

RETIREE JOURNAL

ASSOCIATION OF RETIRED FACULTY March 2014

Front Entrance to Traditions Hall

Two bedroom suite in Traditions Hall

Front Cover Photo

Newest Dormitory - Traditions Hall

CONTENTS

Spring Bar-B-Q1
Spring Luncheon1
President's Message2
Calendar of Events2
In Memorium3
ARF Board Nominations4
ARF Stained Glass Window4
Poetry Remembered5
AROHE News6
ARF All Star - Freddie Groomes-McLendon8
Holiday Reception9
ARF Website14
Venice by Bonnie Braendlin17
Pasadena by Fred Sandley24
FSU Grounds & Landscaping26
Past Presidents28
ARF Board 2013-1428

Spring Luncheon

WEDNESDAY - MAY 14, 2014 ALUMNI CENTER BALLROOM, FSU 11:00 A.M. SOCIAL, NOON – LUNCH COST - \$22

Scott Atwell, Speaker for the Spring Luncheon For the September issue of the ARF Journal Please submit your publications and professional activities by August 9, 2014 to: thart@fsu.edu

Greetings and Happy 2014 !!!!

We are well into a very busy and productive 2013–2014 year for ARF. This is our last publication for the year so please take note of several upcoming events you will find described within the pages of this edition of the Journal. These include the Spring Bar-B-Q to be held at the FSU Reservation and our Spring Luncheon which will be held at the FSU Alumni Center.

Your Board of Directors has continued to accomplish goals set last year and establish new ones. A few examples follow.

The Florida State University Association of Retired Faulty web site continues to be updated and improved. You may access it at http://retired faculty.fsu.edu.

The Holiday Reception hosted by President and Mrs. Barron and co-sponsored by the Faculty Senate and ARF was well attended and a great success.

Thanks to the generosity of Provost Garnett Stokes and the assistance of Ms. Anne Blankenship a suite of offices in the Kellogg Research Building has been secured and furnished for ARF. The Retiree Journal office has relocated to this site.

Members of ARF have generously donated sufficient funds to begin the planning for our organization to sponsor the installation of a stained glass window in Dodd Hall to honour retired faculty, administrators, and staff.

We should be very proud of what we have accomplished this year, and there is more to come.

I look forward to seeing you at our upcoming events!

Anne Rowe, President

Retiree Journal 2

2014 Spring Events

Plans for the annual Barbecue and the Spring Luncheon are in place. The Barbecue will be at the FSU Reservation on March 26, 11:30 -1:30 p.m. Piggy's BBQ will serve us some of their famous pulled pork and chicken barbecue with traditional trimmings. The price of the meal will be \$12.00 per person.

Please note: the Spring Luncheon will be held at FSU **ALUMNI CENTER BALLROOM** not at the University Center as previously published. The social hour convenes at 11:00 a.m., followed by lunch at noon. Our guest speaker will be Scott Atwell, President of the Alumni Association. The price for the event will be \$22.00 per person.

You will find Reservation forms on the last page of the Journal.

Leo Sandon ARF Vice President

Board of Directors

Tuesday - March 4, 2014 2:00 p.m., Cottrell Conference Room FSU Alumni Center

Barbecue

Wednesday – March 26, 2014 FSU Reservation 11:30 a.m. Lunch, cost \$12 per person

Spring Luncheon

Wednesday - May 14, 2014 Alumni Center Ballroom, FSU 11:00 a.m. Social, Noon – Lunch, cost \$22 per person

Scott Atwell, President of the Alumni Association, Speaker.

Joint Board Meeting

Wednesday – May 21, 2014 (old and new Board) 2:00 p.m. – Meeting, 3:00 p.m. -Reception

Exchange of Materials

May 21, 2014 – July 31, 2014 (Time for exchange of materials from old officers to new board members)

2013-2014

Jane Waggamann November 27, 2012 Wife of John (Jack) Waggamann (Faculty)		
Phyllis Straus April 19, 2013 (Staff)		
Betty Rogers Rubenstein May 19, 2013 Wife of Richard Rubenstein (Faculty)		
Armand Alfred DuPoint, Jr. May 20, 2013 (Staff)		
Richard G. Fallon May 23, 2013 (Faculty)		
Larry Jones May 30, 2013 (Staff)		
Eddie Mae T. Speigh May 30, 2013 (Staff)		
Virginia Caffee Grigg June 4, 2013 Wife of the former Charles M Grigg (Faculty)		
Louise Sinton Clay (Faculty) June 10, 2013		
Henry Casper Martin June 10, 2013 (Staff)		
Michael Kasha June 13, 2013 (Faculty)		
Nancy Ann P. Dobson June 20, 2013 Wife of Jack T. Dobson ((Staff)		
Joseph Harice Hiett July 1, 2013 (Admin.)		

Harold L. Clack Husband of former Clack (Faculty)	July 20, 2013 Doris Hargrett		
Majorie F. Sparkman (Faculty)	July 21, 2013		
Kathryn E. Shaw Flowers Wife of former Dick (Staff)	July 26, 2013 Flowers		
Donald Ungurait (Faculty)	August 2013		
Charles Huson Betts (Staff)	August 22, 2013		
Bessie Mae McClendon (Faculty)	August 22, 2013		
James A. (Tony) Paredes (Faculty)	August 24, 2013		
Elizabeth (Betty) J. Piccard (Faculty) Former ARF President			
Opal G. Poppell (Staff)	September 18, 2013		
Dorothy Lynn Bell Adair September 22, 2013 (Wife of former Charles Henry Adair who was faculty, she was staff.)			
Shirley B. Baum Wife of former Werner	October 16, 2013 Baum (Faculty)		
Laura Lee Porter Herndon (Staff)	October 18, 2013		
Rosemary Miller Watson (Staff)	November 3, 2013		
Peter C. Dalton (Faculty)	November 20, 2013		
Lloyd Watson Willingham (Staff)	November 21, 2013		
Jamie Green Cook (Faculty	January 2, 2014		
Frederick Henry Gareau (Faculty	January 10, 2014 y)		
Joannie Poulson Wife of Britt Poulson (J	February 3, 2014 Former Faculty)		

ARF Board Nominations 2014-2015

President

Leo Sandon

Vice President

Carol Darling

Secretary

Beverly Spencer

Treasurer

Tom McCaleb

Member at Large (1 year)

Michael Launer

Member at Large (2 Years)

Betty Lou Joanos

Nominating Committee:

Tonya A. Harris (Past President), Chairman; and Bob Spivey and Leo Sandon were members of the Nominating Committee

Update: Stained Glass Window in Honor of Retirees

by Fred Standley

At long last all of the money has been collected and our sponsorship of the window in Dodd Hall in honor of all retirees (faculty, staff, and administrators) is officially underway. Last fall the Committee report indicated that we would soon start meeting to work out an appropriate design, however, several factors prevented that from occurring.

Two of those were especially important. First, a new Director of the Master Craftsman Studio was appointed and the studio was undergoing several changes, including workspace, scheduling, and priorities. Additionally, the new Director was anxious to meet with the sponsors in the initial stage of projects.

As a result a meeting was set up for January 23rd including Kenneth vonRoenn, Jr., the new Director, with Anne Rowe as President and myself as Chair of the Stained Glass Window Committee. We presented the purpose of our project and the background of our organization and discussed some particulars with him as to the membership composition, activities, and history of ARF. Furthermore, a plan was agreed upon for the design stage. Ken will work out some ideas to present to the Committee and then meet with us sometime around the third week of February for discussion and feedback that will lead to a decision of how best to represent our desire of honoring all retirees of FSU. He is thinking of a period of about sixseven months culminating in installation.

We will keep the Board and membership informed.

Committee members are: Max Carraway, Marie Cowart, Tonya Harris, Michael Launer, Anne Rowe (ex officio), Nancy Turner and Fred Standley (Chair). Fred Standley 1-24-14

In this issue we continue the column begun in the Fall Journal with another selection of a favorite poem by a member of ARF. Marilyn Young shares her admiration for the work of Russian poet Anna Akhmatova. Ms. Akhmatova was born in Odessa in 1889 and died in Moscow in 1966, thus living through three of the four great upheavals in Russia: the Revolution, WWI and WWII. Her works were often condemned and censored during the Stalinist era, and she was thus in official disfavor. Her first husband was executed by the secret police, and her son and second husband spent many years in the Gulag.

Marilyn's rationale for her selection:

"Anna Akhmatova is my favorite poet, but it is difficult to choose a favorite poem of hers. I like her because her work is so evocative of the times she was part of and observed. She chose to stay in Russia throughout her life and was persecuted for her writing. Two of her best known works are 'Lot's Wife' and 'Poem Without a Hero,' which was written in part during the siege of Leningrad. I chose the poem 'July 1914,' because it seems to presage not only the Revolution (already in process) and the First World War but also the dark days of Stalinism and World War II as well."

July 1914

1

All month a smell of burning, of dry peat smoldering in the bogs. Even the birds have stopped singing, the aspen does not tremble.

The God of wrath glares in the sky, the fields have been parched since Easter. A one-legged pilgrim stood in the yard with his mouth full of prophecies:

"Beware of terrible times...the earth opening for a crowd of corpses. Expect famine, earthquakes, plagues, and heavens darkened eclipses.

"But our land will not be divided by the enemy at his pleasure: the Mother-of-God will spread a white shroud over those great sorrows."

2

From the burning woods drifts the sweet smell of juniper. Widows grieve over their brood, the village rings with their lamentation.

If the land thirsted, it was not in vain, nor were the prayers wasted. For a warm red rain soaks the trampled fields.

Low, low hangs the empty sky, tender is the voice of the supplicant:

"They wound Thy most holy body, They are casting lots for Thy garments."

And, Marilyn summarizes her work as "the voice of a nation and a people" as illustrated in this lyric.

Requiem 1935-1940

No foreign sky protected me, No stranger's wing shielded my face. I stand as witness to the common lot, Survivor of that time, that place.

Retiree Journal **6**

Colleges, Universities and Retirees: Building Connections

> Fanchon F. Funk ARF National Liaison

The beautiful Commons Hotel, adjacent to the University of Minnesota (UMN) campus in downtown Minneapolis, will be the location of the AROHE conference.

The 2014 AROHE conference, hosted by the University of Minnesota Retirees Association (UMRA), will stimulate thinking and discussion about topics of interest to academic retiree organization leaders.

This year's conference will offer further opportunities to build connections as it is scheduled to directly follow the Big 10 Retirement Organization conference in Minneapolis.

Who should attend?

- Retired faculty and staff or others who want to create or enhance campus-based retiree organizations or programs
- Campus leaders and administrators who want to learn how to best utilize the irreplaceable resources and knowledge of their retired faculty and staff.
- Individuals and organizations who are interested in meeting the organizational decision makers, and introducing them to new products and services.

Featured speakers

Dr. Phyllis Moen will deliver the Paul Hadley keynote address, titled "End of One Way: Beyond Career and Retirement Mystiques," to open the conference. Dr. Moen is a highly-respected professor and researcher in the field of careers, gender, families and wellbeing over a person's lifetime. She has authored several books including The Career Mystique: Cracks in the American Dream (2005, with Pat Roehling) and It's About Time: Couples and Careers (2003).

Former United States Senator David Durenberger will deliver a plenary talk on the second day of the Conference. A national leader in healthcare reform, Durenberger served as the senior U.S. Senator from Minnesota from 1978 to 1995. During his time in the Senate, he served as chairman of the Select Committee on Intelligence and as chairman of the Health Subcommittee of the Senate Finance Committee.

AROHE's 11th Biennial Conference: Call for Session Proposals

"Colleges, Universities and Retirees: Building Connections," the theme for the 2014 AROHE conference, leads the way for AROHE members and others to explore connections among and between retirees and higher education institutions. The conference examines needs, practices, models and challenges in administering and operating campus-based retirees organizations.

While a wide range of topics are sought, proposals that address the following areas are strongly encouraged:

- **CONNECTING** to, attracting and serving diverse types of retirees such as recent retirees, younger retirees, older retirees, staff retirees and faculty retirees;
- **BUILDING** and strengthening connections between the retirement organization and the institution with supportive relationships, effective policies for retiree benefits and rights and retiree service to the institution;
- **CREATING** connections through communications such as newsletters, technology (email & social networking), marketing and advertising of the retiree organization;
- **MAKING** human connections by helping retirees adapt to change and transition, supporting the transition to retire-

ment with pre/post retirement information and programs and through connections to the human resources office and other supportive structures of the institution;

• **HONORING** retiree connections by recognizing and appreciating their contributions with certificates, awards, events and exhibits

Submitting a session proposal

Proposals may be submitted by AROHE members and sponsors; other retiree organizations, administrators and representatives of colleges and universities; retired or active faculty or staff or individuals. Proposals are accepted from within the United States, Canada and internationally. Preference will be given to AROHE members and sponsors. The deadline to submit a proposal is Friday, March 7, 2014.

Session content and format

Session formats include poster sessions, 5/10 sessions (five PowerPoint slides in 10 minutes), roundtables, panel discussions, presentations and other innovative forms of delivery. A variety of content is sought including practical, how-to guides; successful or innovative practices and models; stimulating discussions and reports of relevant research.

Review process

Review of the submitted proposals is by a volunteer committee composed of conference committee members and current and past members of the AROHE Board of Directors. Notification of acceptance will be made by Friday, April 4. The number of proposals submitted often exceeds the timeslots available; the committee will select proposals on the basis of:

- Compatibility with AROHE's mission and goals
- Contribution to the conference theme
- Diversity within the conference program
- Compelling session title and description
- Appeal to conference attendees
- Content that addresses a need, area of interest, successful practice or policy
- Stimulating and engaging content and delivery approach
- Adherence to proposal submission instructions

Presenter policies

• All presenters must be registered for the conference on the day of their session;

• Registration, transportation, lodging and similar conference fees are the responsibility of the presenters; AROHE does not offer honorariums or waiver of registration fees;

• The contact person listed on the submission form will be informed about deadlines, submission of additional information, etc.;

• AROHE will provide basic equipment such as a computer, LCD projector and screen, microphone and flip chart or easel; other equipment is the responsibility of the presenter(s) and must be approved in advance by AROHE and the conference hotel;

• A head-shot photograph and a short biographical statement must be submitted for each presenter of an accepted proposal; this information will be included in the conference program;

• Power Point slides and other handouts, if any, must be submitted three weeks prior to the conference; PowerPoint guidelines and submission deadline will be provided;

• All session notes pages and handouts submitted by the deadline will be posted on the AROHE website for download by conference attendees before the conference; speakers may also bring printed handouts if they choose;

• PowerPoint slides and handouts will be posted for ARO-HE members on the AROHE website following the conference; presenters who do not use PowerPoint slides will be asked to submit a brief summary of their presentations (limit one page)

AROHE reserves the right to decline, adjust the length or change the format of presentations. AROHE asks all accepted presenters to communicate and work cooperatively to make requested changes so that conference attendees will have a high quality experience.

Questions about the submission process should be directed to the AROHE office: email info@arohe.org or call 213-740-5037.

If I might assist our ARF members who might be attending this Conference or submitting proposals to present, please do not hesitate to contact me: Fanchon "Fancy" Funk at 850/575-7908 or ffunk@fsu.edu.

ARF All Star

Freddie Groomes-McLendon Member at Large

Dr. Freddie Groomes-McLendon serves ARF as member at large and welcomes your suggestions and concerns in behalf of ARF.

Freddie was born and reared in Jacksonville Florida and attended the public schools there. She received her Bachelor of Science and Master's Degrees from Florida A&M University and her Ph.D. from Florida State University. She has done Post Graduate work at Harvard University.

Dr. Groomes-McLendon was hired by then President Stanley Marshall in 1972 as the first African American and first woman to join the University's central administration team and the University Council as Assistant to the President for Minority Affairs.

She retired in 2003 as Executive Asst. to the President for Human Resources. Prior to retirement, Dr. Groomes-McLendon served with five FSU Presidents as Executive Assistant. She directed the University's efforts in preparing its first comprehensive Affirmative Action Plan that was eventually of the first approved by the U.S. Office of Civil Rights along with Harvard and MIT. She later directed the university in its Equal Employment Opportunity efforts and the university received the U.S. Department of Labor's Award for the most effective EEO Pro-

gram in Higher Education in the United States. Dr. Groomes-McLendon also served as an Adjunct Associate Professor in the College of Education.

She takes significant pride in the realization that during her service with the five presidents, Florida State University achieved the status of having the largest minority faculty, minority administrative staff and the largest African American student body among Universities in the Region. It also had one of the highest graduation rates for African American students in the Nation.

Dr. Groomes-McLendon was active in several organizations and commissions including: President of the Association of Affirmative Action, Chairman Florida Commission on the Status of Women, member of the Florida Constitution Commision, member U.S. Defense Advisory on Women in the Services, National Advisor for Kellogg Foundation Leadership, member Florida Judicial council, member of Board of Directors for Prison Rehabilitation and Diversitified Services.

She has received several awards and commendations including the U.S. President's Service Commendation, FSU and FAMU Martin Luther King Jr. Service Awards, NAACP Black Acievement Award, Tallahassee Community College's Women of Distinction Awards and T.C.C.'s Black History Calendar Recognition. The Tallahassee Mayor declared in 1996 a Freddie I. Groomes Day in Tallahassee. She also received several keys to cities including Los Angeles, New Orleans and her home town of Jacksonville, Florida.

Her speaking and consulting has taken her to Yugoslavia, Russia, South Korea, Peru, Japan, Italy, England and many U.S. cities. She is the author of "The Marginal Difference" and coordinating author of "Real Gusto Comes Later: How Professional Women experience Retirement"

THE MARGINAL DIFFERENCE

is Freddin Lang Groomes Rad Guess Comes Later. How Professional Women Experience Retirement

Freddie I., Groomes-MeLer

Holiday Reception 2013

Rose & Cal Zongker - Mollie & FSU President Eric Barron

Jesse Lavono-Kerr & Carolyn Shakelford

Ron & Mary Ann Braswell

John & Barbara Elam

Jean & Ed Fernald

Genny & Ron Blazek

Jack Goodin & Marie Cowart

Wyatt Brooks & Ruth Pryor & Amy Brooks

Stephen Treacy & Bob Spivey

Eddie & Moira Desloge

Ken & Mary Beth Brewer

Gordon & Joann Lamaster

Myles & Glee Hollander

Kenan Fishburn & Rose Zongker

Leo Sandon & Sanford Safron

Jo & Pat Greany

Don & Patsy Rapp *Retiree Journal* 12

Mike Launer & Marilyn Young

DeWitt & Neddie Sumners

Paul & Marie Cantwell Downing

Wyatt Brooks & Fanchon Funk

Mr & Mrs Gary Heald

Penny Gilmer

Sherry & Tom Hart

Kathy McWilliams

Donna McHugh

ARF Website

http://retired faculty.fsu.edu

November 2013

Houses

orthol than most of our traps

Two

by Tom McCaleb

rur usual locury out of a summar remute to a more serial customer with a week in Paris. Well, it's non-pare as serial as our one summly in Baredon, hat year hur us still more

Unifortumative severiles several it was the secrit of the Point-har Noor. You wouldn't think any angle event resid com-pletely dominant the fored multitum activities see of Prim-hur in dat. Host some difficulty finding a board reson in while even a several several difficulty finding a board reson in while even at 3000 a night, abboards diminishly 1 did approb-to a larger constraint, it is some interry boards - particulty are repeating how also goint softmary accounts dation or Moor matrix.

Retiree Journal 16

ny wite and terrels empression. Lyterla, and Treadest

Special Article

our rour of Montherne that the environce converat the Alabers users may remain of the fits semain rol compast, alabergh to original location was the Wills in the comovering Americans in Paris

ARF Journal

inturnal home, even shough we are not movia burth, we issued a copy in the library and watched it - sumage movies, every French (whatever that means). I liked it, not we are should kyoda.

A century or two ups. Montimative was lients to a sum-face of working worklimills not surprisingle as it is truly, a "ment". But the containess Mondin Roogs was not one of them, over though at translates into "bid worklimil". However, it was negred by the Moulin de Galens and and working workling protein probability of a papelar his one area and a minor the Moulin de Galens and a became famine as a a minor for many impersioned and per-empressionin article who spent take them. And manly, I hearsed that gypeans from Monimums was the basis for a common pant; known as (what the?) plaster of Paris.

On our Larus Quarter way, we stand St. Severals Church perhape the most inversing thretch as all Paus. It is ignore in the 10th century was burned and rebuilt in the 16th and ex-panded over nucceeding summers. Varying the anation from high to firm allows our or net file evidation of authorsement and builting enlarging allowing the remumer with dynagre with ecolumns and arthur and the two furgets und age to the ecolumns and within and the two furgets and the great the windows. The 19th currant again was built with the con-struction of tack partitionness who goal to have their facts on the images of the same in the married gives windows.

Retiree Journal 16

on was the blond do Sille

The Abbess campy is unique in that 8 has a plan roof We also hanned that the movie Anadie (Franch with English subtries) was illured in Monimumy. After we

We had previously stocal all the masse bourse must - None Datos, the Lancer. More: if Orace Same Chapdle. Earli Tower, Same Caren. One manage is a flat tray was to partof mere values print insplicational work must and by trays sort of Breat We found an metric neural "Jaco Wallos" on first. I highly meanment in We under inst of their neuro work dime difference pairs all very good and two of them were used unit lightly informance from also largely annung. We called through Momentum are services but also St. German, the Lais Back at Line Querees, bour as the Youham and the trans shahed. Its de in Cere, the singlest Print now hence its None-Dame, and in upwer must, the its N. Londo. We also to the 'Silbal' emmary anglebrahood, that annual to be easily a state of the single for the first N. Londo. We also the 'Silbal' emmary anglebrahood, that annual to be also a pairment of Art Neocem schemennt: Taxes are numerous well-latowe printings and phones of the multinonal Are Neuropa Parts merror energies. But we

Venice: a 'supremely special' City

by Bonnie Braendlin

"Built on water, it is an endless succession of reflections and echoes, a mirroring." Mary McCarthy, Venice Observed, 1961

Last year I asked Hans, "Where shall we go to celebrate our forty-fifth wedding anniversary?"

"Where do you think?" he replied and then we both laughed.

Venice, Italy, of course, our favorite travel destination, a city we have visited once a year for almost twenty years. Our anniversary date dictates our being there in late May, early June, also fortuitously a time of off-season airplane and hotel prices and a favorable time for sightseeing when Venice has relatively few tourists, just a few French, Germans, Brits and maybe some Americans, but mostly Italians, eager to explore one of their own most beautiful and exotic cities. It's a season of the year when the air is generally cool, the sun warm, and the sea breezes fresh, perfect weather for exploring on foot or by boat, even on the occasional rainy days.

We are often asked why we return to the same city year after year and we reply that although Venice is in some respects always the same, it is also always changing. Exploring the maze of small streets along the small canals is for us every year a new adventure. Once we overheard a man say, "I've heard people in five languages looking at maps and saying, 'Where are we?'" Getting lost is part of the fun and on every visit we discover something new, a narrow street between buildings so close together we can touch walls on either side by stretching out our arms, a group of school children drawing pictures of a statue or a frieze, several medieval houses tucked away behind San Marco, a fascinating shop filled with handmade masks and carnival costumes. In the days before Donna Leon's mystery novels were available in the States, I would buy the latest one in Venice and as I read it we would follow the trail of Commissario Brunetti around the city, seeing it through his eyes. Often we discover shops that weren't there before and a constant shifting of artistic exhibitions, even of visiting statuary on the docks along the Grand Canal.

Venice offers an amazing vista of water: a maze of small canals branching off the Grand Canal, which meets the Giudecca Canal in the Bacino, a basin linking San Marco, the tip of the Dorsoduro, San Giorgio Maggiore, and the Giudecca Island and the laguna, dotted with islands out to the Lido and to the Adriatic Sea beyond. One of our favorite activities, which we do at least twice a day, is to make a grand tour with the number 2 (express) vaporetto, or water bus, from San Marco up the Giudecca Canal, around the tip of Venice, and down the Grand Canal. At other times we ride the number 1 up and down the Grand Canal because it makes all the stops. We never tire of admiring the palazzi, the fish market, the Rialto Bridge (of which I've taken a gazillion photos!), the Accademia Bridge and, just before San Marco, the imposing Basilica of Santa Maria della Salute. Sometimes, when we're lucky, we can snag seats

on the deck, a favorite spot if we're making the roundtrip, but when we're tired from walking through the city's mazes or if it's raining or if we're just catching the boat to ride a few stops to a restaurant, we sit inside.

READING THE MAP

When the vaporetto is packed with people, especially in the late afternoon, we enjoy watching various types, old and young, mostly locals wending their way home from work or school or shopping. At night excursions on the Grand Canal can be dark, quiet and peaceful or alive with chatter from party goers and singing gondoliers.

Our first trip to this fabled city was in the early 1990s when we took our daughter, Nikki, with us. We still echo her first reaction upon seeing the Grand Canal from a bridge near the railroad station: "cool!" With her we visited the fabulous gold and jewel-encrusted Basilica, the Doge's Palace and the San Marco campanile for a view of the city. For the most part we relished the beauty of that area, but we were appalled by the dismal wretchedness of the old dungeons

SAN MARCO CAMPANILE

beyond the Bridge of Sighs and disappointed that the multitudinous canals disappeared from view atop the campanile, from where we could see only tiled rooftops.

On our next visit we discovered a much better view from the bell tower of the church of San Giorgio Maggiore on an island across from San Marco. Spread out below in all directions are the Giudecca Island, Venice in its fishshape entirety, the laguna with its islands, especially the Lido, and beyond the city the islands of Burano and Torcello. Directly below in the laguna one sees a "flotilla" of vaporetti, swift water taxis ferrying wealthy tourists back and forth between San Marco and the Cipriani Hotel on the Giudecca, flat barges carrying luggage, stacks of water bottles, fresh fruits and vegetables and other foodstuffs to the hotels, restaurants and markets, occasional police and fire boats and often an ambulanza. And always the famous black gondolas, singly or in tandem, proudly commanding the laguna, in which they have the right-of-way, giving tourists romantic rides up the Grand Canal and into its tributaries.

Venice hosts several regattas every year. In May we often watch the Vogalonga, in which various types and sizes of non-motorized boats from several European countries compete in an eighteen-mile course. They start early in the morning at the San Marco basin, race to Burano, then return through the Cannaregio canal and down the Grand Canal, which is closed to motorized traffic from nine o'clock until about three. Long tapestry flags, many featuring the Venetian golden lion, swing in the breeze on poles out over the palazzi balconies. Boats of all sizes stream past, ranging from long, swift shells with six or eight rowers to small two- or three-person canoes and single-person kayaks. When the race is over, most of the brightly decorated watercraft cruise up and down the Grand Canal in a celebratory parade before the cheering onlookers, the rowers saluting by lifting up their long oars. One of our favorites was a huge wooden boat from Denmark, carved to resemble a dragon, head fore and tail aft, the twenty-person crew pulling their oars through the water to a booming rhythm set by a drummer in the prow. Last year we laughed to see a bicycle atop pontoons, its rider pumping hard all the way.

In the early days we visited many churches and art galleries to view paintings and murals by the Bellinis, Gior-

SAN MARCO - DODGES PALACE

gione, Tiepolo, Tintoretto, Titian, and a host of other artists. Then we could photograph inside the churches but that is no longer allowed. Since then we have revisited the Accademia Gallery and especially the Peggy Guggenheim to view her collection of European and American art of the first half of the 20th century—Max Ernst, Pablo Picasso, Jackson Pollock, Alexander Calder—and special exhibitions. The sculpture garden also features a cemetery where Peggy lies buried next to 13 of her "beloved [canine] babies."

Although we have occasionally splurged on a meal in an expensive Venetian restaurant (and I once peeked into Harry's Bar, one of Hemmingway's favorites), we routinely head for smaller places we have discovered over the years. We frequently order pizza, salad and beer at an outdoor table at Pier Dickens, a pub in the Dorsoduro neighborhood (sestiere) with a view of the busy Campo Margarita. (The best pizza, however, is to be had on the Lido because, as we learned from a local man, wood burning stoves are allowed there but not in the city.) In earlier times we ate a variety of dishes at a small restaurant in the Cannaregio sest-iere called Alle Lanternina, where we became friendly with the owner/cook and his staff. It was fun to go there on weekend nights when a couple of long tables of locals provided entertainment with their animated chatter and laughter. We were saddened one year to find the name of the restaurant changed and to learn that our padrone and his family had moved to Naples. Fortunately we soon discovered the La Colonna, also in the Cannaregio, run by a young local man and his helper from Bangladesh. Their delicious dinners end with the best tiramisú we have ever eaten. And, like the people at Alle Lanternina used to do, the staff at La Colonna helps us celebrate our wedding anniversaries with complimentary wine or grappa.

Of course, since we're in Italy, we often enjoy gelati in a variety of flavors in several shops around town, the most famous being Nico's on the Zattere, where we can sit outside and watch the traffic on the Giudecca Canal. Now and then we see an immense Minoan cruise ship being towed down past San Marco toward the Lido and on out to the Adriatic, dwarfing the palazzi along the way.

Two of our other favorite spots to sit and soak up the scenery and local color are the Campo Santa Margarita and the Parco delle Rimembranze, both offering us glimpses into the lives of Venetians: children playing soccer against the walls of a fifteenth-century fish market; teens chatting one another up around an ancient, elaborately carved well; adults returning from work or walking dogs or helping small children ride scooters or tricycles; runners and fisher folk along the quay bordering the laguna. And occasionally there are special sights like young women on stilts passing out pamphlets or a politician expounding from a booth or a parade of workers protesting low wages.

Despite the growing number of mystery novels set in Venice, there is very little crime there, mostly thefts by pickpockets in the most crowded tourist areas. Once when we were sitting along the quay outside the Naval Museum our attention was diverted by a couple of men arguing. In that instant someone plucked our backpack from the seat beside us and disappeared into a side street. When we reported it to a Carabinieri officer, he dutifully recorded the information and then promised to send the bag to Florida when they recovered it. By that time of course it was undoubtedly already on its way to a flea market in Rome or Milan. On one trip, as we were traveling from Switzerland by train, we were crossing the laguna from Mestre to Venice, looking out the windows for glimpses of the islands and the city in the distance, when a man sat on the arm rest of the seat next to me, where I had laid my purse. When I reached for it to get it out of his way, I saw his hand under his jacket which was draped over my purse already unzipping it and reaching in. I grabbed it

away and he just calmly walked away as if nothing had happened. Despite these small crimes we feel safe when we walk, even at night when, except for the area around the Grand Canal and on the broad Strada Nova street (a paved-over canal), almost no one is out and about. Most people are at dinner or in the few bars and clubs. Night is also a special time for riding the vaporetti on the Grand Canal, slipping through the darkness, noting the lighted windows and wondering what it would be like to live there.

RIALTO BRIDGE

Not every year but very often we take one of the bigger boats to the islands of Murano, where we've seen glass-blowing exhibitions and have shopped for crystal and jewelry; Burano, where we admire the various colored houses (painted, according to legend, so returning sailors could identify their own among the others); and Torcello, where Ernest Hemingway wrote parts of Over the River and through the Trees. There we've visited the Cathedral of Santa Maria Assunta (dating back to 639) to view the earliest remaining mosaics in the region. At one end is a huge representation of the Virgin Mary against a stunning gold background; at the other end a depiction of the harrowing of hell, complete with naked sinners writhing in anguish and snakes entangled in skulls.

Both Hans and I have written about our beloved Venice. My book is a mystery now in the final editing stage, while his novel, Through a Venetian Looking Glass, was published this year by Fithian Press. Reviewers call it "a most enjoyable read," "an intriguing palimpsest," "an original and nuanced evocation of Venice." One of his characters beautifully sums up our reason for visiting Venice so often: "That spectacular city, resplendent, iridescent 'Daughter of Byzantium,' overpowered us with her seductiveness on our first visit Each time with her has been an infinitely generous and invigorating gift of discovery and rediscovery, of seeing new things and seeing things in new ways. Venice is supremely special"

THROUGH A VENETIAN Looking glass

A Novel of Remembrances

瘚

HANS PETER BRAENDLIN

Pasadena 2014: Winning the Big One

by Fred Standley

Appearing in 2009 at his first football kickoff luncheon as the new President of FSU, Eric Barron in his brief remarks indicated that in athletics he would be satisfied with nothing less than winning a football national championship. Obviously that struck a responsive chord in those who were present because of the university's history in the sport.

Six times in the last two decades the Seminoles have played for the national title, having won three of the half-dozen. In 1993 we beat Nebraska in the Orange Bowl; in 1997 we lost to Florida in the Sugar Bowl;

in 1998 we lost to Tennessee in the Fiesta Bowl; in 1999 we won over Virginia Tech in the Sugar Bowl; in 2000 we lost to Oklahoma in the Orange Bowl; and in 2014 we beat Auburn in the Rose Bowl. Jayne and I have been fortunate indeed to have attended all of those games.

The game that stands out for us, however, is the victory in Pasadena. It was the first time for the Seminoles to play in the Rose Bowl, the so-called granddaddy of all of the bowls, and that is special. Of course it was the game that wrested the national championship from the recent hegemony of the Southeastern Conference. That win tied us with the hated Gators for the number of national championships each team has won. And, it marked the second time the Noles have won the national honor by going undefeated throughout the season and postseason.

The Seminole Boosters sponsored charter flights to the West Coast for the game, and we availed ourselves of the opportunity to go with them. The tour was exceptional in its overall quality of service and the camaraderie elicited by our common purpose.

The tradition of Chief Osceola riding Renegade onto the field and planting a flaming spear in the grass - a pre-game highlight of every FSU home game - continued in the Rose Bowl on Monday night.

Renegade made the 2,300-mile trip by van from Tallahassee to Southern California, leaving at 5 a.m. Jan. 1 and arriving Friday evening.

Allan Durham runs the program that helps maintain the horses and pick and train the riders and support workers.

"We had a great time bringing Renegade out here," Allan Durham said. "It was definitely the road trip of the century for us."

Renegade was housed by the Los Angeles Police Department while in LA.

Quite by chance we were housed in the excellent Balboa Bay Club Hotel in Newport Beach with an array of amenities and considerable local lore. In earlier days Hollywood stars lived in the area. The hotel lounge with its Dukes Bar was once the haunt of John Wayne who used to down his afternoon whiskey there as well as play poker and chess. Additionally, it was a favorite hangout of the infamous Rat Pack, featuring Dean Martin, Frank Sinatra, Sammy Davis, Jr., Joey Bishop and Peter Lawford.

Ah, but the game! What can one say to do justice to the magnitude of the win after that sinking feeling of futility in the first quarter,

then a glimmer of hope in the second, the huge uncertainty of the third, and finally the euphoria and exuberance with four seconds left on the clock. The almost delirious joy of being Seminoles at the end contrasted sharply with the evident disbelief on the faces of the Tigers in the post game aftermath.

The Marching Chiefs flew to Pasadena in a double decker 747. They performed at FSU events before the game. At the National Championship Game, they performed the normal home opening, where they enter the field in a flash and stir up the crowd.

At half time they used a James Bond theme with elaborate formations and some cool moves in the end. Also they formed the word "Seminoles" and played the fight song.

After the game, even President Barron led them in the "Warchant". Many football players climbed the director's ladder to pretend directing them and thanking them for helping the TEAM!!!!

Additionally, just before kickoff, it was great to see our former faculty colleagues and now active members of ARF: Marilyn Young and Michael Launer at the game.

On the bus ride back to the hotel following the awards ceremony, Jayne and I were reminding ourselves that one person who was not at the game but who made it all possible to happen was former President T.K. Wetherell. It was his courage and foresight, with the support of Board Chair Jim Smith, in acting to change the head coach that enabled the transformation ultimately resulting in winning the big one in Pasadena.

For each important away game that FSU plays and WINS, a member of the team takes a small piece of sod and the Boosters place it in a casket and bury it in the Sod Cemetery. A plaque is placed over it with the date, team played and score.For the National Championship Ceremony, they even had a funeral tent. They displayed caskets, with flowers, for the State of Florida Championship, ACC Championship and National Championship.

ROUNDABOUT AT VARSITY AND JEFFERSON DURING LATE WINTER AND DURING THE SUMMER. IN THE CENTER IS A SYLVESTER DATE PALM- DURING THE WINTER AND SPRING WE HAVE FEA-TURED TRAILING PETUNIAS THERE. DURING THE SUMMER IN ORDER TO GET GOOD TROPICAL COLOR IMPACT WE HAVE USED CROTONS, ALTERNANTHERA, MEXICAN PETUNIA, CALADIUMS AND SWEET POTATO VINE.

RUBY DIAMOND ROUNDABOUT FEA-TURING A CANARY ISLAND DATE PALM, RED BANANAS, RED CRINUMS, SUN-FLOWERS, SAGO PALMS AND DIOON PALMS. WE ALSO HAVE INCORPORATED SOME LIMESTONE BOULDERS THAT ARE FROM WAKULLA COUNTY.

ROUNDABOUT ON CHAMPIONS WAY NEAR THE BUS STOP AND UNIVERSITY CENTER A, WE SALVAGED 3 LARGE SABAL PALMS FROM THE GUNTER BUILDING, PLANTED A SYLVESTER DATE AS AN ACCENT IN THE CENTER, AND PLANTED SAGO PALMS, EUROPEAN FAN PALMS, DIOON PALMS, AND COONTIE.

FLOSS SILK TREES THAT WE HAVE STARTED FROM SEED AND HAVE PLANTED SOUTH OF DIT-TMER BUILDING. THEY SURVIVE WINTER TEM-PERATURES DOWN TO 20F IN PHOENIX, ARIZONA SO WE THOUGHT THAT THEY WOULD BE WOR-THY OF TRIALING HERE IN OUR AREA DUE TO THE WARMER WINTERS WE HAVE HAD IN RE-CENT YEARS. THEY HAVE A VERY INTERESTING GREEN TRUNK WITH LARGE (BUT HARMLESS) SPINES. WHEN THEY BLOOM THE TREE LOOKS LIKE A CLOUD OF PINKISH FLOWERS-TRULY A STUNNING SIGHT. THE SEED PODS HAVE COT-TONY WHITE FIBERS THAT GIVE IT THE COMMON NAME.

Florida State University Grounds

Robert Scott Cisson, ASLA Director of Grounds & Landscape Operations

Scott Cisson has been with FSU Grounds since 2008. He provides oversight and direction of the Grounds Maintenance, Landscaping, Solid Waste Management and Athletic Grounds operations. He plans and coordinates the grounds/landscaping services needed for new construction and renovation plans. He develops and implements policies and procedures to establish constraints and controls relating to the services and activities of the Grounds department. Mr. Cisson prepares and monitors the annual Grounds budget. He previously directed the activities of the Grounds and Landscaping at Arizona State University (1986-2008). Mr. Cisson has a Masters Degree in Landscape Architecture from the University of Arkansas and 26 years of experience as a Landscape Architect.

Retiree Journal 28

The general mission and goals of the Florida State University Grounds and Landscaping Operations is to consistently maintain a safe, clean, sustainable and attractively landscaped environment for the students, faculty, and staff of our institution.

Grounds and Landscaping Operations can provide a rewarding opportunity for dedicated professionals to be of service to FSU by joining our team. To search for Grounds positions, as well as other jobs at Florida State University, visit http://www. jobs.fsu.edu.

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 Luebkemann 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

Board 2013-2014

President

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

Past President Tonya Harris 1630 Centerville road Tallahassee, Fl. 32308 386-4763 tharris@fsu.edu

Vice President Leo Sandon 2805 Sterling Drive Tallahassee, FL 32302-3029 385-3761 Isandon@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 Freddie Groomes-McLendon 3306 Wheatley Road Tallahassee, Fl. 32305 576-4060 McLen3306@aol.com

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

Editor-RETIREE

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

Membership

Co-ChairsJohnFenstermaker1586Lee AvenueTallahassee, FL32303-5853386-1000jfenstermaker@fsu.edu

Nancy Turner 1514 Avondale Tallahassee, Fl. 32317 656-6284 goldennat@comcast. net

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

Liaison, Friends of The FSU Library Fred Standley 4335 Jackson View Drive Tallahassee, Fl. 32303 562-5971 fstandley@fsu.edu

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*

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 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

ARF RETIREE JOURNAL

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

March 2014

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 2013-2014; 2) pay for BBQ - \$12 per person; 3) pay for Spring Luncheon - \$22 per person; 4) Voluntarily contribute to the Scholarship Funds (PLEASE MAKE SEPARATE CHECKS FOR EACH CON-TRIBUTION - THEY WILL BE DEPOSITED DIRECTLY TO THE FOUNDATION). Dues are \$10 per person and \$15 per household.

Have you moved recently? Yes No V	o When did you retire? Are you a new member?	
Name	_	PAYMENT
Address	-	Amount
	ARF Dues: \$15 per household/\$10 per person	
Telephone	BBQ - \$12 per person	
E-mail Address	_ Spring Luncheon - \$22 per person	
		6

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