Honorary Chairman of the Women's Building Fund Campaign, National Vice Chairman of the Building and Development Fund and was a member of Gamma Phi Beta, Eta Pi Upsilon Alumnae Association, the Dean of Women's Advisory Board and the Interfraternity Conference.

A gentle, petite woman whose modesty, dedication and generosity marked her as one of the truly great ladies of Syracuse, in 1950 she was awarded the George Arents Medal for devoted service to the University.

Mrs. Crouse considered it the duty of the individual to participate in civic affairs. "If people aren't interested in things around them," she once said, "they lose in-

centive and slip into oblivion." She never lacked that incentive.

She was a charter member of the Corinthian Foundation, Director of the Huntington Family Center, and a member of the auxiliaries of University, Memorial, General, and Community-General Hospitals and the Boys' Club. In 1962 she was awarded the *Post-Standard* All-Time Woman-of-the-Year Award in recognition of her years of service to the University and the Syracuse community.

Several University buildings stand today as a monument of her unparalleled generosity. Perhaps the most widely known of her many gifts—most of which she requested remain confidential—is Huntington Beard Crouse Hall, dedicated by Mrs. Crouse in 1962 in memory of her husband who was active in University affairs until his death in 1943. In 1964 she participated in the dedication of Haven Hall, which was built on the site of her former home which she had donated to the University.

Survivors include a daughter, Mrs. Lawrence L. Witherill, Cazenovia, four grandchildren and three great-grandchildren. Services were conducted in the First Presbyterian Church and burial was in Oakwood Cemetery. Chancellor William P. Tolley and Dean Frank P. Piskor were among the honorary pallbearers.

DEATHS

FACULTY

Adolph D. Weinberger, 58, Professor of Romance Languages, died September 9, 1965. A native of Columbus, Ohio, Prof. Weinberger had been a member of the faculty since 1955. He was a Phi Beta Kappa graduate of Ohio State University and had formerly taught at his alma mater and Union College.

- '96—Mrs. Emily (Alvord) Feigel, Sept. 7, 1965, Syracuse.
- '96—Elijah Osterhout, M.D., May 28, 1965, Newburgh, N.Y.
- '01—Charles B. Piper, M.D., Feb. 16, 1965, St. Petersburg, Fla.
- '04—Irving L. Farr, M.D., Sept. 12, 1965, Brier Hill, N.Y.
- '06—S. Alton Ralph, 1965, Springfield, Mass.
- '07—Arthur G. McGavern, June 30, 1965, McKeesport, Pa.
- '08—Miss Caroline Grace Preston, July 30, 1965, Alexandria Bay, N.Y.
- '08—Mrs. Rosalie (LeRoy) Brennan, April 26, 1965, Denver, Colo.
- '08—George J. Mack, Sept. 4, 1965, Syracuse.
- '09—Carl W. Brown, Nov. 5, 1965, Miami, Fla.
- '09—George W. Sykes, Sept. 14, 1965, Conifer, N.Y.
- '09—James W. Edgbert, Feb. 19, 1964, Cortland, N.Y.
- '09—Will H. Smith, Oct. 17, 1965, East Orange, N.J.
- '09—Daniel J. Seubert, Sept. 29, 1965, Syracuse.
- '10—Barent L. Visscher, 1965, Boonton, N.J.
- '10—Mrs. Fanny (Moore) Newman, June 14, 1965, Los Angeles, Calif.
- '10—Herbert E. Southard, 1965, Presque Isle, Maine.
- '11—Mrs. Ethel (Moulton) Armstrong, Aug. 18, 1965, Wynnwood, Pa.
- '11—Claude L. Shepard, Oct. 15, 1965, Waverly, Ohio.

- '11—James M. Daly, Oct. 8, 1965, Syracuse.
- '11—Miss Marie K. Dunn, Oct. 20, 1965, Syracuse.
- '12—Miss Edith May Quick, July 6, 1964, DeLand, Fla.
- '12—Miss Catherine E. Reed, Oct. 13, 1965, Buffalo, N.Y.
- '12—Carleton H. Hamilton, Sept. 25, 1965, Fabius, N.Y.
- '13—Carmine Fazio, Sept. 5, 1965, Oswego, N.Y.
- '13—Percy LeRoy Benway, Aug. 24, 1965, Albany, N.Y.
- '14—George H. Burns, Nov. 1, 1965, Scotia, N.Y.
- '14—Harold C. Clingen, Sept. 26, 1965, Syracuse.
- '14—Mrs. Helen (Francis) Hill, Oct. 24, 1965, Syracuse.
- '15—Floyd T. Schermerhorn, Sept. 1, 1965, Detroit, Mich.
- '15—Clarence J. Foertch, Aug. 28, 1965, Syracuse.
- '15—Harry M. Whitford, Sr., Oct. 1, 1965, Syracuse.
- '16—Miss Mary Eva Wells, Jan. 25, 1965, Wolcott, N.Y.
- '16—Mrs. Helen (Harrington) Leiby, June 28, 1965, Woodbury, N.Y.
- '16—Mrs. Mary (Blanchard) Fenelon, Sept. 28, 1965, Cheshire, Conn.
- '16—Honorary—Dr. Ernest W. Byssche, Aug. 17, 1965, Pasadena, Calif.
- '16—Miss Agnes Danehy, May 16, 1965, Hamilton, N.Y.
- '17—Honorary—The Rev. Albert E. Legg, August, 1965, E. Greenbush, N.Y.
- '17—Robert B. Parmenter, March 24, 1965, Centerville, Mass.
- '17—Stanley A. Williams, Oct. 7, 1965, Nedrow, N.Y.
- '18—Leighton F. Korb, Feb. 11, 1965, Oakland, Calif.
- '18—Walter J. Werfelmann, M.D., Sept. 6, 1965, Syracuse.
- '19—Norman Livshin, M.D., Aug. 22, 1965, Syracuse.

- '20—Mrs. Una Kathryn (Smith) McVicker, Oct. 20, 1965, South Bend, Ind.
- '20—Ira V. Ellis, Nov. 20, 1965, Fayetteville, N.Y.
- '20—James B. Clearwater, May 25, 1965, Menlo Park, Calif.
- '21—John A. Berry, Sept. 22, 1965, Syracuse.
- '21—Dr. Walter L. Schneider, March 29, 1964, Mt. Pocono, Pa.
- '21—Selden Brewer, Oct. 6, 1965, Youngstown, Ohio.
- '22—Ralph R. Scobey, M.D., Sept. 1, 1965, Syracuse.
- '22—William W. Meyers, Sept. 5, 1965, Old Mission Peninsula, Mich.
- '22—Mrs. Naomi (Goldthwaite) Ek-dahl, M.D., Aug. 10, 1965, Dallas, Texas.
- '22—Jesse W. Fleck, Nov. 7, 1965, Syracuse.
- '23—Mrs. Dorothy (McBride) Hine, Aug. 20, 1965, Baldwinsville, N.Y.
- '23—Mrs. Alma (Weaver) Bayley, Oct. 8, 1965, North Syracuse.
- '24—Mrs. Mary Alice (Gooding) Scutt, Oct. 20, 1965, Youngstown, N.Y.
- '24—Elmo P. (Jack) Montross, Oct. 26, 1965, Solvay, N.Y.
- '25—Ambrose C. Bechler, Dec. 26, 1964, Carrollton, Ga.
- '25—Miss Ruth Kearney Lynch, 1965, Syracuse.
- '26—Wesley M. Bishop, Sept. 4, 1965, Syracuse.
- '27—Joseph C. Watts, M.D., June 3, 1965, Bayside, N.Y.
- '27—Mrs. Florence (Ferner) Zagayko, Aug. 9, 1965, New York City.
- '29—Harold M. Cornell, Aug. 16, 1965, New Rochelle, N.Y.
- '29—Mrs. Agnes (Joyce) Hart, Aug. 31, 1965, Syracuse.
- '30—Arthur C. VanNort, Aug. 13, 1965, Warren, Pa.
- '30—Harold M. Deming, Oct. 9, 1965, Torrington, Conn.

- | | | |
|--|--|--|
| '31—Lyndon A. Depew, May 15, 1965, Endicott, N.Y. | '35—Raymond J. Manfreda, Oct. 24, 1965, Kensington, Md. | '41—Thomas R. Consroe, October, 1965, Silver Spring, Md. |
| '31—Sigfried E. Altmann, Sept. 16, 1965, Delevan, N.Y. | '35—Robert R. Janks, Sept. 24, 1965, Syracuse. | '42—Robert L. Salmon, Aug. 5, 1965, Syracuse. |
| '33—Mrs. Lillian (Price) Fredericks, Oct. 18, 1965, Baltimore, Md. | '36—William G. Genant, Nov. 4, 1965, Syracuse. | '42—James A. Montgomery, M.D., Sept. 15, 1965, Watertown, N.Y. |
| '35—Lewis M. Fellows, June 3, 1965, Verona, N.Y. | '37—Miss Elizabeth M. Farley, Aug. 18, 1965, Sherburne, N.Y. | '48—Mrs. Beatrice (Salisbury) Long, Aug. 28, 1965, Hagerstown, Md. |
| '35—George W. O'Brien, Jr., November, 1965, Baldwinsville, N.Y. | '39—Miss Alice A. Terry, Aug. 30, 1965, Skaneateles, N.Y. | '50—Robert N. Hall, July 17, 1965, New Providence, N.J. |

CHAT WITH THE CHANCELLOR
CONTINUED FROM PAGE 1

nothing is more reassuring to parents than to have clear and unmistakable evidence that concern for the individual student is shared by the faculty and administration.

While the primary purpose of the Parents Association was improvement in communications, the officers and directors of the association indicated their desire to do something for the University and they chose as their special project the development of plans for a new Student Health Center and Infirmary. Alumni who remember the dilapidated frame houses on Waverly know how long overdue a new Infirmary is. The parents didn't feel they could raise the total amount needed, but they thought that over a period of years they might raise as much as \$350,000 and they accepted this as their goal. I am happy to report that more than \$428,000 has already been contributed and pledges outstanding should bring the total to at least \$450,000. At a meeting of the Design Board some months ago a tentative site for the Infirmary was selected, but construction has been delayed by discussion of the erection of a somewhat larger building housing not only the Infirmary but the School of Nursing and the School of Social Work. We are hopeful that the Design Board will settle this question before the winter is over. If so, construction can get underway in 1966.

Having oversubscribed their goal for the Student Infirmary, the Parents Association has now turned to a second special project: the Library. The parents are mindful of the fact that the number of books in the University library collections has now passed the million mark and that we are adding the equivalent of a better-than-average college library each year. With library building needs totalling nearly \$9,000,000, the parents alone cannot provide all the funds needed. On the other hand, the officers of the Parents Association felt that they could raise \$750,000 toward the Library

and particularly if their special focus of attention was that part of the library devoted to the service of undergraduates.

President and Mrs. J. Wallace Ely, Vice President and Mrs. Edwin Peterson, Treasurer and Mrs. William Chodorcoff and Secretary and Mrs. Amel R. Menotti have given the Parents Association vigorous leadership and have helped us recruit a fine parents fund organization under Chairman and Mrs. Ralph Denton. They have also made effective use of Dr. Allen C. Best of the Development Office. One of the innovations of the fund program has been the organization of The 400 Club under the chairmanship of Mr. and Mrs. Melvin C. Holm. There has been a remarkable response thus far. Already \$135,000 has been received in pledges.

The new Syracuse headquarters in New York at 11 East 61st Street is being used for meetings of parents in the New York area and there have been meetings in other areas. One of the unexpected by-products of active participation by parents is the steady stream of significant gifts to the Joe and Emily Lowe Art Center and the Lena Richardson Arents Rare Book Room. Last December, Mr. Earl N. Felio and Mr. Jerome Solomon presented a magnificent bust of Hans Kindler by the late Sir Jacob Epstein. The presentation was made at Syracuse House and as the bust was unveiled Mr. Solomon announced that Lady Epstein has agreed to give to the University three plaster casts of important works by her husband. Before the meeting closed several parents who were present indicated their willingness to contribute works of art to the permanent collection of the University.

For a privately endowed University, support by parents may significantly augment the support by alumni. Certainly they are among our most stalwart friends and we are deeply grateful to them.

SYRACUSE UNIVERSITY ALUMNI ASSOCIATION CHAPTER PRESIDENTS

CALIFORNIA
Dr. Leon A. Harris '42
1140 Loma Vista Drive
Beverly Hills

Dr. Morris Pies '40
9735 Wilshire Boulevard
Beverly Hills

Harold Auer '50
2615 Marina Boulevard
San Leandro (San Francisco)

CONNECTICUT
Irving Calish '51
230 North Avenue
Westport (Fairfield Co.)

Mrs. Robert W. Migel '50
73 Porter Street
East Hartford (Hartford)

Bernhardt W. Erk, Jr. '41
240 Nob Hill Road
Cheshire (New Haven)

DELAWARE
Brent M. Clark '51
2632 Majestic Drive
Brandywood
Wilmington

DISTRICT OF COLUMBIA
Charles M. Ellison, Jr. '38
7011 Westbury Road
McLean, Virginia

FLORIDA
Miss Lorraine Chanatry '55
678 Blairshire Circle
Winter Park
(Central Florida)

George Rumberger '30
847 Northeast 145th Street
North Miami (Miami)

HAWAII
Irwin M. Kurashige '52
333-A Queen Street
Honolulu

MARYLAND
David L. Eggleton '52
5903 Robindale Road
Baltimore

MASSACHUSETTS
Robert Shaw '49
64 Great Meadow Road
Newton Center (Boston)

Alan Katz '58
194 Deepwood Drive
Longmeadow (Springfield)

Leonard Flynn '54
586 Main Street
Shrewsbury (Worcester)

MICHIGAN
Roy A. Carpenter '50
2760 Heatherway
Ann Arbor (Detroit)

MINNESOTA
Mrs. Norman K. Knafla '45
5675 Westbrook Road
Minneapolis

NEW JERSEY
Donald Herzog '53
442 East 33rd Street
Paterson (North Jersey)

Roger Lotz '31
33 Ridgewood Terrace
Maplewood

Robert Decker '40
198 Moore Street
Princeton (Delaware Valley)

Donald C. Stanbro '59
Monmouth Hills
Highland (Monmouth County)

Rocque D. Dameo '57
568 Central Avenue
Somerville (Central)

NEW YORK
William R. Meyers '46
51 Oakwood Street
Albany

Roger Cross '51
131 Crosby Avenue
Kenmore (Buffalo)

Kenneth Labdon, Jr. '49
127 North Indiana Avenue
Watertown (Jefferson County)

David M. Huffmire '56
505 Pinewood Circle
Forest Hills
Elmira

Mrs. Nicholas R. Bibko '50
1344 Main Street
Fulton

Mrs. Esther Stoker '52
36 Cayuga Street
Auburn (Alumnae)

Norman Chadwick '47
41 South Hunter Avenue
Auburn

Harry S. Kantor '29
119 East Main Street
Endicott (Binghamton)

Mrs. Richard F. Peters '58
1215 East Park Road
Grand Island
(Buffalo Alumnae)

Bruce Kennedy '54
115 Gibson Street
Canandaigua

Mrs. William T. Roberts '58
194 Creek Road
Poughkeepsie

Ralph A. Hemingway '38
11 Shirley Avenue
Fishkill (Dutchess County)

Mrs. Frank Mann '56
242 William Street
Geneva

Gordon R. Green '48
56 Shady Avenue
Lowville (Lewis County)

Martin Nachbar '50
3472 Harold Street
Oceanside (Nassau County)

Raymond Wood '29
718 Hill View Court
Lewiston (Niagara Frontier)

John McArdle '48
Hunting Ridge
Greenwich, Conn. (N.Y.C.)

Alfred M. Hallenbeck '52
31 Exchange Street
Rochester

Michael Waner '50
130 Lyndal Drive
Rome

Mrs. Robert J. Cassidy '48
2520 Peters Lane
Schenectady (Alumnae)

Richard Lea '46
708 Franklin Street
Ogdensburg (St. Lawrence County)

Mrs. Eric A. Murrock '37
200 Plymouth Drive
Syracuse (Alumnae)

Donald S. Fellows '31
81 Elm Street
Saugerties (Ulster County)

Richard Severance '51
16 Perry Circle
Chappaqua (North Westchester)

Edward J. Leahy '59
83 Loomis Avenue
Yonkers (South Westchester)

OHIO
Robert Savage '50
2980 Fourteenth Street
Cuyahoga Falls (Akron)

Donald Stites '51
337 Compton Hills Drive
Cincinnati

Jack Stewart '46
3504 Bendemeer Road
Cleveland Heights

Charles Widney '47
75 Northmoor Place
Columbus

OREGON
Reginald Titus '25
2302 North East 144th Avenue
Portland

PENNSYLVANIA
Mrs. Chester Sheffer '29
2103 North 3rd Street
Harrisburg (Central Pennsylvania)

Albert G. Easton '48
712 Gold Avenue
Erie (Erie)

Mrs. Lewis L. Rogers, III '39
Box 378, R.D. 5
Shavertown (Luzerne County)

Thomas M. Goins '54
938 Remington Road
Wynnewood (Mainline Delco)

Mrs. Joseph T. Wolpert, Sr. '37
203 Colonial Street, West
Philadelphia (Alumnae)

Leslie Daniels, Jr. '49
Box 141
Waverly (Scranton)

RHODE ISLAND
Robert H. Dewhurst '54
Beacon Hill Road
Newport (Providence)

PHILIPPINE ISLANDS
Jose Luna Castro '52
20 Alabama Street
Quezon City

JAPAN
Dr. Victor Otake '33
48-3 Chome, Denen-Chafu
Ota-Ku, Tokyo

Syracuse Univer

