

RETIREE

Journal

FLORIDA STATE UNIVERSITY

ASSOCIATION OF RETIRED FACULTY

November 2018

IMPORTANT FEATURES OF THE NEW UNION

- Study and leisure areas
- New expansive FSU Campus Store (45,000 Square Feet)
- Large state of the art ballrooms (1,500 seats)
- Flexible meeting rooms
- Synergistic student organization spaces
- New food destinations
- Brand new Crenshaw Lanes
- Brand new Club Downunder
- Brand new Art Center
- Brand new Market Wednesday plaza

Front Cover Photo

New Oglesby Student Union to open in 2020.

FROM THE PRESIDENT

August has come and gone, and Florida State University starts another year. It is always a special time for the current faculty, staff and students and a unique opportunity for those of us retired to reflect on times past. As a past President and CEO of the FSU Alumni Association, I am forever amazed at the answer I got when I asked an alum – what is your best memory of Florida State? One got an assortment of answers to that question but the one most valued was when our alumni related back to their favorite professor. They would ask if we had seen or heard of them and then would go into an extended conversation on just how much influence that professor had had on their life and profession. It is the same with me – three great teachers who I think of often – members of the faculty who cared for this institution and the current students under their care. May it be so again.

The University recently announced that \$1.15 billion in gifts and pledges had been received from donors and supporters as part of the “Raise the Torch” campaign. The University received over 500,000 total gifts and commitments during the campaign including 194 of \$1 million or more. “We are overwhelmed and grateful for such generosity because of the impact it will have on future generation of students and society as a whole,” FSU President John Thrasher said. Funds will be used to create or enhance more than 1,300 student scholarships as well as allowing the university to expand its recruitment of scholars. The campaign created 100 professorships and the university welcomed 240 new faculty this year, a historic increase.

President Thrasher also announced that FSU moved up seven slots to become the No. 26th ranked public university in the country in the U.S. News & World Report “Best Colleges” ranking released in August.

We hope you continue to take advantage of the programs of the Association. Dr. Matt Ducatt highlighted our Fall Luncheon and shared the future of the new Union being constructed on the site of the old Oglesby Union. Tour programs highlighted Ruby Diamond Concert Hall and the Jim Moran Center. The Annual Barbecue will be held in March at the Seminole Reservation and the Spring Banquet will be held in the Alumni Ballroom, May 7. Information on making reservations can be found in the back of the Journal. Our sincere thanks to President Elect Nancy Turner for coordinating the programs and Special Advisor Max Carraway for the tours.

Our nominating Committee welcomes nominations for Chair Elect and Member-at-Large. The Nominating Committee is Walter Moore (Chair) and Max Carraway, Nancy Turner, Tom McCaleb and Nick Mazza. A nominee needs to be a member in good standings of the Association who has agreed to be a candidate for the office. Information about the roles of Board members can be found on our website – <http://retiredfaculty.fsu.edu>. A Directory of the Board can be found in the back of the Journal.

TABLE OF CONTENTS

President’s Message	1
Calendar of Events	2
Holiday Reception Information	3
In Memoriam	4
Membership News	4
Friendship News	4
Barbeque Information	5
Spring luncheon Information	5
President-Elect and ARHOE Rep.	5
New Dean of Education	5
New Dean of Libraries	6
Unconquered Scholars Program	8
ARF People - Richard Pfeffer	9
ARF People - Tom Hart	10
Fall Luncheon	12
Past Presidents	25
ARF Board 2018-19	25

NOVEMBER 2018

The Bylaw Review Committee of Carol Darling (Chair), Max Carraway, Larry Gerber and myself will be providing a report to the membership in the Spring.

This is the second of three issues of the Retiree Journal and we hope that it is serving its purpose of communicating to you, our membership. The Journal is our outreach initiative and is published under the leadership of our capable editor, Tom Hart. We encourage you to recommend articles that can be developed.

Dr. Sally McRorie, Provost and Executive Vice President for Academic Affairs, said it well – “Florida State University is starting its Fall 2018 in grand fashion. The highest one-year faculty increase in FSU’s history is largely the direct result of our excellence in meeting the preeminence metrics and performance metrics, and the resulting new funding from the Legislature. Thanks for all your continuing love and support for Florida State. Celebrate!”

As we celebrate the start of the 2019 academic year, one likes to keep an eye to the future. In one of our local high schools, a very special young lady is finishing her senior year and has her eye to the future. Just recently, she completed her application to Florida State to be a member of the Class of 2022. She will be a double legacy applicant – her mother and grandfather. I asked her to “Come to Florida State and also To Come Make Florida State better.” I believe that each of you has made Florida State a most unique institution – a special place.

I echo Dr. McRorie and thank each of you for your service and welcome your continued commitment to this special place so many of us call Alma Mater.

James H. Melton
ARF President

RETIREE JOURNAL 2

MASTER CALENDAR OF EVENTS Association of Retired Faculty The Florida State University 2018 - 2019

HOLIDAY CELEBRATION

DATE - TBD *(For Dues Paying Members)

BOARD OF DIRECTORS

TUESDAY - January 8, 2019

2:00 p.m., Cottrell Conference Room FSU Alumni Center

NOMINATING COMMITTEE

TUESDAY – January 8, 2019

Following Board of Directors

Meeting

Cottrell Conference Room

Retiree Journal

MONDAY – January 14, 2019

(Deadline for March Issue)

Tour of Campus *

TUESDAY – February 26, 2019

Mag. Lab

10:00 a.m. – 12:30 p.m.

Tour of Campus *

THURSDAY – February 28, 2019

Scholars Centers

10:00 a.m. – 12:30 p.m.

Board of Directors

TUESDAY - March 5, 2019

2:00 p.m., Cottrell Conference Room

FSU Alumni Center

ASSOCIATION OF RETIRED FACULTY MEMORIALS 2018

BARBECUE

WEDNESDAY - MARCH 20, 2019
FSU Seminole Reservation
11:30 AM

SPRING LUNCHEON

TUESDAY - MAY 7, 2019
Ballroom - Alumni Conference Center
11:00 A.M. SOCIAL; NOON – LUNCH

JOINT BOARD MEETING

TUESDAY – MAY 19, 2019
(Old and New Board)
2:00 P.M. – Meeting Cottrell Conference
Room 3:00 P.M. – Reception, Pearl Tyner
House
FSU Alumni Center

* Contact Max Carraway for Reservations at:
mcarraway@fsu.edu

IN MEMORIAM

Jack A Taylor	May 6, 2018 (Faculty)
Nancy Louise LaPorte	May 22, 2018 (Staff)
Richard Glick	June 1, 2018 (Faculty)
Margaret O'Brien Poston	June 7, 2018 (Staff)
Juel Elaine Kamke	June 8, 2018 (Admin)
Jessica Alois-Smith	June 26, 2018 (Admin)
John Donald Staron	July 5, 2018 (Admin)
Lou Bender	July 7, 2018 (Faculty)
James Leighton "Jim" Long	July 6, 2018 (Staff)
Hunter Ray Hughes	July 7, 2018 (Staff)
Joseph T. O'Neil	July 21, 2018 (Staff)
Lee Webster Tryon	July 22, 2018 (Staff)
Patrick Keating	Aug. 20, 2018 (Admin)
William Brubaker	Sept. 2018 (Faculty)
Darrell V. Couch	Sept. 27, 18 (Faculty)
Loyd David Winkler	Oct. 24, 2018 (Staff)
Dorothy Agnes Obrecht	Oct. 26, 2018 (Staff)
Nancy Van Vessem	Nov. 2, 2018 (Faculty)

Holiday Celebration

If any member learns of a death that does not appear in the Tallahassee Democrat, please let the Memorial chairs know about the death and their name will be added to our list.

Thank you,
Tom & Esther

Membership News

The members of the Florida State University Association of Retired Faculty and Staff extend a cordial invitation to you to join our organization. Retirement is our time to keep learning and growing. ARF has a simple method for you to stay dynamic and connected to your friends and colleagues at FSU – join us!

Those eligible for membership include any faculty member and administrative staff member of the Florida State University and its direct support organization who is retired. Spouses of members and of deceased members are included in this eligibility.

Current members of ARF, I ask you to encourage your friends that are not members of ARF to join today. If you have recommendations for membership, please contact me. I will be happy to follow up and make contact, if you wish. Remember, in December we gather to meet at the President's House for a Holiday Gathering with friends from across the University. Those of us who have been members of ARF have found the activities to be stimulating, fun and rewarding.

Larry Gerber, Chair,
Membership Committee
lgerber@fsu.edu

As the Friendship Chairs of ARF, we contact our members, spouses, and their parents who are residing in Tallahassee when health issues arise.

We appreciate your help in contacting us, so we can send cards from ARF, make personal visits, or notify other members of our extended family to provide that special care.

If you know of anyone who needs our attention, please contact John or Jenny Bryant at (850) 385-6610 - email: vbryant42@me.com, or Ivy Mitchell at (850) 286-3026 - email: ivymitchell@comcast.net.

Nominations:

ARF Board of Directors

Please nominate anyone who might be interested in becoming a member of the ARF Board of Directors. The Nominating Committee will meet in January to determine the slate of officers for 2019-2020. Elected positions that are open include President Elect, Secretary, Treasurer, and At-Large Board Member. A nominee needs to be a member in good standing of the Association who has agreed to be a candidate for office. If you have any questions about the roles of Board Members, please check our website:

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

Send your nominations by December 1 to Walter Moore, Past President and Nominating Committee Chair: wl_moore@comcast.net

BARBECUE

**WEDNESDAY, MARCH
20, 2019
SEMINOLE RESERVA-
TION 11:30 AM
\$10**

SPRING

LUNCHEON

**TUESDAY - MAY 7, 2019
ALUMNI CENTER
BALLROOM, FSU
11:00 A.M. SOCIAL
NOON – LUNCH**

NOVEMBER 2018

Florida State University's membership in AROHE started during the tenure of University President T.K. Wetherell and ARF President, Dr. Marie Cowart. Thank you to Fancy Funk and Tom Hart for their AROHE representation of Florida State at the biennial conference.

Nancy Turner
ARF President-Elect and AROHE National Liaison

Dean of Education Dr. Damon Andrew

Dr. Damon P.S. Andrew, Ph.D., FNAK

NOVEMBER 2018

Dr. Damon Andrew, who was honored last fall as one of Florida State University's Grads Made Good, has been named dean of the College of Education.

Dr. Andrew earned a doctorate in sport management from FSU in 2004, has been the dean of Louisiana State University's College of Human Sciences and Education and the E.B. "Ted" Robert Endowed Professor since 2013. Prior to his tenure at LSU, Dr. Andrew served as dean of the College of Health and Human Services at Troy University from 2008 to 2012.

Dr. Andrew holds degrees from the University of South Alabama and the University of Florida and three postgraduate certificates from Harvard University and Vanderbilt University.

As a scholar, Dr. Andrew's areas of research span organizational behavior, human resource management and consumer behavior. His specific research interests include: leadership in sport; the attraction of sport to participants, spectators, sponsors, employees and stakeholders; and the effective integration of individuals with disabilities into the sporting environment.

To date, Dr. Andrew's research products include a research methods textbook, 29 funded grants and contracts (over \$2.5M funded), 140 peer-reviewed articles, reviews, proceedings, and book chapters, and 101 presentations at national and international conferences. Dr. Andrew was elected as a fellow of the National Academy of Kinesiology at the age of 38, joining only four other sport management professors who had been elected as NAK fellows during its 89-year history at the time.

"My experience as a student at FSU was most certainly life-changing," Dr. Andrew said. "I took so many of those lessons into my career, and I am very excited to return to my alma mater to serve the many constituents of Florida State University."

"In our first meeting of the 2018-19 academic year, I told the College faculty and staff, 'Your success is my obsession.' This obsession most certainly extends to alumni and friends of the College as well." Dr. Andrew shared a request for faculty and alumni to send information about their achievements to the College of Education's annual magazine, The TORCH. "Our College is only as good as the success of our students and alumni, and we want to share your successes with others," Dr. Andrew said.

"We are very pleased to have an innovative leader like Dr. Andrew assume the deanship of our College of Education as FSU continues our path to the Top 25," Provost Sally McRorie said.

Born in Pensacola, Florida, Dr. Andrew is married and has one daughter and one son.

by Fanchon Funk
AROHE Board Member

Dean of Libraries

Dr. Gale S. Etschmaier

Dr. Gale S. Etschmaier

Gale S. Etschmaier has been named Dean of the Florida State University Libraries. Her appointment was effective September 7, 2018.

Provost and Executive Vice President for Academic Affairs, Sally McRorie announced, “Florida State is pleased to welcome Gale Etschmaier as our next dean of the libraries. Our extensive library operations are critical to student and faculty success at every level and in every program. Dean Etschmaier’s proven record of innovative leadership will help keep our academic progress toward the Top 25 on track.”

Dean Etschmaier brings a wealth of experience to her new role at FSU. She holds a doctorate in higher education management from the University of Pennsylvania, a master’s degree in library science from SUNY Albany, and a bachelor’s degree in music from SUNY Stony Brook.

From 2001 to 2011 she served as associate university librarian for public services at the George Washington University where she initiated a project to reconfigure the library to better serve the changing needs of the academic community.

In 2011 she became Dean of Library and Information Access at San Diego State University. AT SDSU she oversaw a budget of approximately twelve million dollars. She led a strategic planning process, aligning the library’s goals in substantial ways with the university’s vision for student success, research endeavors, and community engagement. Among her many accomplishments: leading renovations, including a 21,000 square foot student computing hub, a named science fiction room, a makerspace with 3-D technology, and a Digital Humanities Center. Additionally, Dr. Etschmaier and the library staff exceeded the library’s \$10 million campaign goal, raising more than \$20 million.

Another collaborative project had an unexpected but extremely successful outcome:

“In working with the faculty in the arts, I also wanted to display student art and we had recently opened an area of the library building that had been closed off that seemed appropriate. As we discussed the possibility of student artwork, we found that the fire marshal would not permit us to hang art because of the burn rates of the walls in that area. At a meeting with the art faculty, I suggested that if we could not hang art, perhaps we could have a mural painted on the wall. (We had previously worked with a faculty member to preserve and install historic murals, so this seemed a logical possibility.) As we talked about this idea, at one point we all paused and were truly aware of the audacity of this idea – that we were creating a permanent artwork by a student group in a very public space.

I worked with the two art faculty members and they designed a semester class to develop a prototype for the mural. They brought the students in the class to the space and I spoke with them about the parameters: the art should convey an open inclusive environment that was bright, inspirational, and inviting. The students then worked to submit their ideas and the faculty selected the first cut prototypes and submitted them to the Dean of the College and me. We talked about the options and selected one. I then spoke with the students about the color palette, and we selected the colors. Although the student assignments were complete at this point they were so excited that they remained on campus at the end of the semester and painted the mural over the break. The next semester we hosted an opening reception for the student artists, who had created their own legacy.”

At FSU Dean Etschmaier will oversee nearly 140 employees and an annual operating budget of more than \$18 million. The university’s collections include more than 3 million volumes, a website offering access to nearly 900 databases, 86,500 e-journals and more than a million e-books.

Noting that “Florida State University’s libraries have attained a record of distinction,” Dean Etschmaier “welcome[s] the opportunity to work with an exceptional group of faculty and staff to build on the existing excellence and chart a course for the libraries in the digital age ... I’m excited to join FSU and I have been impressed every day by the work the library faculty and staff are doing, as well as the academic excellence of the institution. It’s thrilling to be here at a time when FSU has just reached the 26th rank for public universities in U.S. News & World Report.”

She continues, “I think that the libraries are the most exciting place on campus because we serve the broadest group of the campus community. When I walk through the library, I can almost feel our students learning. Today’s libraries offer experiential learning services such as makerspaces and special collections that allow students to reinterpret history from today’s lens. The expertise of the librarians is essential to student learning. I’m excited to build on the excellence of the libraries that has been established under Julia Zimmerman’s leadership.”

The FSU community can look forward to Dean Etschmaier’s visionary leadership to continue to foster excellence in the University’s Libraries.

by Anne Rowe
Library Liaison

Unconquered Scholars Program

Fewer than three percent of youth who age out of foster care earn a college degree—a number vastly different from the twenty-eight percent of their non-foster care peers who do so. Both groups express an equal desire to go to college, so why is there such a gap? There are, of course, a myriad of obstacles in the way of these youth,

including stable housing, food insecurity, quality of high school education, and lack of family support, to name a few.

This is where the Center for Academic Retention and Enhancement’s Unconquered Scholars Program comes in. The Unconquered Scholars Program provides a variety of support services for college students who have formerly experienced foster care, relative care, ward of the State status, or homelessness. We provide One-on-One Advising, a Summer Bridge Program to assist with the transition from high-school to college, College Life Coaching, Academic Advising, Financial Aid Assistance and Advocacy, Tutoring Services, a State of the Art Computer Lab and Study Suites, Mental Health Counseling Services, Academic and Skills Workshops, and Volunteer Opportunities.

Through these services, the students have broken the mold of three percent; the Scholars have a ninety percent graduation rate. In addition, the Scholars have a ninety-four percent retention rate and an average cumulative GPA of over 3.0. Despite all the adversity they have faced, the Scholars are outperforming the Florida State University student body. We are very proud of the academic and personal success the students have achieved, and though we provide many support services, there remains a gap. This is where you come in.

Unlike students who may have family connections to a professional network in their area of interest, the majority of our students do not. As retired professionals, you all possess a vast network of connections in each of your areas of expertise. Our students need opportunities to develop this network. They need opportunities to shadow professionals in their field of interest; to obtain internships and gain valuable experience; to have connections to potential employment opportunities after graduation—both in Tallahassee and in their hometowns across the southern US. Even meeting with a student for thirty minutes to chat about your field of expertise is valuable for our students. You possess a wealth of knowledge regarding your professional field, and they can learn so much from you in such a short time.

Our students are interested in professional areas across the spectrum; from insurance, to theatre,

to medical school, to social work. Whatever your professional background, there is a student here at Unconquered who could benefit from your time, expertise, and connections. Providing a student with a connection to shadow at an agency or getting them the chance to interview for an internship levels the playing field between them and students who have these connections through family members. The Scholars possess all the skills necessary to succeed; the one thing they need is the opportunity.

If you are interested in providing support for our students in the Unconquered Scholars Program, you can reach out to Lisa Jackson, Assistant Director, at lisa.a.jackson@fsu.edu or (850) 644-9699. For more information on the Unconquered Scholars Program, visit our website at <http://care.fsu.edu/USP>.

by Christina Ferguson, Unconquered Scholars Program Graduate Assistant

[If you have a recommendation for a future volunteer opportunity, please contact the column editor, Nick Mazza, at nfmazza@fsu.edu]

ARF People

Richard L. Pfeffer

Marquis Who's Who has named Dr. Richard L. Pfeffer the Albert Nelson Marquis Lifetime Achievement Awardee. Professor Pfeffer has been noted for achievements, leadership qualities, and the credentials and successes he has accrued in his field. His many research publications appear in leading international journals with high standards of review and have received numerous citations by other scientists.

Dr. Pfeffer received his B.S. degree from C.C.N.Y. and his M.S. and Ph.D. degrees from M.I.T. He has held positions as a Research Physicist at the Air Force Cambridge Research Center in Boston, as a faculty member at Columbia University in New York and, since 1964, as a faculty member (now Emeritus) at the Florida State University. In 1967, he founded the Geophysical Fluid Dynamics Institute at F.S.U., in which served as director for 26 years. During his tenure at F.S.U. Dr. Pfeffer was awarded research and educational grants from five different government agencies totaling almost \$11 million (equivalent to over \$35 million in today's dollars). These grants, including several Accomplishment-Based, New Initiatives and Centers of Excellence awards, supported faculty and student research and teaching at F.S.U. for decades. His former graduate students have held important positions at government and private research laboratories around the country.

Dr. Pfeffer is a Fellow of the American Meteorology Society. In 1998, he was recognized by his peers from around the world by the publication of a special issue of the journal "Dynamics of Atmospheres and Oceans" in his honor. At Florida State University he received a Professional Excellence Program (PEP) award and a Teaching Incentive Program (TIP) award and was named the Carl- Gustaf Rossby Professor of Meteorology and Distinguished Research Scientist. He has served as Chair of the Planetary Sciences Section of the New York Academy of Sciences, as a member of the International Commission on Dynamic Meteorology, as a consultant and advisor to a number of different governmental and educational organizations, and as Session Chair of the Annual Meeting of the American Meteorological Society and the American Geophysical Union. He has also served as visiting professor at five different universities in Europe and Asia and has presented many invited talks at international conferences, symposiums, universities and research labs.

ARF People

Tom Hart

Grew up in a small farming community in northeastern Indiana. Was active in 4-H, winning several major awards. Graduated from Ball State Teachers College in 1960. Earned my Masters Degree in Education Administration, with a minor in Audio-Visual Management; earned my Masters Degree in Library Science; and earned my PhD in Library Science from Case-Western Reserve University, in Cleveland. Served as an Assistant Professor at Purdue University in the mid-1960's; helped establish a new Masters Degree Program in Library Science at Ball State University in the late 1960's; and became an Assistant Professor at Florida State University in 1971. I was promoted to Full Professor in 1981.

First tried watercolors when I was a visiting Professor of Information Technology in Singapore, 2000-2001. My family was with me during the Fall Semester and we all returned to the US for Christmas. Our son began studies at TCC and my Wife stayed in Tallahassee with him. I returned by myself to Singapore and became bored. I bought a shower curtain to place on the dining room table and some children's watercolors and brushes. Following are my first Watercolors painted on paper plates:

My very first watercolor

I eventually bought real watercolor paper and painted several watercolors for colleagues and eventually developed a brochure of my Singapore Watercolors.

Retired from FSU in 2005 and began painting at the Senior Center on Tuesday mornings. I painted with Dr. Mary Alice Hunt and Dr. Adeline Wilkes. A few years ago Raymond James on Thomasville Road provided space to store my paintings and they have been featured over the years in their First Friday Art Shows.

A few months ago I was contacted by Betty Sittig, from Westminster, to have an Art Show at Westminster from October through December, 2018. The following paintings are a selection from that Show:

NOVEMBER 2018

FALL LUNCHEON

Jim Melton
ARF President

John Thrasher (FSU President) &
Jim Melton (ARF President)

Betty Lou Joanas, Jim Melton & Nancy Turner

Kirby Kemper & Genevieve Scott

Carolyn Shackelford, Sandy Rackley & Sherrill Ragans

Ivy Mitchell

Todd & Jill Adams

Kirby & Margaret Ray Kemper

Bob Spivey & Charlene Rucker

NOVEMBER 2018

Tom McCaleb

Cal & Rose Zongker

Ralph Turner & Paul Halpern

Marshall & Susan Kapp

Esther & Tom Harrison

Cherie & John Fenstermaker & Natholyn Harris

George & Joel Dawson

Annelise Leysieffer & Kathy McWilliams

Susan & Alvin Stauber

Joel Dawson, Penny Gilmer & Sanford Safron

Kathy & Ray Bye

Mary Shanahan & Marie Cowart

NOVEMBER 2018

Tom & Sherry Hart

Stephen von Molnar & Nick Mazza

Marian & Walter Moore & Rose Zonker

Bill Clutter & Nancy Turner

Tom Knowles & Carol Darling

Tonya Harris, Max Carraway & Sue Hall

Fanchon Funk & Charles Nam

Ron & Mary Ann Braswell

Mildred Trezza & Galor Edgworth

Ron & Jenny Blazek

Anne Rowe & Sandy Rackley

Kathy Browning & Marge Masterman

NOVEMBER 2018

Ruth Pryor

Evelyn Shelley & Jim Melton

Joan McMillan & Karen Wensing

Barb Cotterell & Susan Fiorito

Carolyn & Steve Shackelford

DeWitt & Neddie Sumners

Denise & Bob Ellington

Bryan & Nancy Goff & Larry Gerber

Martin & Rae Roeder

FSU Parking Representatives

FSU Update !!

John Thrasher (FSU President) shared the following:

1. FSU raised \$1Billion and \$185 Million through their Campaign.
2. The University has moved from 31st to 26th among public universities.
3. There were 51,000 applicants for FSU's Freshman Class. There are 6,500 admitted.
4. The University has 200 new faculty, plus 50 replacement faculty.

Speaker Introduction

Nancy Turner (ARF President Elect and AROHE Representative) was director of the Oglesby Student Union for 29 years. She introduced Dr. Matt Ducatt who came to Florida State university in August 2015 and is current serving as the Oglesby Union Director. Matt has been involved in the planning for the new union and is overseeing the demolition of the old Union to make way for the rise of the new facility. The Union is scheduled to open in 2020.

NEW Oglesby Student Union

Matt Ducatt (Oglesby Student Union Director) He has extensive experience at Texas Tech as Managing Director of the Student Union and Activities for 9 years; he was Student Union Director, Cal State—Bakersfield for 3 years; Lane University Center Director, Frostburg State for 2 years; and Asst. Operations Director, Illini Union, Urbana-Champaign for 6 years. Prior to his Union experience, Matt had 6 years' experience in other student service areas at SUNY—Oneota.

TURNER Oglesby's Brick

Nancy was given a brick from the Turner Building of the old Oglesby Union building by Matt Ducatt (Oglesby Union Director)

Turner Building of the old Oglesby Union complex

ARF wishes to thank Ruth Pryor for providing music during the reception.

**ARF wishes to thank
Kay.L. Wolf Mediation Services, LLC
of Orlando, FL
for sponsoring the "Meet and Greet"
reception at the Fall Luceon**

ARF wishes to thank Cal Zongker, our official ARF photographer, for taking pictures.

ARF Membership Policy

Effective with the by-laws that were adopted two years ago, ARF's fiscal year is now defined as June 1-May 31. New memberships and membership renewals received anytime between these dates apply only to the current fiscal year. For example, if you join ARF for the first time, or rejoin ARF after a lapse or renew your membership at any time after June 1, 2018, and before May 31, 2019, the membership is valid until May 31, 2019.

Because our accounting system is not very sophisticated, based as it is on a simple Excel spreadsheet, it is not possible to accept new memberships or renewals for the next fiscal year in advance. In other words, you will not be able to join ARF for 2019-2020 or renew your membership for 2019-2020 prior to June 1, 2019.

This raises the issue of members who make multiple payments during the year. Because of the above policy on advance renewals, these overpayments cannot be applied to the following fiscal year. A number of years ago, the ARF Board addressed the question of overpayments and multiple payments during a fiscal year,

The Board adopted a policy against refunding overpayments or multiple payments of membership dues. This decision was made because of the accounting challenges involved given our simple accounting system and the mailing costs. Instead these overpayments and multiple payments are treated as donations to ARF. Keep in mind, however, that because we are not a 501(c) organization, these donations are not tax-deductible.

If you are ever in doubt as to whether you have paid dues for the current year, please do not hesitate to contact me by email to inquire. It takes very little time and effort on my part to check your status and to respond to you, and unless I am out of town and away from my records, I will respond quite promptly. My email address is tmccaleb@fsu.edu, and I'm always happy to hear from you and to answer any questions or address any problems you might have about ARF. While I prefer to communicate by email, for those members not having access to email, my telephone number is (850) 933-7653.

CONTRIBUTIONS

You may use this form to contribute to the Scholarship Funds.

Name _____

Address _____

Telephone _____

E-mail Address _____

ARF encourages our members to make voluntary contributions to the Southern Scholarship Foundation or the Bernard Sliger Presidential Scholarship Fund. Complete this Form and make a check out to the FSU Foundation and note SSF, or the Sliger Scholarship Fund in the subject line at the lower left of the check. Mail check to:

Tom McCaleb
3037 Godfrey Place
Tallahassee, FL 32309-2115

ARF DUES

Use this form to pay your ARF Dues.

Name(s) _____

Address _____

PAYMENT

Amount

Telephone _____

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

E-mail Address _____

TOTAL ENCLOSED: \$ _____

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

Tom McCaleb
3037 Godfrey Place
Tallahassee, FL 32309-2115

Directory

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
2006-07 Fanchon Funk
2007-08 Fred Standley*
2008-09 Marie Cowart
2009-10 Max Carraway
2010-11 Sandra Rackley
2011-12 De Witt Summers
2012-13 Tonya Harris
2013-14 Anne Rowe
2014-15 Leo Sandon
2015-16 Carol Darling
2016-17 Betty Lou Joanos
2017-18 Walter Moore
* - Deceased

Board

2018-19

President

James "Jim" Melton *
4436 Meandering Way #A108
Tallahassee, Fl. 32308
(850) 980-2242
melton2757@comcast.net

Past President

Walter Moore *
1503 Payne Street
Tallahassee, Fl. 32303
(850) 877-1609
wl_moore@comcast.net

President Elect & National Liaison, AROHE

Nancy Turner *
1514 Avondale Way
Tallahassee, Fl. 32317
Home: (850)656-6284
goldennat@comcast.net

Secretary

Jill Adams *
765 Eagle View Dr.
Tallahassee, FL. 32311
Home: (850)224-0865
Cell: (850)345-7517
jgadams@fsu.edu

Treasurer

Tom McCaleb *
3037 Godfrey Place
Tallahassee, Fl. 32309-2115
(850) 933-7653
tmccaleb@fsu.edu

Member at Large

Nicholas "Nick" Mazza *
2533 Ulysses Road
Tallahassee, Fl. 32312
(850) 894-2973
nfmazza@admin.fsu.edu

Member at Large

Tom Knowles ^
1826 Aaron Road
Tallahassee, Fl. 32303
Home: (850)385-7663
tomk1826@comcast.net

Committee Appointments

Editor-RETIREE JOURNAL

Tom Hart
2656 Egret Lane
Tallahassee, Fl. 32308
(850) 385-7550
thart@fsu.edu

Membership

Larry Gerber
843 Violet Street
Tallahassee, FL 32308
(850) 284-5612
lgerber@fsu.edu

Scholarship Chairs

Freddie Groomes-McLendon
3306 Wheatley Road
Tallahassee, Fl 32305
(850) 294-0992
mclen3306@aol.com

Genevieve Scott
112 Winn Cay Drive
Tallahassee, Fl 32312
(850) 385-8807
gscott@fsu.edu

Liaison to FSU Library

Anne Rowe
3727 Bobbin Brook Way
Tallahassee, Fl. 32312
(850) 893-2464
arowe@admin.fsu.edu

Historian/Archivist

Calvin Zongker
601 Live Oak Plantation Road
Tallahassee, Fl. 32312-2334
(850) 385-4848
czongker@fsu.edu

AROHE Board Member

Fanchon Funk
4133 Diplomacy Circle
Tallahassee, Fl. 32308
(850) 575-7908
ffunk@fsu.edu

Friendship

Jenny Bryant
3005 Brandemere Drive
Tallahassee, FL 32312
(850) 385-6610
Cell: (850) 294-2219
vbryant42@me.com

John Bryant

3005 Brandemere Drive
Tallahassee, Fl 32312
(850) 385-6610
Cell: (850) 294-2011
jbry98@comcast.net

Ivy Mitchell

2307 Vincent Dr.
Tallahassee, FL 32303
(850) 286-3026
ivymitchell@comcast.net

Memorials

Tom Harrison
2107 Rankin Avenue
Tallahassee, Fl. 32310
(850) 576-4271
tharrison@fsu.edu

Esther Harrison

2107 Rankin Avenue
Tallahassee, Fl. 32310
(850) 576-4271
tharrison@fsu.edu

Special Advisor

Max Carraway
317 Arden Rd.
Tallahassee, FL 32305
(850) 877-7010
mcarraway@fsu.edu

ARF Past Presidents Council, Chair

Carol Darling
3301 Reading Lane
Tallahassee, Fl. 32312
Home: (850)386-4399
cdarling@fsu.edu

* Elected by Membership

NOVEMBER 2018

*For the March issue
of the
ARF Journal,
please submit your publications
and professional activities by
January 14, 2019
to: thart@fsu.edu*

This issue of the ARF Journal continues a new era. We coordinate with the FSU Printing Department Staff to make sure the Journal is current in appearance.

We are also continuing to include photos of Officers and Committee Chairs with their articles. These features have been added to help with any historical research in the future, since this information is added to our Website for each issue.

Editor - Tom Hart
Professor Emeritus
College of Information

RETIREE JOURNAL 25

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

Return Service Requested

**ARF RETIREE JOURNAL
NOVEMBER 2018**

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

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