

RETIREE JOURNAL

ASSOCIATION OF RETIRED FACULTY
MARCH 2015

FLORIDA STATE UNIVERSITY

FSU Reservation Conference Center

FSU Reservation Shelter Building

Front Cover Photo

FSU Reservation Headquarters

BARBEQUE

FSU RESERVATION

WEDNESDAY

MARCH 25, 2015

11:30 AM

COST - \$10

SONNY'S BBQ

SPRING LUNCHEON

TUESDAY - MAY 12,
2015

ALUMNI CENTER
BALLROOM, FSU
11:00 A.M. SOCIAL,
NOON – LUNCH
COST - \$22

CONTENTS

- Spring Bar-B-Q-----1
- Spring Luncheon-----1
- President's Message -----2
- Calendar of Events-----2
- In Memorium-----3
- ARF Board Nominations-----4
- Scholarship Report-----5
- Favorite Poem-----6
- AROHE News-----6
- ARF All Star - Fred Standley-----8
- Holiday Reception-----12
- Past Presidents-----20
- ARF Board 2014-15-----20

Terry Coonan, Speaker for
the Spring Luncheon

*Please submit your
publications
and professional
activities by
August 9, 2015
to: thart@fsu.edu*

From the President

Greetings and Happy 2015 !!!

Much has happened since our last edition of the Journal. Probably the most important event was the death of Fred Standley. It is difficult for many of us to imagine leadership in the ARF without Fred. In fact, some of us have trouble thinking of leadership at FSU the past three decades, minus his prominent and abiding presence. Much of this edition reflects our appreciation for a valued colleague and friend. And leader.

Life goes on. It is comforting to know that Professor Anne Rowe will succeed Fred Standley as ARF liaison to "Friends of the FSU Library." As former Dean of the Faculties, ARF President, English Chairperson, and close associate of Standley, Anne brings excellent credentials to the assignment.

Our next activity is the annual barbecue on March 25. I hope to meet you there.

Leo Sandon

Retiree Journal 2

2015 Spring Events

Plans for the Barbecue and Spring Luncheon have been finalized. The Barbecue will be held at the FSU Reservation on March 25, 2015 from 11:30 to 1:30. Sonny's is not only providing the food for the barbecue, but is also a sponsor along with FSU's Department of Recreation, so the price of the meal this year has been reduced to \$10 per person.

TO ASSIST IN PLANNING FOR THE BARBECUE, PLEASE MAKE YOUR RESERVATION BY MARCH 17, 2015. Send your check to Tom McCaleb, 3037 Godfrey Place, Tallahassee, FL 32309-2115.

The Spring Luncheon will be held on May 12, 2015 at the FSU Alumni Center Ballroom. The social hour will begin at 11:00 a.m. with our "Meet and Greet" session sponsored by Lauchlin Waldoch and Jana McConnaughay, P.A., Elder Care Attorneys in Tallahassee. Lunch will be served at noon and includes **salad, entree, dessert, and beverage for \$22.** If you have special dietary needs, please let us know when sending in your reservation form, which is located on the back page. Our guest speaker will be Terry Coonan who will present on the issue of contemporary slavery in Florida and the U.S. He will highlight the ongoing work of FSU's Human Rights Center to combat this crime and to assist human trafficking victims. The Center provides pro bono legal assistance to human trafficking victims throughout Florida; works closely with federal and state law enforcement; and has trained judges, law enforcement, and service providers around the country in combating trafficking. Professor Coonan has also had a leading role in drafting Florida's recent statutes on human trafficking.

TO ASSIST IN PLANNING FOR THE SPRING LUNCHEON, PLEASE MAKE YOUR RESERVATION BY MAY 4, 2015. Send your check to Tom McCaleb, 3037 Godfrey Place, Tallahassee, FL 32309-2115.

The reservation form is on the last page of the Retiree Journal.

Carol Darling
ARF Vice President

Board of Directors

Tuesday—March 3, 2015
2:00 p.m. Cottrell Conference Room
FSU Alumni Center

Barbecue

Wednesday—March 25, 2015
FSU Reservation
11:30 a.m.
Cost of Barbecue is \$10 per person

Spring Luncheon

Tuesday—May 12, 2015
11:00 a.m.—Social / noon—lunch
FSU Alumni Center Ballroom
Speaker: Terry Coonan, Executor Director
of FSU’s Center for the Advancement of
Human Rights
Cost of lunch is \$22 per person

Joint Board Meeting

Tuesday—May 19, 2015
(Old and New Board Members)
2:00 p.m.—Meeting / 3:00 p.m.—Recep-
tion

Exchange of Materials

May 19, 2015 to July 31, 2015
(Time for exchange of materials from old
officers to new board members)

2014-2015

Thomas G. (Tommie) Wright May 9, 2014
(Faculty)

J. Stanley Marshall June 8, 2014
(FSU President)

Roy Edward Delp June 24, 2014
(Faculty)

Elaine S. Sherron July 11, 2014
(Wife of Gene Sherron, Faculty)

John “Jack” T. Dobson July 17, 2014
(Faculty)

Jane S. Grosslight July 23, 2014
(Widow of Joseph Grosslight,
Faculty)

Hubert Odell Waldby July 29, 2014
(Faculty)

Howard Stoker August 15, 2014
(Faculty)

Roderic Russ Duggar August 25, 2014
(Admin)

Monique Iris Morrow August 26, 2014
(Admin)

Leslie Aspinwall August 25, 2014
(Faculty)

James S. Brooks September 27, 2014
(Faculty)

Carolyn Schluck October 9, 2014
(Faculty)

William Orville Oldson October 15, 2014
(Faculty)

Peter J. Gielisse October 15, 2014
(Faculty)

John S. Vanderoef March 23, 2013
(Faculty)

Richard “Dick” Almarode October 18, 2014
(Faculty)

TIN MEMORIAM

Marie Kraft (Faculty)	November , 2014
Patricia Smith Melton (Wife of former Alumni Director, Jim Melton)	November 10, 2014
Carolyn Ann Bridger (Faculty)	November 18, 2014
Judith Marie Field (Faculty)	November 27, 2014
John Ho (Faculty)	December 2014
Floyd Earle Coleman (Staff)	December 13, 2014
Tom Pete Nelson (Staff)	December 16, 2014
Fred Lloyd Standley (Faculty)	December 22, 2014
Lawrence Edward Kelly (Staff)	December 24, 2014
Betty Jewell Kaminski (Staff)	December 25, 2014
Charles William (Bill) Swain (Faculty)	December 25, 2014
Leola Blondell Mashburn (Wife of Richard Mashburn V.P. of Student Affairs Amin)	December 30, 2014
Charles H. Walker (Admin)	January 14, 2015
Janice Mashburn Townsend (Admin)	January 22, 2015
Mika Kristian Seppala (Faculty)	January 23, 2015

ARF Board Nominations 2014-2015

President

Carol Darling

Vice President

Betty Lou Joanos

Secretary

Beverly Spencer

Treasurer

Tom McCaleb

Member at Large

Walter Moore

Member at Large

Marilyn Young

Nominating Committee:

Anne Rowe (Past President), Chairman; Leo Sandon, Carol Darling and Walter Moore were members of the Nominating Committee

Scholarship Report

by
Martha Spivey

It is said that some groups do not function without asking for money. Some cannot meet without bringing a casserole. I am here to tell you about two that do neither – they exist for the simple reason that they give much needed support to our FSU students.

At our Fall ARF Luncheon it was my privilege to sit at the table with Kim Galban-Countryman, a Southern Scholarship Foundation staff member, who brought Olivia Swenson, a student who resides in one of the scholarship houses. (Olivia, I learned, is also an FSU cheerleader and wears that hat beautifully.) She, like others who have represented SSF to ARF in the past, related the importance of being able to have one of the scholarships without which she would find it difficult, if not impossible, to attend college at all.

To share their “thank-you’s” to ARF would take too much space here, but I assure you these students are the worthiest of the worthy, and they do not take their good fortune for granted. Recently I heard Dr. Linda Rinaman, a distinguished visiting scientist, remark enthusiastically about her undergraduate experience at FSU in one of the Southern Scholarship Pilot Houses. She was giving the 7th Annual James C. Smith Lecture.

In May, 2014, the latest SSF Today, a newsletter for friends and alumni of SSF, arrived which showed two front page pictures of the first ever SSF Emeritus Society Reunion on the Tallahassee campus. One picture was of the 50th year reunion group back when they were students, and the other showed this accomplished group 50 years later.

One alum reported: “We have already had over 2,000 applicants for around 100 spots, which really demonstrates our organization’s value and the competition for this wonderful scholarship.”

The January, 2015 issue announced that this year marks the 60th birthday year of SSF providing rent-free housing to deserving students. On April 13, 1955, Southern Scholarship Foundation was founded by Dr. Mode L. Stone, a professor in the College of Education at Florida State University. His vision was “by providing housing at no cost and allowing students to pool their money and work together, enough savings could be realized to make a college education possible.” It has been a very successful dream.

We are invited to become part of this new Birthday Club and join other friends of SSF to celebrate our own birthdays with a charitable gift to SSF via the new SSF Birthday Club. Southern Scholarship Foundation is “more than a scholarship...an Education for Life. I encourage you to be a part of this Birthday Club and to give as generously as you can.

Another opportunity for support was initiated at an ARF board meeting in 2008 (when Marie Cowart was President) -- a scholarship in memory of Bernard F. Sliger to honor the leader of Florida State University (1977--1991). Bernie (as he was known to all) was the 10th president of FSU. During his tenure FSU exhibited a “period of prolific growth and achievement.” A much beloved administrator, he was also a highly regarded economist. In addition, his leadership was crucial in establishing the Association of Retired Faculty in the late 1970’s. At this time our gifts to the Sliger Scholarship go toward establishing sufficient funding for a permanent endowment – to last forever.

Feel free to give to Bernie’s fund as well as Southern Scholarship whenever you can. Make your check out to FSU Foundation and put whichever designation you prefer on the MEMO line: Southern Scholarship Foundation and/or Bernard F. Sliger Scholarship.

Favorite Poem

by

**Tonya Harris, Jenna Hurst &
Max Carraway**

One of my favorite poems is by Maya Angelou, I know Why the Caged Bird Sings.

I asked my granddaughter, Jenna Hurst, to do some background for this article. She informed me,

“In the poem, I know Why the Caged Bird Sings; Maya Angelou illustrates her resilience to preserve in the face of adversity. Growing up in Stamps, Arkansas, Angelou discovered the hardships of living in a world where the color of one’s skin determined their social status. While Angelou often struggled with prejudice due to her skin color, she had other personal issues as well. At the age of eight, Angelou was victimized by her mother’s boyfriend shattering her youthful innocence. For several years, Angelou refused to speak, convinced that her own words had the power to bring death upon others. Becoming a shell of her former self, Angelou lost the joy she once found in education and her relationship with her brother began to waken. Fortunately, she was able to rediscover her joy when she gave birth to her son.

Personally, I admire her and her will to overcome the various adversities she faced during her lifetime. She is an inspiring author and icon to today’s future “leaders of America”. I believe that her works are universal and can apply to everyone; we have all faced difficult challenges at one point in our lives, and her story is a clear example that there is always a light at the end of the tunnel.”

I Know Why the Caged Bird Sings

A free bird leaps
on the back of the wind
and floats downstream
till the current ends
and dips his wing
in the orange sun rays
and dares to claim the sky.

But a bird that stalks
down his narrow cage
can seldom see through
his bars of rage
his wings are clipped and
his feet are tired
so he opens his throat to sing.

The caged bird sings
with a fearful trill
of things unknown
but longed for still
and his tune is heard
on the distant hill
for the caged bird
sings of freedom.

The free bird thinks of another breeze
and the trade winds soft through the sighing trees
and the fat worms waiting on a dawn bright lawn
and he names the sky his own.

But a caged bird stands on the grave of dreams
his shadow shouts on a nightmare scream
his wings are clipped and his feet are tied
so he opens his throat to sing.

The caged bird sings
with a tearful trill
of things unknown
but longed for still
and his tune is heard
on the distant hill
for the caged bird
sings of freedom.

Maya Angelou was born April 4, 1928 and passed away on May 28, 2014. She was an American author, poet, dancer, actress and singer. She was awarded over 50 honorary degrees and received numerous awards.

As Tonya Harris relates, “This poem and the story that it inhabits is a reminder of the persistent dream of freedom, dignity, and equality. No matter the circumstances, no matter the plight, the journey continues and has no end. One may give out, but never gives up. It’s a matter of keeping on and moving forward, in honor of ourselves and our ancestors.

Association of Retirement Organizations in Higher Education (AROHE)

**Fanchon F. Funk
ARF National Liaison**

AROHE Retreat: January 25-27, 2015

To properly set the stage for our AROHE Retreat “work room please imagine wall to wall poster paper and multicolored pen: waiting for great ideas to appear. And, for all of you techies reading this article, yes, high tech was also present, big time.

January 25-27, 2015, the sixteen Board of Directors for the Association of Retirement Organizations in Higher Education (AROHE) met in Los Angeles for an intense Strategic Planning Retreat. The ideas that would be discussed would frame the planning for AROHE for the next eighteen months. Dr. Helen Dennis served as Facilitator and some of her summary report is shared in this article We came to work, and work we did.

As our FSU Association of Retired Faculty and Staff (ARF) continues to evolve and to seek ways to better meet the needs of our retired faculty and staff, perhaps some of these ideas might be transferable as we plan together for the future.

The process for the AROHE Retreat:

A planning group was organized to determine the desired purpose and outcomes of the retreat. To have everyone

working from the same definitions, the planning group was sent a document that defined the terms vision, mission and mantra accompanied by examples.

Board Involvement:

The full board was engaged in providing important information for planning both before and after the retreat. The Board responded to four items.

1. Review AROHE’s vision, mission and mantra and suggest alternatives if needed
2. Complete a survey of an internal critique of AROHE’s operations, services and products
3. Complete an interest survey
4. Sign up for a work group to implement the prioritized strategies.

A survey of an internal critique of AROHE’s operations, services and products revealed the following: Strengths frequently mentioned: (condensed several responses)

- Networking, executive director, knowledge and dedication of board members, member-supplied resources
- Willingness to assist those groups who are aware of AROHE.
- Excellent organization at the top, good leadership and hard-working board members from around the country.
- Conference and web site.
- Capacity to reach colleges and universities and serve them appropriately.

Ways AROHE could improve and/or become more effective and efficient: (condensed)

- Secure non-dues funding so that an executive director can be hired.
- More members, visibility and financial support to carry out its mission.
- Staff member to support Director.
- More fund raising, marketing, sponsorships, publicity and national notice.
- Become national clearing house for effective programs developed by retiree organizations in higher education.
- More communications i.e. email blasts; institutions should list AROHE web site in their institutional communications.
- Find ways to become indispensable to colleges and universities across America.
- Have annual conferences starting in 2017; more information to members.

If I might provide you with additional information it would be my pleasure to do so (ffunk@fsu.edu; ph: 575-7908). The 23 page summary of outcomes of this AROHE Retreat will be available on the AROHE website in March. It’s worth the read! www.arohe.org

ARE ALL STAR Fred Standley

BLESSED IS THE INFLUENCE OF ONE TRUE, LOVING HUMAN SOUL ON ANOTHER.

GEORGE ELIOT

FRED. L. STANDLEY

DECEMBER 3, 1932 – DECEMBER 22, 2014

FRED STANDLEY WAS A SCHOLAR, HUMANIST, MENTOR, SPORTS ENTHUSIAST, LOVING FATHER, AND DEVOTED HUSBAND. HE CAME TO THE FLORIDA STATE UNIVERSITY ENGLISH DEPARTMENT IN 1963 WITH A FRESH NORTHWESTERN UNIVERSITY PH.D. HE RETIRED FROM FULL-TIME TEACHING IN 2003, FOLLOWED BY TEN YEARS OF PART-TIME TEACHING. FRED'S FIFTY YEAR ASSOCIATION WITH FSU LEFT AN ENVIABLE AND LASTING LEGACY, NOT ONLY IN ENGLISH, BUT ON THE ENTIRE CAMPUS.

FRED AND HIS WIFE, JAYNE, LOVED TO TRAVEL. THEY ENJOYED TRIPS THROUGHOUT NORTH AMERICA, TO NUMEROUS SOUTH PACIFIC ISLANDS, TO AUSTRALIA AND NEW ZEALAND, TO PARTS OF ASIA AND THROUGHOUT EUROPE. HOWEVER, IT WAS ENGLAND THAT OFTEN CALLED THEM "HOME." FRED TAUGHT AT THE FSU LONDON STUDY CENTER FOR MANY YEARS, SHOWING STUDENTS THE CITY HE LOVED. OF COURSE, HIS CLASSES INCLUDED THE WEALTH OF LITERATURE AND HISTORY OF GREAT BRITAIN, BUT HE INCLUDED THE IMPORTANCE OF BOTH THE PAST AND CURRENT BRITISH CULTURE ON THE WORLD TODAY. FROM SCAVENGER HUNTS THROUGHOUT THE BRITISH LIBRARY OR THE VICTORIA AND ALBERT MUSEUM TO TRIPS ON THE THAMES TO GREENWICH, FRED STANDLEY MADE ENGLAND COME ALIVE TO ALL OF HIS STUDENTS.

JUST AS FRED PUT A LITTLE BIT EXTRA IN THE TRIPS HE PLANNED, HE ALWAYS HAD THAT ADDED SOMETHING FOR HIS STUDENTS, FRIENDS AND COHORTS. FOR COUNTLESS UNIVERSITY PEOPLE, FRED STANDLEY WAS MORE THAN A COLLEAGUE, PROFESSOR OR FELLOW COMMITTEE MEMBER. FRED NURTURED THE POSSIBLE IN EVERYONE HE MET AND MADE EACH PERSON HE ENCOUNTERED UNDERSTAND THAT THEY WERE IMPORTANT TO HIM. FRED WAS ONE OF THOSE AMAZING PEOPLE WHO LOOKED ONE IN THE EYE, LISTENED TO WHAT WAS BEING SAID, THEN SLOWLY AND THOUGHTFULLY COMMENTED. HE ENCOURAGED, MENTORED, PLANTED SEEDS OF IDEAS AND THEN ENTHUSIASTICALLY SUPPORTED AND PRAISED ANOTHER PERSON'S SUCCESS. AND, IN FAILURE, HE WAS A SAFETY NET, A SUPPORT SYSTEM, ALWAYS PRESENT TO LEND A HAND AND PROVIDE THE NECESSARY BOOST ONE NEEDED TO GET BACK TO SUCCESS.

COMMENTS FROM FRIENDS, COLLEAGUES, AND FAMILY MEMBERS DURING THE CELEBRATION OF THE LIFE OF FRED STANDLEY HIGHLIGHTED HIS REMARKABLE ACADEMIC CAREER, BUT MORE NOTABLY, THE IMPORTANT ASPECTS OF HIS CHARACTER. BONNIE BRAENDLIN (A FORMER GRADUATE STUDENT AND COLLEAGUE) CLOSED HER REMARKS ABOUT FRED BY SAYING, "CERTAINLY, OUR LIVES HAVE BEEN MADE RICHER FROM HAVING, KNOWN, WORKED, AND TALKED WITH HIM THROUGH THE YEARS HE WAS WITH US."

FRED'S FORMER GRADUATE STUDENT, GREG BEAUMONT, STATED "ALL WHO KNEW HIM KNOW THAT HE WAS A MAN OF VERY STRONG OPINIONS, BUT JUST AS HE HAD THOSE OPINIONS, AND WAS NOT HESITANT TO EXPRESS THEM, HE RESPECTED AND HEARD THE OPINIONS OF OTHERS....I COUNT AMONG MY GREAT BLESSINGS IN LIFE THAT FRED STANDLEY WAS MY FRIEND."

COLLEAGUE JOHN FENSTERMAKER RELATED HOW “FRED HUMANIZED CRITICAL ISSUES: FOR FACULTY CODIFYING GUIDELINES TOUCHING DIVERSITY AND FAIRNESS-RANGING FROM HIRING AND EVALUATION TO SALARY EQUITY; FOR ENGLISH MAJORS- DEFINING RIGHTS, ROLES AND PRIVILEGES, EVEN SETTING UP ANNUAL AWARDS....FRED PRESSED ENGLISH PRIORITIES WITHIN THE COLLEGE, ESTABLISHING EQUIPOISE BETWEEN SCIENCE AND HUMANITIES EMPHASES.” FRED PROMOTED THE RIGHTS OF WOMEN, HELPED TO BRING CULTURALLY DIVERSE CLASSES TO THE ENGLISH DEPARTMENT, AND CHAMPIONED THE CAUSE OF ACADEMIC FREEDOM THROUGH HIS LIBRARY WORK AND HIS POPULAR BANNED BOOKS CLASSES.

FRED’S INFLUENCE ON CAMPUS WAS CERTAINLY NOT LIMITED TO ARTS AND SCIENCES. TWICE CHAIR OF THE ENGLISH DEPARTMENT, FRED WAS ALSO PRESIDENT OF THE FACULTY SENATE ON TWO OCCASIONS, SERVED A MORE THAN THREE DECADE TERM ON THE FACULTY SENATE STEERING COMMITTEE, FOR FIVE YEARS WAS THE DIRECTOR OF LAND ACQUISITIONS FOR THE UNIVERSITY, SERVED ON NUMEROUS PRESIDENTIAL SEARCH COMMITTEES, AND SAT ON THE ACADEMIC BUDGET COMMITTEE ON THREE OCCASIONS, CHAIRING IT FOR SEVEN YEARS. IN ADDITION TO NUMEROUS OTHER CAMPUS COMMITTEES AND POSITIONS OF UNIVERSITY SERVICE, FRED WAS A TWENTY-FIVE YEAR MEMBER OF THE UNIVERSITY ATHLETIC COMMITTEE.

FRED’S DEDICATION TO FACULTY GOVERNANCE IS LEGENDARY AT FLORIDA STATE. ANOTHER COLLEAGUE, ANNE ROWE, RELATED THE FOLLOWING ABOUT HER MENTOR, FRED STANDLEY, HE WAS A POWERFUL VOICE FOR FACULTY GOVERNANCE AND ACADEMIC FREEDOM FRED KNEW THE IMPORTANCE OF STANDING FIRM ON ABSOLUTE PRINCIPLES, BUT HE WAS ALSO THE MASTER OF NEGOTIATION AND THE ART OF COMPROMISE IF (AND ONLY IF) YOU REMAIN TRUE TO YOUR CORE VALUES.” FRED’S ACADEMIC VITAE AND HIS SERVICE TO THE UNIVERSITY GENERATED NUMEROUS AWARDS AND ACCOLADES. AMONG THOSE ARE THE DAISY PARKER FLORY ALUMNI PROFESSORSHIP, THE FACULTY SENATE DISTINGUISHED SERVICE PROFESSOR, THE STROZIER LIBRARY DISTINGUISHED SERVICE AWARD, THE TORCH AWARD, THE COLLEGE ENGLISH ASSOCIATION PROFESSIONAL ACHIEVEMENT AWARD, THE FLORIDA COLLEGE ASSOCIATION DISTINGUISHED COLLEAGUE AWARD, THE SOUTH ATLANTIC ASSOCIATION OF DEPARTMENTS OF ENGLISH CAREER ACHIEVEMENT IN LETTERS AWARD, AND SEVERAL FSU AWARDS GIVEN IN HIS NAME.

FRED’S ACADEMIC CREDENTIALS INCLUDED A B.A. FROM WEST VIRGINIA WESLEYAN COLLEGE, A MASTERS OF DIVINITY FROM GARRETT THEOLOGICAL SCHOOL, AND BOTH AN M.A. AND PH.D. FROM NORTHWESTERN UNIVERSITY. OVER THE COURSE OF HIS FIFTY YEARS IN ENGLISH AT FSU, FRED DIRECTED 6 UNDERGRADUATE HONORS THESES, 9 M. A. THESES AND, HIS PRIDE AND JOY, 58 PH.D. DISSERTATIONS.

THE LITANY OF FRED L. STANDLEY’S ACADEMIC ACHIEVEMENTS AND CAMPUS IMPACT IS MERITORIOUS. HOWEVER, NOTHING WAS MORE IMPORTANT TO FRED THAN HIS FAMILY AND HIS FRIENDS. PAUL STANDLEY, FRED’S SON, REMEMBERS HIS DAD AS THE PERSON WHO “TOUCHED PEOPLE’S LIVES ON A DAILY BASIS” AND A PERSON WHO “NEVER GAVE UP” ON THE PEOPLE HE LOVED. AN OUTSTANDING MEMORY FOR LAUREL STANDLEY PEFFER, FRED’S DAUGHTER, IS THAT NO MATTER WHAT FRED WAS DISCUSSING, HE ALWAYS INTERJECTED HIS FAVORITE TOPIC, HIS WIFE, JAYNE. “HE ADORED HER; HE LAUDED HER ACHIEVEMENTS AND PROUDLY CELEBRATED HER EXPERTISE IN HER FIELD. HE LOVED HER WITH A PASSION AND A DEDICATION THAT TAKES MY BREATH AWAY.”

FRED STANDLEY HAD RESPECT FOR ALL HE MET, WAS CURIOUS IN ALL ASPECTS OF LIFE, AND WAS A KIND AND GENTLE SOUL WHO FIERCELY DEFENDED WHAT HE BELIEVED TO BE RIGHT. HE LOVED HIS FAMILY, HIS FRIENDS, HIS UNIVERSITY AND THE LIFE HE FELT HE WAS PRIVILEGED TO LEAD. HE WILL BE MISSED.

HIS LIFE WAS GENTLE, AND THE ELEMENTS/ SO MIX'D IN HIM NATURE MIGHT STAND UP/ AND SAY TO ALL THE WORLD "THIS WAS A MAN".

WILLIAM SHAKESPEARE

OUT AND ABOUT: TEACHING IN LONDON

"By seeing London, I have seen as much of life as the world can show."
Samuel Johnson

By Fred Standley

"Oh, to be in England....."
by
Fred Standley

Pasadena 2014: Winning the Big One by Fred Standley

March 2015

Holiday Reception 2014

Retiree Journal 12

Fanchon Funk & Frank Bosco

Nancy & Garrett Foster

Lorraine & Bill Summers

Tonya Harris

Penny Gilmer & Sanford Safron

Charles Rockwood

Rose Zongker, Marie Cowart, Lee Hinkle & Carolyn Shakleford

Freddie Grooms-McLendon

Chris Harper

Mary and Edward Keuchel

Tamarra & Georges Weatherly

Stephen Treacy & Fishburne Kensen

Julia Goldsten & Sharon Hagopian

Mary & Ray Solomon

Mary Beth & Ken Brewer

DeWitt Sumners

Patsy & Don Rapp

Walter & Marion Moore

Ben & Beth Fusaro

Garrett Foster

Martin & Rae Roeder

Jennifer Buchanan & Anne Rowe

Carol Darling, Fanchon Funk & David Greenburg

Tom & Sherry Hart

Ron & Jenny Blazek

Glee & Myles Hollander

John Thrasher (FSU President) & Tom Hart

Ruth Pryor

Marie Cowart, Dick & Jan Rubino

Pamela Flory

Larry Gerber

Leo Sandon

Gloria Priest

Past Presidents

- 1979-80 Griffith Pugh
1980-81 Virgil Strickland
1981-82 Frank Allen
1982-83 Jack Swartz
1983-84 Fay Kirtland
1984-85 Claude Flory
1985-86 Sara Srygley
1986-87 Ivan Johnson
1987-88 Janet Wells
1988-89 Wiley Housewright
1989-90 Tom Lewis
1990-91 Daisy Flory
1991-92 Maurice Vance
1992-93 Ruth Rockwood
1993-94 Gene Tanzy
1994-95 Jessie Warden
1995-96 Jack Swartz
1996-97 Katherine Hoffman
1997-98 Heinz Luebkmann
1998-99 Julia Goldstein
1999-00 Gideon Jones
2000-01 Betty Piccard
2001-02 Bob Spivey
2002-03 Jane Love
2003-04 Wayne Schroeder
2004-05 Nancy Smith Fichter
2005-06 Calvin Zongker
2006-2007 Fanchon Funk
2007-2008 Fred Standley
2008-2009 Marie Cowart
2009-2010 Max Carraway
2010-2011 Sandra Rackley
2011-12 De Witt Sumners
2012-13 Tonya Harris
2013-14 Anne Rowe

Board 2014-2015

President
Leo Sandon
2805 Sterling Drive
Tallahassee, FL 32302-3029
385-3761
lsandon@fsu.edu

Past President

Anne Rowe
3727 Bobbin Brook Way
Tallahassee, FL 32312
893-2464
arowe@admin.fsu.edu

Vice President

Carol Darling
3301 Reading Lane
Tallahassee, FL 32312
386-4399
cdarling@fsu.edu

Secretary

Beverly Spencer
412 Meridian Ride
Tallahassee, FL 32303
422-3131
beverlyspencer@me.com

Treasurer

Tom McCaleb
3037 Godfrey Place
Tallahassee, FL 32309-2115
893-0182
tmccaleb@fsu.edu

Member at Large

Heinz Luebkmann
2388Carefree Cove
Tallahassee, FL 32309
385-2641
hluebkmann@comcast.net

Member at Large

Betty Lou Joanos
2001 Seminole Drive
Tallahassee, FL 32301
877-1092
Cell - 766-2206
bjoanos17@comcast.net

Editor-RETIREE JOURNAL

Tom Hart
2656 Egret Lane
Tallahassee, FL 32308
385-7550
thart@fsu.edu

Membership

Leo Sandon
Anne Rowe
Betty Lou Joanos

With Assistance of:

Nancy Turner

Scholarship Chair

Martha Spivey
1314 Hollow Oak Circle
Tallahassee, FL 32308
894-5242
bspivey06@comcast.net

Historian/Archivist

Calvin Zongker
601 Live Oak Plantation Road
Tallahassee, FL 32312-2334
385-4848
czongker@fsu.edu

National Liaison

Fanchon Funk
4133 Diplomacy Circle
Tallahassee, FL 32308
575-7908
ffunk@fsu.edu

Friendship Chair

Ruth Pryor
2303 Vinkara Drive
Tallahassee, FL 32303
531-0609
ruth.pryor@gmail.com

Special Advisors/Memorials*

Max Carraway
317 Arden Rd.
Tallahassee, FL 32305
877-7010
mcarraway@admin.fsu.edu

Michael Launer
1913 Sageway Dr.
Tallahassee, FL 32303
562-8671
mlauner@fsu.edu

Tom Harrison
2107 Rankin Avenue
Tallahassee, FL 32310
576-4271
tharrison@fsu.edu

Esther Harrison
2107 Rankin Avenue
Tallahassee, FL 32310
576-4271
tharrison@fsu.edu

ARF Past Presidents Council, Co-Chairs

Tom Hart
Sandra Rackley
1111 Hastie Road
Tallahassee, FL 32305
576-5217
srackley@comcast.net

De Witt Sumners
650 E. 6th Avenue
Tallahassee, FL 32303
224-0096
sumners@math.fsu.edu

**THIS PAGE HAS INTENTIONALLY
BEEN LEFT BLANK FOR YOUR
CONVENIENCE IN CLIPPING AND
MAILING THE RESERVATION FORM
FOR MEMBERSHIP, SCHOLARSHIP
DONATIONS AND UPCOMING ARF
EVENTS.**

Return Service Requested

**Provost Office
Florida State University
212 Westcott Building
Tallahassee, FL 32306-1480**

**NON-PROFIT
U.S. Postage
PAID
Tallahassee, FL
Permit No. 55**

ARF RETIREE JOURNAL

March 2015

WEBSITE - <http://retiredfaculty.fsu.edu>

RESERVATION FORM / SCHOLARSHIP CONTRIBUTION REMINDER

You may use this form for 4 purposes: 1) to pay your ARF dues for 2014-2015; 2) pay for BBQ - \$10 per person; 3) pay for Spring Luncheon - \$22 per person; 4) Voluntarily contribute to the Scholarship Funds (PLEASE MAKE SEPARATE CHECKS FOR EACH CONTRIBUTION - THEY WILL BE DEPOSITED DIRECTLY TO THE FOUNDATION). Dues are \$10 per person and \$15 per household.

Have you moved recently? Yes__ No __ When did you retire? _____ Are you a new member?_____

Name _____

PAYMENT

Address _____

Amount

ARF Dues: \$15 per household/\$10 per person _____

Telephone _____

BBQ - \$10 per person _____

E-mail Address _____

Spring Luncheon - \$22 per person _____

Special Dietary Needs _____

TOTAL ENCLOSED: \$ _____

Voluntary Contribution to ARF (make a separate check to the FSU Foundation & write ARF in the subject line at the lower left of your check)

Voluntary Contribution for Southern Scholarship Foundation (make a separate check to the FSU Foundation & write SSF in the subject line at the lower left of your check)

Bernie Sliger Scholarship (make a separate check to the FSU Foundation & write Bernie Sliger Scholarship in the subject line at the lower left of your check)

Make Membership check payable to "ARF". Send form and payment to:

Tom McCaleb
3037 Godfrey Place
Tallahassee, FL 32309-2115