

CAMPUS COACH LINES

Wagner College Alumni News

A P R I L 1 9 5 9 E D I T I O N

THE LINK

THE ALUMNI ASSOCIATION

Member, American Alumni Council

EXECUTIVE COMMITTEE: Harold Matthius '50, president; John J. Gross '35, vice-president; Mary Ann Nelson '51N, secretary; Ernest C. Kiefer, Jr. '50, treasurer; Howard Braren '50, director of alumni relations; Albert C. Corbin '35, member at large; Werner Johnson '41, 1957-58 president; Dr. Henry Endress '38, chairman of trustee committee on alumni interests.

ELECTED REPRESENTATIVES: To the Board of Trustees — Dr. Henry Endress '38 and Werner Johnson '41; to the Board of Athletic Control — Charles Babikian '53 and Dr. Albert Accettola '41; to the College Council — R. Kenneth Johansen '51 and Elsie Schatz Love '50. **ADVISORY COUNCIL MEMBERS:** Dr. Albert Accettola '41; Margaret F. Appel '52N; Burgis Coates '51; Mario J. Esposito '50; Virginia Haggerty Prall '53; James H. Hutchison '49; R. Kenneth Johansen '51; John D. Kearney '54; Louise Kehoe Russell '53-M'58; Harriet P. MacDonald '51; William H. Mangini '58; Dr. Michael R. Mazzei '34; Marie Norris '41-M'58; Carl R. Pedersen '56; Louis J. Romolo '56; Robert J. Russell '57; Casper A. Scheiper '48; Lila Thompson Barbes '41; Ferdinand C. Weidner '34; and Frederick Witte '49.

ALUMNI CLUBS

Connecticut: Robert Heydenreich '32, president; Eleanor Dossin '40, secretary. Nassau: Robert Schinkel '52, president; Wilson Gearhart '49; William Roehrich '52; Charles Hubner '52, committeemen. Nursing School Alumnae: Margaret Appel '52N, president; Gladys Wichman Fischer '50N, secretary; Elizabeth Slacke '57N, corresponding secretary; Jean Garthside Sackel '49N, treasurer. Rochester: Helmut Dietrich '45, president; Elmore Hoppe '30, vice-president; Ruth Heckler '54, secretary. Western New York: Carl Prater '31, president; John Strodel '24, vice-president; Carl Nuermberger '54, secretary.

Frank Hannigan '51 Editor
Ralph Riemensperger '62 Cover Photo
Tom Young Cover Design

THE COVER:

THE COLLEGE CHOIR embarks from in front of the main building on a frosty March afternoon. For a report on the choir and its director, Dr. Sigvart J. Steen, see page 5.

CONTENTS

PLANNING AHEAD	3
<i>A special report to alumni on the future of the College by President Richard H. Heindel.</i>	
WAGNER NEWS	4
<i>John Campbell comes to Wagner, Sloan Wilson is coming, Hank Majeski has left, and the faculty plans a new lecture series.</i>	
THE COLLEGE VOICE	5
<i>A group of predominantly non-music majors bands together to form a truly outstanding college choir.</i>	
UP BUT NOT YET OVER THE TOP	6
<i>Alumni faith in Wagner spurs foundation gifts, but more are needed for ultimate success of the campaign.</i>	
ALUMNI PLEDGES TO 75th ANNIVERSARY DRIVE	7
<i>A four-page list of those who responded to the campaign before January 15, 1959.</i>	
NEWS BRIEFS	11
<i>Including special achievements by Pastor Hermann Meyer '11, Lindsay Andrews '52, Fred Geils '53, and John E. Petersen '32.</i>	
JUST TAMED	14
JUST NAMED	15
CAMPUS CALENDAR	16

VOLUME XI

APRIL 1959

NUMBER 2

A Preview:

With more students than ever planning to go to college, and with competition for trained men and women becoming more and more intense — what is likely to happen to the quality of college teaching in the decade ahead? Can America's institutions of higher education hope to keep pace with the growing demand? Will there be enough *good* teachers — or are we entering an era in which teaching standards will have to be compromised? In June, *The Link* joins 250 other college and university magazines in presenting a special report on the state of college teaching in America today — and the outlook for the years immediately ahead. Be sure to read it — in the June issue.

THE LINK is published quarterly by the Alumni Association of Wagner College under the supervision of Howard Braren, Director of Alumni Relations. The editorial office is in room 37 of Cunard Hall, Wagner College, Grymes Hill, Staten Island 1, New York.

Planning Ahead

A report on a concept of orderly growth

by Richard H. Heindel
President, Wagner College

IT IS dangerous for any college to drift into the critical period ahead. Even though planning assumptions are subjected to many variables and imponderables — and I will mention a few below — planning must be done.

Consequently, the faculty, administration and trustees are giving much thought to the future. I would like to mention a few of the propositions accepted by the Board at its February 17 meeting.

Because our present facilities are in full use, the College must retain an enrollment of about 1,045 full-time day students for 1959—60 and 1960—61, that is, until the new Library comes into use in the spring of 1961.

A twenty-year plan

We envisage orderly growth to 1,500 full-time students within a five to six year period, and to 2,000 full-time day students within a twenty year period. We shall endeavor to maintain an even balance between men and women students and the present ratio of residential and non-residential students. (It is possible that the number of resident students might increase at a faster rate than non-residents if residential facilities are expanded.)

We plan to maintain and develop around-the-clock and around-the-year use of facilities, and to extend the area from which residential students are drawn. We shall develop the evening program, especially at points of strength, and continue to build a modest, strong graduate program, including the liberal arts.

The over-riding principle is that any expansion or action must meet high quality standards.

All of the above assumptions will be affected by such variables as the increase of endowment, annual income and capital funds, the effect of the proposed Narrows Bridge, and the proposed mergers in the Lutheran Church. Let me use one sobering illustration.

Nationally, it is estimated that each additional student will cost \$2,500 in expanded plant, and another \$4,700 for residential space. In addition, many colleges feel that for each additional

student the endowment fund should be enriched by at least \$10,000. When this formula is applied to our plan to increase Wagner's enrollment by 500 in six years, the resultant mathematics yield a challenging figure.

The obligation to grow

One might easily dismiss the concept of orderly growth. Yet the reasons for growth — the *obligations* to those who *believe in* Wagner — will, in my opinion, prove to be both insistent and compelling.

"Our present facilities are in full use."

WAGNER NEWS

Sloan Wilson At Writers Conference

Sloan Wilson, author of the best-seller, *The Man in the Gray Flannel Suit*, will be on the staff of the 4th annual N.Y.C. Writers Conference at Wagner College, July 7—17. Wilson will conduct the workshop course in the novel. Other workshops will be conducted in non-fiction, drama, short fiction, poetry, and in juvenile fiction. Registrations are now being accepted. The \$500 Stanley Award, awarded by Mrs. Robert C. Stanley of Staten Island, will again go to the dramatist whose script is judged the best by a board headed by H. R. Hays. Last year's winner, Josh Greenfeld, was recently named one of 8 playwrights who shared \$110,000 Ford Foundation grant.

White Named Coach

Herb White, of Staten Island, was named head coach of the Wagner baseball team by Herb Sutter, Director of Athletics. He succeeds former big-leaguer Hank Majeski who is now a full-time scout for the Los Angeles Dodgers. White toiled as a catcher in the Yankees' system from 1936—41 before a four-year Army hitch thwarted his chances of moving up to the parent team. White, considered the finest catcher ever reared on Staten Island, faced a 23-game schedule with 10 veterans from last year's team that won only three out of 18.

New Accreditation Granted To Wagner School of Nursing

The School of Nursing has been granted a special accreditation which makes its graduates eligible for all first-level public health nursing responsibilities. Dean Mary Burr announced the decision of the collegiate board of review of the National League for Nursing. The new accreditation means that henceforth Wagner's Nursing School graduates will be eligible for immediate appointment for positions in private, municipal, and state-sponsored health programs without additional preparation courses. It's one of 55 such accreditations granted by the League to the 165 American colleges and universities which offer nursing preparatory programs. Dean Burr termed the news, "An added recognition of the satisfactory expansion of our basic program, for which previous accreditation was granted by the National League for Nursing."

New Lecture Series

The Wagner faculty will institute a new lecture series, The Wagner Forum, on April 19 at 8 p. m. in the Alumni Dining Hall. Faculty experts will give one-hour monthly talks open to the general public without charge. Series will be inaugurated by Assistant Professor of Religion and Philosophy Arne Unhjem whose topic is, "A Philosopher's concern with History." Chairman of the series is Dr. Gaspard Pinette, who was recently named chairman of the modern languages section of the department of romance languages and literature.

The second in the series will be on May 10. Dr. Murvel E. Annan, associate professor of biology, will talk on "One-hundred Years after Darwin." Dr. Annan is now working on a study of the effects of radiation through a U. S. Public Health Service Grant . . . Dr. Myron Bement Smith will lecture on "Mogul Architecture of India" in the auditorium at 8 p. m. on Tuesday, April 14. Alumni are invited to attend this illustrated talk. Dr. Smith, now chairman of the committee for Islamic Culture and director of the Islamic archives for the Library of Congress, recently returned from a six-month's tour of Muslim lands. He is considered one of America's foremost authorities on Islamic architecture.

Blackwell Named Basketball MVP

Fred Blackwell, the high-jumping 6'4" center of the basketball team, won the Roger Ling Trophy, awarded annually by Delta Nu fraternity to the outstanding player of the year. Blackwell's achievements included team highs of 254 rebounds and 881 minutes played. In addition he averaged 9.9 pts. per game and was generally given the thankless job of defending the opposition's best big man.

The team, after a shaky start, rallied to finish with a record of 11 wins and 13 losses, and kept its recent mark of upsetting at least one "major" college every year by drubbing Muhlenberg, 84—64. Top scorer was sophomore Bob Farmer with 14.8 average followed by co-captain Milfred Fierce's 11.9. Coach Herb Sutter, looking ahead to brighter things, loses only reserve Dave Lamb from the squad, and picks up the nucleus of best junior varsity squad in Wagner's history. The J.V., coached by Chester Sellitto '50, ripped off 16 wins, lost only five. If Wagner is going to have another super-star (Bob Bosley '53, Lonny West '58) it may well be 5'11" Ron George who averaged 18 pts. with the J.V. and saw limited action with the varsity. Sellitto calls George the "fastest player at Wagner since my brother-in-law graduated." (Lionel Rotelli '54). Other varsity regulars who will return next season include Harry Orlando, Harold Junta, and Pete Wirth.

Catalog Offered to Alumni

A limited number of copies of the 1959—60 catalog issue of the *Wagner College Bulletin*, edited by College Editor Miriam Zeller Gross, are now available. Interested alumni should write to: Howard Braren, Director of Alumni Relations.

John Campbell Heads Development Office

John W. Campbell was named director of development in January, succeeding Adrian F. Nader who resigned to become copy editor of *RN*, a national magazine for nurses. Mr. Campbell's post includes supervision of the information, public relations, and alumni offices. He comes to Wagner with a rich background as a public relations specialist for the U. S. Foreign Service in Latin America and in the Department of State. Most recently, Mr. Campbell was director of the inter-American network and assistant to the president of World Wide Broadcasting System.

Alumni Fraternity Notes

The **Kappa Sigma Alpha** effort in the current fund drive now stands at pledges amounting to \$7,186.50 toward a goal of \$10,000. The group seeks to name the lobby in the proposed new library. Co-chairmen in the drive are Fred Witte '49 and Nick Baldassano '50 . . . Alumni of **Alpha Sigma Phi** are invited to attend the frat's annual spring formal. It's scheduled for May 8 at the Garden City Hotel, Garden City, Long Island. Write to: Box 185, Wagner College . . . Burgis Coates '50 succeeds Bill Brown '53 as president of alumni chapter of **Delta Nu**. Other new officers are: Anthony Crecca '50, 1st vice president; Dr. Herbert Flamm, Jr., F, 2nd vice president; and Walter Stiering '50, secretary . . . The 29th annual convention of **Phi Sigma Kappa** was held on March 21. Campus events included a chapel service, a luncheon, and an initiation.

Dr. Coles to Head Placement Office

Dr. Roswell S. Coles has been appointed director of the College's placement bureau. He succeeds Stephen J. Botsford who retires this semester. Dr. Coles, who has been chairman of Wagner's department of sociology, will assume his duties as director of an expanded placement program in September. A new departmental chairman will be named soon. Mr. Botsford, who joined the faculty in 1946 as assistant professor of mathematics, became Wagner's first full-time placement officer in 1951.

Howell to address Wagner Club

Jim Lee Howell, head coach of the professional football New York Giants, will be the guest speaker at the May 7 meeting of the Wagner College Club at 6 p. m. at the Railroad-Machinery Club, 30 Church St., N. Y. C. A reception at 5 will precede the dinner-meeting. Howell, who was Wagner's football coach from 1947—53, will illustrate his talk with films of the Giants in action during 1959. Reservations, at \$3.50, are now being accepted by the alumni office.

TWO ELDERLY women were chatting in the lobby of the Sutter Gymnasium after the memorable Lauritz Melchior Concert on March 11, 1958. The first said, "Wasn't Mr. Melchior wonderful?" Her friend replied, "Yes, but you know, I sometimes think even I would sound good with that choir backing me up."

Tributes of this nature have become so commonplace over the years that the denizens of the Wagner public relations office take as a personal slight any press review of a Wagner Choir concert which employs adjectives less laudatory than "great."

Occasional excellence is seldom come by easily. Continuing excellence must be a chore. Dr. Sigvart J. Steen, director of the Wagner Choir since 1949, when asked to expound on the nature of his job, is fond of comparing it to that of a professional athletic coach.

Dr. Steen claims that the genuine challenge lies ultimately in human relations. The choir must, to achieve excellence, believe in itself eventually. So it is also, says Dr. Steen, with a championship baseball team.

Mantle can't flunk out

The analogy is not quite precise. After all, Mr. Casey Stengel does not have to concern himself with the possibility of Mickey Mantle's either graduating or flunking out of Yankee Stadium. Dr. Steen can retain his "Mantles" for four years at best, and even less when choir members elect to pursue certain studies which simply allow no time for choir practice.

Assembling and training a 50-voice choir every year is a complex task. It begins during freshman orientation week with interviews and auditions. Generally, approximately 100 freshmen evince some interest in choir. There is room usually for 20. As soon as classes begin, the entire group goes into rehearsal. Two weeks later, Dr. Steen selects the final personnel.

Rehearsals are concentrated into five weekly sessions of 50 minutes each. Choir participation is not regarded as a normal extra-curricular activity, but as a regular college class for which members receive one hour's credit each semester.

The annual Christmas Festival Concert is the choir's first concern. One of the College's proudest traditions, it is now presented twice on the Sunday preceding Christmas holidays. The gym's 2,200 seating capacity isn't large enough to accommodate the choir's fans at one sitting.

The College Voice

by FRANK HANNIGAN

When the Christmas vacation is over, the choir goes into an intensive period of preparation for the annual tour program.

This year's itinerary included 24 appearances in eight states and the District of Columbia.

The majority of the tour concerts are held in large churches. "There is something in our kind of music that immediately captivates church audiences," says Dr. Steen. "Perhaps it's because those in the audiences have, at one time or another, sung in choirs themselves."

The tours are deliberately planned to get the choir and the Wagner name into as many new areas as possible. Among the stops this year were Lexington, Ky., Dayton, O., Pittsburgh, Pa., and Alexandria, Va.

A limited budget is another factor in tour-planning. All traveling is done in a chartered bus which sets a limitation on the choir's size.

Twenty-five homes in the city of each concert appearance accept two choir members as overnight guests. Breakfast is provided in these private homes, and the choir eats dinner in

a group, usually at a church hall where Dr. Steen says, "We are always entertained regally."

The choir's power as an agent of good will can best be estimated when you reflect on this plan: since 1949, the choir has been the welcome guests of more than 6,000 different homes, many in areas where Wagner College is an unfamiliar name.

During the spring semester Dr. Steen concentrates on individual instruction and sight reading. There are occasional concerts on weekends at sites close to Staten Island.

Choir members eventually graduate into a wide range of professions. A small minority are music majors who go on to teach music or become high school choral directors. The rest go on to graduate schools of science, into business, become teachers, etc.

Perhaps in this can be seen the choir's finest virtue. As a true cross-section of the college student body, and not a select group of music majors, the choir provides an opportunity for a rich and broadening experience which is at the very heart of Wagner's liberal arts tradition.

Dr. Steen and the 1958-59 Wagner College Choir

Up, But NOT Yet Over the Top

**Alumni raise goal again —
it's now \$100,000**

**Overall total pledges
top \$900,000**

**More than \$1 million
needed for success**

ALUMNI PLEDGES to 75th ANNIVERSARY FUND As of January 16, 1959

Class	Living Members	Number of Pledges	Amount Pledged
93-98	9	4	\$ 1,400.00
00-09	16	6	260.00
10-19	31	7	1,895.00
20-25	23	3	950.00
1926	5	2	330.00
1927	8	2	192.50
1928	9	4	510.00
1929	8	3	475.00
1930	11	2	40.00
1931	18	5	680.00
1932	17	8	376.50
1933	13	6	485.00
1934	17	8	2,420.00
1935	22	12	2,040.00
1936	32	7	1,065.00
1937	31	11	696.00
1938	39	9	680.00
1939	41	11	1,935.00
1940	51	17	1,572.50
1941	53	18	2,367.50
1942	54	17	1,471.00
1943	64	13	803.00
1944	52	11	692.50
1945	44	17	680.50
1946	58	9	392.00
1947	59	10	660.00
1948	126	26	1,512.00
1949	203	67	3,172.50
1950	338	102	4,691.50
1951	256	78	4,477.00
1952	247	80	3,785.00
1953	213	74	5,063.00
1954	210	56	2,395.00
1955	200	53	2,744.50
1956	242	63	3,609.00
1957	272	65	4,801.00
1958*	54	9	415.00
Honoraries	87	23	14,870.20
Formers	472	75	4,982.00
Totals	3,705	993	\$81,586.70

*January graduates only

THE ALUMNI of Wagner College, a group of 3,700 individuals whose median age is somewhat less than 35, have once again raised their sights in the capital fund drive for the new library and chapel. The executive committee of the Association has approved a goal of \$100,000 to be met before a deadline of June 30.

Originally, the alumni goal was set at \$65,000 to underwrite the cost of the library's main reading room. When that figure was topped easily in the first stage of the drive, the goal was hiked to \$80,000. The current alumni total of pledges (see chart at left) tops that by more than \$1,500.

Al Corbin '35, national chairman for the alumni effort, is confident the new goal will be exceeded. His confidence is based on the knowledge that 14 states and regions in Pennsylvania, Connecticut and upstate New York, have yet to be solicited.

Corbin, who is comptroller of Todd Atlantic Shipyards Corp., recently returned from a second trip to the west coast where, as usual, he combined business with business — Wagner business. He checked on the progress of regional drives with Conrad Reisch '47 in San Francisco, Edward Jones, Jr. '38 in Los Angeles, and The Rev. Everett Jensen '40 in Seattle.

Average Pledge Is \$82.16

The average alumni pledge, payable over a three-year span, stands at \$82.16. Since the 1957 Loyalty Fund closed with 1,224 donations, it's reasonable to assume the current drive will do the same. A projection of an additional 300 pledges, figured at an average pledge of \$80, shows that the \$100,000 goal should topple before June 30.

The class of 1953 has captured the class leadership with pledges amounting to \$5,063. In second place is the surprising class of 1957 — surprising in that it leads many classes whose members have had considerably longer time to amass personal fortunes. The class of 1950, the largest in Wagner's history, and a perennial leader in

Loyalty Fund drives, has slipped to third place. The class of 1950 does, however, stand first in number of pledges with 102. Former students, those who completed 30 or more semester hours here but did not earn degrees, are building an outstanding record. Seventy-five "Formers" have pledged \$4,982.

Library Will Cost More Than \$700,000

The overall campaign figure in pledges is now \$912,740. Alumni will recall that the goal in campaign literature was set at \$1 million — \$300,000 of that represented as the chapel. All the architectural estimates make it quite clear that the minimum standard library needed at Wagner will come closer to \$850,000, rather than \$700,000. Assumed in this is a typical rise in building costs since the campaign was conceived.

These figures point to one irrefutable fact — more than \$1 million of pledges will be needed to pay for the buildings. President Richard H. Heindel said recently, "No doubt we need to get several special gifts and several substantial foundation grants to get the buildings rolling. But it's also clear that these come more easily when, as with Wagner, alumni faith and participation are strong and extensive."

Tentative Timetable Set

The architectural firm of Perkins and Will has been retained to design the library and to formulate overall campus plans for the future. A tentative timetable calls for construction of both the library and chapel by the spring of 1961.

Recent grants from foundations and corporations have been encouraging. The Charles Hayden Foundation announced a \$100,000 grant early in January. At the same time Dr. Heindel reported an anonymous corporate gift of \$15,000. Later in the month, it was learned that the New York Foundation had donated \$10,000. All these gifts are earmarked for the library.

"It is most encouraging to have the alumni set new goals and go over them," President Heindel added. "Such results build up confidence among other friends, whose interest in Wagner has often been stimulated by alumni, and whose help we also need."

Staten Island follow-up campaign among alumni was launched in February in the Alumni Dining Hall. Checking the board are: (l. to r.) John J. Gross '35, chairman of the follow-up effort; Al Corbin '35, na-

tional chairman of the alumni phase of the drive; Dick Forster '49; Louise Kehoe Russell '53 M58; Bill Mangini '58; Burgis Coates '51; and Richard Colgan '56. The drive will continue through June 30.

ALUMNI PLEDGES TO 75th ANNIVERSARY FUND CAMPAIGN as of January 15, 1959

1893 Rev. H. C. Erbes	1928 *Paul Clemen Rev. Dr. Edwin Grubb Dr. Siegwalt Palleske *Dr. Gustave Weber	Dr. LeRoy Holbert Rev. Herbert Hrdlicka Dr. Walton Kibat *Ernst Rittershausen *Dr. Frank Tellefsen Rocco Zasa	*Dr. Conrad Schroeder Major Martin Schroeder *Wilbur Sterner Helen Wiig
1894 Rev. Carl Betz *Rev. Dr. Frederic Sutter *Rev. H. E. Wahrmann	1929 Rev. Frederick Ludwig *Rev. Dr. Carl Sutter *Rev. Norman Sutterlin	1938 Rev. Dr. Alfred Beck Beatrice Blumenthal Eberling Emil Bommer *Joseph Crecca Franklin Dean *Dr. Henry Endress Rev. Harold Hornberger Marjorie Kircher Trasborg George Mayer	1943 Lenore Carney Taylor *Doris Dossin Jean Evans Stewart *Cornelia Gurka Miller Marguerite Hess Erma Hinman Colvin Dr. J. Trygve Jensen James LaHart *Rev. Howard Lenhardt *Mary Manning Sterner Dr. Joseph Perosi Julius Schlaer Faith Vigurs Grannis
1900 Rev. Edwin Boettger	1930 Rev. George Bulin Rev. F. W. Flothmeier	1939 *Dr. Lenore Bajda *Mary Davidson Meyer Warren Jensen Rev. Albert Keyser *Luther Kirsch *Dr. Earl Kriby Rev. Samuel Lewis *J. Clark Mullin John Neher *Edith Sandburg Gott *Dr. Gwynne Swartz	1944 Eleanor Ayoub *Dr. Walter Hausheer Chaplain Theodore Herrmann *Dr. Edythe Kershaw Isabelle Maiorano *Frances Murray Grimes Arthur Pentz Dr. Paul Qualben Dr. Bradford Smith Dr. Augusta Strongman Alba Rosemary Truempy
1902 Rev. Walter Veit	1931 Rev. Fred Ericksen *Rev. William Haegert *Rev. William Niebanck Rev. Dr. Albert Stauderman *Herbert Sutter	1940 *Margaret Bambach Reynolds *Dr. Arnold Cerasoli Dr. Jack Cooper Carroll Dawson *Eleanor Dossin *Willard Grimes, Jr. *Mildred Heppner Hoehn Rev. Arthur Hergenhan *Lawrence Knudsen Edna Lawler Kutruff Russell MacDonald *Virginia Mackoy Trautmann Mildred Messenbrink Hergenhan In Memory of Frederick Nellis Diane Tietjen Foster *Les Trautmann Fred Willecke	1945 Rev. Arthur Baron, Jr. Rev. Frederick Boos Louise Christiansen Louise Costa O'Hara Anne DeGroat Rev. Helmut Dietrich Josephine Ernst Ruth Heckler Eleanor Knudson Ferenczy Dorothy Kraus Dietrich *Dorothy Kuusela Tarrant Marcia Martin Boos Dorothy Mohlenhoff Michael Pavlick Adah Scheehl Vosburgh Joseph Streble Inger Walloe Whitney
1903 Rev. Yost Brandt	1932 Thomas Carey Rev. Robert Flechtner Joseph Gambin Rev. Harold Reisch *Louis Schenk John Siclari Dr. Frank Sportiello Herbert Straub	1941 *Dr. Albert Accettola *Oscar Bakke Dr. Francis Baldwin Donald Browne *Roy Cutter Wenda Ericson Devlin Rev. Herbert Gibney *William Howell, Jr. *Werner Johnson *Dr. Hans Neuberger Ethel Nord Doncevich *Marie Norris *Dr. Robert O'Connor Carl Peterson *Thomas Searl *Arthur Smith Lila Thompson Barbes Herbert Wiese, Jr.	1946 Donald Ahrend *Herbert Cochran Jeanette Cuthbert Balagurchik Dino Efstation Clarence Faires Grace Moerlins Horine Jean Oeder LaHart Elizabeth Whitney Gertrude Yuill Schwarz
1904 Rev. Dr. Emil Weber	1933 Rev. Walter Bielitz Dr. David Bodaness *Rev. Paul Kirsch Rev. Arthur Knudsen Carl Ludders Allan Miller	1942 *Norma Brandkamp Holmes *Dr. A. Robert Burton *Muriel Christian Johnson *Virginia Clark Peel Joseph DiCosmo Ruth Haas Roeper Jason Horn Ruth Kriby Schroeder Theodore Loos Dr. Richard Malmgren Edith Raymer Morison Fern Ross Kibat *Helen Sandberg Swartz	1947 *Miriam Bergholm Nulton *Joseph Fernandes Dr. Carmelo Giorlando William Hennessy, Jr. Doris Larsen Mims Robert Schwarz Stanley Stilwell Mildred Stutzman Ahrend Phyllis Sutcliffe Vollweiler Fred Vollweiler
1905 Hugo Perdelwitz	1934 Canio DiCairano *Rev. Rudolph Ludwig *Dr. Michael Mazzei *Joseph Monge *Dr. Michael Rapp Edwin Smith Vincent Sportiello Ferdinand Weidner	1943 Dr. Helen Ackerson Robert Arne Jeanne Bennett Barber Alice Collins Nellis *Salvatore D'Adamo *Frank Deangelis Muriel Evers Keigher	
1909 *Richard Hope	1935 *John Berglund *Albert Corbin *Dr. Norman Freilich *Rev. David Gaise John Gross *Lloyd Hunsdorfer *Robert Olwig Edwin Schneider Mabel Spitzer Sharon *Rev. Dr. Heinrich Suhr Henry Trautmann Dr. William Villaume		
1910 Rev. Dr. Arnold Keller	1936 *Rolf Danielson M. M. Esterly Arthur Friedel George Guttler *Dr. Daniel Pino *Dr. Waddie Procci *Dr. Charles Thom		
1911 *Rev. Hermann Meyer	1937 Rev. Godfrey Alberti *A. Austin Carmichael Jane Davies Aristide Fieramosca Irving Green		
1912 Rev. Ralph Durr			
1913 Rev. Dr. W. Paul Reumann			
1916 Rev. Herman Vesper			
1917 Dr. Frederick Reissig			
1918 *Rev. Dr. George Tamke			
1923 *Rev. Dr. John Bauchmann			
1924 *Rev. Dr. Carl Futchs *Rev. Dr. Carl Yaeger			
1926 *Rev. Dr. Joseph Flotten Dr. Theodore Tappert			
1927 *Rev. Alfred Krahmer Rev. Karl Schild			
* Shareholder's Pledge			

continued

1948 — continued

Rhoda Gonzales Fabregas
Alfred Hartstein
Rev. E. Donald Hood
Mary V. Ialenti
Rosina Ialenti Sinclair
Catherine Lynch
Walter McColl
Isabelle Maiorano Loreda
Janith Olsen Schaefer
Peter Orleman
*Dr. John Randall
Marilyn Romanelli Felesky
*Shirley Sandberg Shannon
*Casper Scheiper
Warren Schiele
Alva Schulz
William Sephton
*Elaine Strongman Kesner
Patricia Treiber

1949

Sam Antico
Betty Barbour Reiman
*William Beveridge
Philip Branner
Muriel Byrne Hassel
Ruth Carney Harvey
Elsie Chancellor DeWolf
*Margaret Christie Nicolais
John Codomo
Eileen Cook
*Gertrude Deuschle Morrison
*Walter Erdmann
*Richard Forster
Jean Garthside Sackel
*Wilson Gearhart
Dorothy Githens Trost
Bette Goesle Finn
Thomas Guastavino
William Gurka
Kenneth Hansen
*Robert Hoffman
Merrill Horine
*James Hutchison
Dr. Alfred Ikefugi
Lillian Imemann Arnesen
*Eileen Jackman O'Leary
Mary Kehoe Reardon
Raymond Keigher
William Krauel
*Rev. Harold Kuehne
Kenneth Laucella
Thomas Lennox, Jr.
Evelyn Lindfors Spiro
*Philip Mangini
Clare Meehan Murphy
Hope Miralles Reeves
Guy Molinari
Robert Molinari
William Morrison
Joseph Narducci
*Michael Nicolais
Chaplain Richard Nybro
Mary O'Leary O'Regan
Alexander Patterson
Lawrence Paugh
Elizabeth Plata
Frances Pynn Larsen
Joseph Roggenberg
Doris Rohde
Anthony Roperti
Thomas Russo
Esther Savacool Wood
Eugene Scala
Thomas Scaramuzza
Marie Sheppard
Dr. Norman Schaefer
Donald Spiro
*Harriet Steinberg Grover
Hamilton Stewart
James Styles
Daniel Teitelbaum
John Thompson
Trygve Tonnessen
Egon Wendel
*Frederick Witte
Clifford Wood
H. Nelson Wood

1950

Olga Antonopoulas Doerzbacher
Gladys Ayoub
Nicholas Baldassano
Frank Ballweg, Jr.
Ralph Barber
Gino Bessi
Donald Betzler
Dr. Santo Bevacqua
Joseph Bisso
Edwin Blaauw
Robert Blomquist
Rudolf Bosakowski
*Howard Braren
*Charles Brown
George Brundage
Thor Bugge

Jean Bulger
Mary Carlucci
John Castle, Jr.
Charles Chamberlain
Anthony Cicero
Dr. Henry Cohen
Joel Cohen
Frank Creveling
Alyce Crocco Ferretti
*Dr. Herbert Curl, Jr.
*Ruth Danielson
Thomas Darson
Helen Deuschle Niederhauser
*Richard Doremus
*William Drubel, Jr.
*Charles Durkee
Richard Erickson
*Mario Esposito
*Alice Evans Schick
William Ferren
Alistair Forman, Jr.
Carl Franzen
Ave Futchs Wenzel
James Gilmartin
Patrick Grasso
*Perry Grover
Frances Gustavsen Carangelo
Frederick Heimrick
Ilse Heinrich
Barbara Hogan Hoag
Jacqueline Holt Pike
Ann Humphrey Leeseberg
Frederick Hurst, Jr.
Barney Jensen
Calvin Johnson
*Ernest Kiefer, Jr.
Rev. Henry Kircher
Rudolph Knapp
Edith Knudson Shamblin
Alvin Krauss
Margaret Kraut Thompson
Ernest Lendzian
Richard Lindenberger
Charles Mackay
William Mahoney
Harold Matthius
Rudolf Mikson
Walter Mikson
Samuel Miller
*Eleanor Muller Gearhart
Frank Mulvihill
Mildred Neumann Olsen
John Newman
George Niederhauser
Lillian Olsen
Robert Peirano
George Pfeiffer
Philip Pflaum
William Powers
Anna Roberts Creveling
Joseph Romano
James Sackel
James Saks
Matthew Scaffa
Thelma Schade Youngblood
Elsie Schatz Love
*Philip Schick
Richard Schoenlank
Chester Sellitto
*Joseph Shannon
Frank Silva
*Leonard Spalluto
Robert Stanfield
Walter Stiering
Ruth Tellefsen
*David Tito
John Turpanjian
*Robert Wannemacher, Jr.
*Samuel Weening
Martin Weiss
Raymond Whalen
Gladys Wichman Fischer
Thaddeus Winslow
*Britta Woodbury Kuehne
Arthur Woodstone
Rev. Walter Wrede

1951

Edna Aanonsen Darcey
*Raymond Adams, Jr.
Freeman Allen
Raymond Andersen
Joseph Auchter
Anthony Baldassano
*Richard Baller
*Bernard Baratta
Fred Barbara
Stanley Brekne
Emil Cenci
Arnold Cleveland
*Burgis Coates
Samuel Codomo
*Dominick Dalessio
Robert Davidson
John DeVivo
Theodore Doerzbacher
John Doherty
Francis Dolen
Marvin Duskin

Howard Epstein
W. Arthur Finn
*Eugene Foote
Joseph Giordano
Joan Gunther Rouvell
William Haley
Allen Hall
*Francis Hannigan
Eric Hansen
*Rev. James Harrison
*Doris Heepe Doremus
Norman Heil
*Dr. George Henkel
Calvin Johnson
Howard Jorgenson
Thomas Kirby
John Lagana, Jr.
*Carl Larson
Howard Laucella
Joseph Lauro
*Arne Lorentzen
Arthur Love, Jr.
Theodore Lovington, Jr.
George McKibbin
Harriet MacDonald
Sabin Mancini
Scott Maynard
*Jean Miles Dawson
Patricia Montgomery Lindheimer
Marcelle Moore Olsen
*Mary Ann Nelson
Dr. Herbert Nolte
Richard Norlander
Rolf Olsen
John O'Rourke, Jr.
Claire Perlstein Hoffman
Rev. Henry Reinwald
Patrick Rubilotta
Claire St. Leger McNally
William Schroeter
James Smith
Raymond Smith
Charles Sokolowsky
William Steckman
Jane Stowell Brown
*Mrs. Lois Sweeney
Christine Thing Gilmartin
Palmer Thompson
Joseph Trivisono
Lois Vasoll Norlander
*Harry Volz
Patricia Weidnecht Blomquist
*Theodore Weiskotten
John Wilfert
William Wilson
Dr. Robert Winckler
Robert Zimmermann

1952

Lindsay Andrews
*Margaret Appel
Edward Armstrong
Roy Arnesen
Emil Bader
George Bardes
Alfred Birkelund
Mary Blaine
Philip Brittain
John DeNicola
Margaret Dente
Jean DePlanque
Joseph DiMarco
Rev. Norman Dinkel
George Dorry, Jr.
Harold Edwards
Lois Everts DeJong
*Bruce Geary
*William Gordon
Ruth Greenwood Koss
Evelyn Hall Wuest
J. Emmett Hall
William Hobokan
John Hoffman
Kirby Holloway, Jr.
Charles Hubner
*Herbert Jacobsen
Kenneth Jaehnert
*H. Theodore Johnson
Kaare Johnson
George Kastner
Walter Kehoe, Jr.
Sidney Kilsheimer
Mrs. Dorothy Kimmerer
Henry Koch
*Elaine Kovessy
Sanford Krongold
Howard Krumm
Lee Landes
Grace Laura
Charles Lendzian
*Helen Loeffler
William Logie, Jr.
Robert Long
Eugene Lorenz
Ethel Maarberg
Andrew Macrae
Dr. H. Edward Marshon
Emanuel Melachrinous

Ingeborg Meyer Hartstein
Richard Mohrman
Frederick Norton, Jr.
Marie Pahnke Pflaum
*Evelyn Pedersen Gordon
Henry Peterson
Ellen Marie Piene Sangesland
Dorothy Reynolds
*Rev. Paul Riss
Robert Rogan
Roger Rouvell
*Victor Ruggiero
David Ryffel
*John Schanzenbach
Robert Schinkel
Victor Severino
Stanley Shapiro
John Shelhart
Margaret Snyder Hausheer
L. Robert Somach
Dorothy Grabin Corell
Anita Stubbe Pfaff
Kenneth Swanson
Donald Sweetman
Alexander Szabo
Angela Titta
John Van Name
Richard Wasmund
Dorothy Willock Nolte
Paul Wuest
Marie Young Ballweg

1953

*Anna Beley
Rev. Lloyd Berg
Anne Biase Geronimo
Rev. William Bodamer, Jr.
*Dr. Herbert Brau
Gordon Brinkman
William Brown
Harold Brundage
Donald Carmer
Alan Charnock
Gene Ch...
Ulysses Ciolini
Leonard Claffey
Rev. Charles Claus
Jean Dedrick
John De Palma
Helga Mae Erdman
Earl Eversen
Donald Finley
Harry Foerst
George Ford
*Fred Geils
William Gesner
*Joseph Gillen
Martin Gonser
Russell Grill
*Charles Grod
*Harry Hadland
Virginia Haggerty Prall
Grace Hafer
Gordon Heggland
John Henderson
Elaine Hendricksen
Nicholas Isosue
*Elleneva Kamp Weening
*Louise Kehoe Russell
*Robert Kellner
*Helen Kiloh McCarthy
*Harold Kjellen
*Marian Knott
Richard Koss
Cornelius Leonard
Claire Lindwall Hansen
*John McCarthy
Helen McNally Schoenlank
*Donald Marvin
Vernon Milam
Carl Mileski
Adolph Moller
Rev. Robert Neilssen
Richard Novak
Kenneth Pape
Marilyn Peterson O'Rourke
*Miriam Plitt
Rev. George Pontoppidan
*William Ryan
*George Sander
Rev. George Scheitlin
*Rev. William Schiemann
*Kenneth Schlamp
Dorothy Schnackenberg Novak
Seymour Siegler
Robert Snedeker
Mary Spinelli
Bruce Stoller
Laurence Sweeney
Paul Takach
*Arthur Van Etten, Jr.
Phyllis Van Nostrand Melachrinous
James Wakefield, Jr.
*Wilbert Wehrli
Arnold Wells
*William Winterfeld
Norma Zawadski Banta

* Shareholder's Pledge

1954

Robert Bosley
Barbara Bredin Smith
Lucille Brown Hayes
Nancy Carsten Peterson
John Chiola
Stanley Clark
*Barbara Curry Van Etten
Florine Delaney Bosley
Richard Dupre
Jacqueline Feman Levine
Michael Forgen
Kathleen Gibbons Heil
Frances Gould
*Norman Gundersen
Helen Haase
Adelaide Hunsdorfer Drubel
Rev. Gotfred Jacobsen
Frederick Kaestel
*John Kearney
Richard Kimmerer
Herbert Kuhl
Spiras Lantzounis
*Fred Lapnow
Frederick Lehmann
Theodore Low
Robert Matheson
Dorothy Miller Scholz
*Samuel Moffett
Anne Mullaly Stack
Fred Olson
Vito Pavia
Herbert Piehler
*Jean Pillet
Eileen Porter Monroe
Richard Prall
Eugenia Prusak Anderson
Lionel Rotelli
*Rhoda Roy Miller
Julius Sainz
Judith Russell Deickler
Marilyn Schiels
Herbert Schumann
Leroy Schwartz
Wanda Schweizer
Carl Sciortino, Jr.
Albina Setaro
Marie Sinibaldi Muller
Alphonse Squillante
Jean Stevens Breslauser
*David Suarez
Milton Swanson
Harold Thompson
Rev. Daniel Uzupan
Spero Vozeolas
Mark Wiesner
*Frederick Winrock

1955

*Lenore Ahalt
Doris Beadles
Chester Brooks
Mrs. Edith Bruno
*Eligio Caire
Marilyn Carlson Kiesewetter
Isabel Casey
Francis Corgan
Carolyn Dangerfield Lanahan
Richard DeStefano
Charles Frick
Rev. Russell Greene, Jr.
Reuben Gross
*Charles Harreus, Jr.
*Dorothy Harris Lapnow
William Heil, Jr.
Ursula Helmke Peters
*William Hereford
*Frederick Holmes
*Shirley Hornafius Marvin
*Eleanor Huth
Antonio Intenzo
Stanley Johnson
Doris Kendle Squillante
Carl Laib
Adrienne LaPenna Parisi
Robert Laurie
Julienne LeBras Bergen
Samuel Long
Helene Massey Schmitt
Joy Matthews
August Merkel
Arlene Mohlenhoff
*Douglas Morton
*Royal Olson
*Rose Perosi
J. Robert Peters
Edna Peterson Mathes
Nicholas Rigopoulos
Jeanne Rylance Elliott
Ronald Schmahl
Muriel Schneider
Eise Schroeder
Charles Schultz
Dorothy Snyder
Mrs. Faye Stoller
Elike Takyi
Jean Vetterlein Zipf
Harold Wanzer

H. Rodney Whitney
Mrs. Lorraine Wiesner
*Diana Young Thiemer
*Rev. John Young, Jr.

1956

Marion Andersen Greene
*Ronald Berna
Arthur Boyd
Mary Brennan
Barbara Brown Schoen
Donald Burry
Richard Colgan
Grace Deisley
Carol Dickson
Adrian Edwards
Jo Ellen Fabbri
Mary Fazakerley Schulz
*Charles Fries
Patrick Gambino
June Gerdin Schaupp
Alfred Haggerty
Herman Heise
Caroline Holzschuh Sundell
Barbara Hubbard
Charles Hunsdorfer
John Irving
*Edward Kelly
*Reginald Kennedy
*Mrs. Doris Kirkwood
John Koushouris
William Laing
Carol Lauterbach
Norbert Leeseberg
Anne-Mae Lorenz Visoky
Erika Maier
Richard Mintel
Robert Mize
Wilma Noffke Pickard
Kurt Ottway, Jr.
*Carl Pedersen
Paul Prester
George Prill
Mrs. Margaret Rigby
Charles Robillard, Jr.
*Ann Robinson
Norma Rosa
*Una Schafer Lawrence
Rosanne Schlichting Anderson
Albert Schroeder
Warren Schubert
John Scott
Edward Scozzare
Salvatore Scuderi
Robert Slegel
Helene Smith
Margaret Soriano Barrett
Joseph Stapleton
Else Steffensen Jensen
*Peter Steinmetz
Karl Strobel
Elizabeth Traeg Hunter
Ruth Traeg
*Evelyn Vandermark Schanzenbach
Dorothy Varrone
Dorritt Weill Berg
Adele Wessels Prill
Leonard White
Gail Williams

1957

*Janet Ahalt
Stephen Alexander
*Douglas Allen, Jr.
John Bale
Carla Barth Lindemann
Ann Bassett Schwartz
Lillian Beneforti Burry
Beverly Bettinger
Robert Born
*Guy Brenner
George Carstens
Joan Castorina
Robert Chamberlin
Mrs. Yvonne Colgan
Thomas DeBenedictis
Rosemary Dell'Edera Feeney
*Frank Demary, Jr.
Lois Edwards
Andrew Exarchos
Donald Garretson
*Dorothy Goodfellow
*Vincent Gracchi
*Barbara Ann Hall
*Peter Hauge
Arthur Herbert
*Virginia Hernandez Young
*Eileen Hulnick
Heide Hunsen Prester
Annemarie Jensen Godston
Janet Junge Merkel
Mrs. Marian Katzenstein
Eric Lachmansingh
Gilda Lecce Barrett
*Rosalie Leidinger
*Elois McDonald Pacifico

Robert Mahala
Mrs. Mary Mazzola
Alex Mitchell
Jean Nelson
*Robert O'Donnell
Anna Pantano
Annette Parsekian Fehmian
Virginia Pels Brown
*Mrs. Cleone Perrin
Roy Perry
John Pomianowski
John Saia
*Louise Schmidt
Martin Seigel
Elizabeth Slacke
*Ellen Spalding
*Emma Spalding
Richard Spiro
Maryann Steeneck Schroeder
LuAnn Steinhauer Sheetz
Eunyce Swift
*Fred Thiemer
Arnold Thompson
Joseph Trachta
Herbert Trebing
*James Trivelas
Burton Vincent
Kenneth Von der Heiden
Edward Weinheimer
Claire Weber

1958

Peter Anderson
Robert Huot
*Jane Jenkins
William Mangini
Edward Mehler
Arthur Ranges

Walter Schoen, Jr.
Robert Strobach
Carl Young

FORMER

Louis Agoliati
Louis Alba
Marcene Aleski Kipp
*Hon. Edward Amann
*Henry Baerenklau
*C. Pennington Baker
John Barbes
*Alvin Baron
Rev. William Behrens
*Pasquale Bifulco
Oscar Blomquist
*Charles Bodien, Jr.
Margery Bohlken Knapp
Edward Bonventre
Muriel Bosch Loos
Sandra Bouker Pontoppidan
*Donald Campbell
Nancy Carmer
Harold Carstens
*William Cox
*Lucille Cross Hausheer
*Harry Dawson
*Archie DeLuca
*Edward Denton, Jr.
Rev. Peter Elstad
Thomas Fawcett
*Dr. Herbert Flamm
*G. John Gerretsen
Victor Giordano
*Lewis Gott, Jr.

continued

ENDURING RECOGNITION

In the entry of the Main Building of Wagner College, cast in enduring bronze, are listed the "Donors, Patrons, and Benefactors" of another era whose gifts made possible that magnificent building. Just so it is proposed to perpetuate the names of those persons who, by their gifts of *Shares* in each category, played the decisive role in making these buildings become a reality. Furthermore, a Book of Appreciation will be compiled and placed in an honored place in the Library. This will list alphabetically (without amounts) the names of all who made a financial contribution, of whatever size, to the 75th Anniversary Development Program of Wagner College.

The *share* categories:

	Ten Quarterly Payments	Three Annual Payments	Total Gift
BUILDER'S SHARE	\$ 15	\$ 50	\$ 150
DONOR'S SHARE	30	100	300
PATRON'S SHARE	60	200	600
ANNIVERSARY SHARE	75	250	750
BENEFACTOR'S SHARE	120	400	1,200

These *Shares* are merely suggested units of giving, and subscriptions of any other amounts will be sincerely welcomed. No gift will be too small to be appreciated, but neither, when the future of this College is at stake, can it be too large!

* Shareholder's Pledge

FORMERS — continued

Edward Gowski
John Maher
Frank Hayes
James Henry, Jr.
*Katherine Higgs Gerretsen
Kenneth Ingram
Eleanor Jensen Willecke
Winfield Jensen
John Knudson
Arthur Lewis
Ruth Litke
Anthony Lo Bianco
Dorothy McCarthy Reilly
Robert McHale
Dorothy McKnight McHale
Esther MacDonald Massa
Anthony Marraccini

*Robert Meyer
Bernard Mullin
Anne Nelson Giordano
*Doris Nelson Campbell
Norman Nelson
Gulborg Nilsen Sheie
Vera Peters Pandelaky
*John Piazza
Lawrence Rainbow
Mrs. Natalie Rainbow
Emil Rapp
Edna Rebolli Locko
Richard Reynolds
*Clara Shake Rittershausen
*Christopher Sipp
Joan Spear Peters
Frank Spinelli
Diane Sreenen Dorry
David Sweet

Ira Taub
Morton Taylor
Charlotte Tippens
Robert Trehwella
Robert Vogel
Agnes Waagenes Hall
Paul West
*Dr. Wilfred Willetts
Dr. Robert Wolkwitz

HONORARIES

*Dr. Russell Auman
*Dr. John Braisted, Jr.
*Dr. Ellsworth Buck
*Dr. Andrew Clauson, Jr.
In Memory of Charles Cook
Dr. Lee Davidheiser
Dr. Earl Freese

Dr. James Friedrich
*Dr. Franklin Clark Fry
*Dr. Hilda Drewes Fry
*Dr. George Gieseler
*Dr. Otto Gerbich
*Dr. Paul A. Kirsch
Dr. Edwin Knudten
Dr. Donald Law
*Dr. Harold Merrick
*Rev. Dr. Frederick Noeldeke
*Rev. Dr. Dan Potter
Dr. Clarence Stoughton
*Dr. Edmund Wagner
*Dr. Paul White
*Dr. Louis Wills
*Dr. Joseph Worthen
Mrs. Viola Zakman

* Shareholder's Pledge

Alumni who pledged gifts to the 75th anniversary drive before January 15 should be listed in this report. Omissions should be called to the attention of the alumni office.

a change in the season ...

Alumni Day has traditionally been a part of the Commencement weekend. The executive committee of the Alumni Association, reasoning that alumni prefer to return to Wagner in the midst of its most verdant season when campus activity is at a peak, have effected a change . . . Notice is herewith served that —

2 MAY 5 IS ALUMNI AND PARENTS' DAY

What to look for . . .

Seminars

Spring Song Fest

Reunion Banquet

A. A. Business Meeting

Nursing Chapter Meeting

Baseball game vs. Brooklyn College

Announcement of 1959 A. A. officers

Presentation of:

Achievement and Service awards

Fifty-Year Keys

Alumni News Briefs

1935

DR. WILLIAM J. VILLAUME was elected a charter Fellow of the American Sociological Society.

1937

The REV. GODFREY E. ALBERTI was Reformation Day Skeaker at the annual observance held in Trinity Lutheran Church, West Sand Lake, Troy, N. Y.

1939

The REV. DR. HAROLD HAAS H'58, executive director of the ULCA's Board of Social Missions, was the guest speaker at Fifth Lutheran Church, Springfield, Ohio, recently. That same day he was also the principal speaker at the dedication of a new hospital-reception center.

1940

The REV. DR. JACK COOPER, former pastor of the First Presbyterian Church of Watervliet, N. Y., and the State Street Presbyterian Church of Schenectady, N. Y., became the first General Presbyter of the newly-merged Albany-Troy Presbytery this fall. He was a delegate to the General Assembly in Pittsburgh last May when the merger of the Presbyterian Church and the United Presbyterian Church took place.

1943

The REV. HOWARD A. LENHARDT, secretary of parish education and home missions in the Evangelical Lutheran Synod of New Jersey, was guest speaker at an attendance crusade held by St. Stephen's Lutheran Church, Plainfield, N. J.

1945

The REV. BERNARDINO L. DELL'OSSO, formerly pastor of the English Evangelical Lutheran Church of the Ascension, Brooklyn, is now pastor of Community Church, Lake Success, N. Y.

1947

The REV. ROBERT H. ARMSTRONG, now serving as pastor of the Lutheran Church of the Good Shepherd, Erie, Pa., is also President of the Erie Conference, Pittsburgh Synod.

1949

HAZEL MAC CALLA BROWN is a teacher at P.S. 18, West Brighton, S. I. . . . JOHN GUNTHER is one of the new faculty members at Mattituck High School, Suffolk County, L. I. He previously taught at the Bellrose School in Floral Park . . . ARTHUR H. MICHEL is Social Work Supervisor at Providence Child Guidance Clinic, Providence, R. I.

1950

RUDOLF BOSAKOWSKI is a music teacher at the junior and senior high schools in Baldwin, L. I. . . . DON BROCKMAN has been appointed Honolulu manager for the Speakers Bureau of the Standard Register Co. He was formerly located in Dayton, Ohio . . . ANNE CARLUCCI, a graduate of Princeton Theological Seminary and the U. of Geneva, Switzerland, is employed as associate director of the Christian Association of the U. of Penn. . . . HERBERT CURL, JR., who has received a Ph.D. in biological oceanography from Florida State U., is now

a research associate at Woods Hole Oceanographic Institution. The author of four papers on marine life, he has recently returned from a two month oceanographic cruise along the coasts of Venezuela and Columbia . . . FRANK MCCORMICK has been promoted to the position of district manager of the Memphis, Tenn., office of Moore Business Forms Inc. He was formerly sales supervisor in the Houston, Texas, office . . . GEORGE NIEDERHAUSER is an assistant principal in the Valley Stream, N. Y., school system . . . JOSEPH ROMANO, JR., as a special agent for the N. Y. Life Insurance Co., has just completed the company's business instruction courses and is now engaged in its Estate Conservation Training Program.

1951

The REV. KARL LAANTEE is pastor of La Reforma Lutheran Church, Villa del Parque, Argentina. He also conducts services once a month in Villa Ballester, and Temperley, Argentina . . . M. KARL NILSEN is a research chemist with Oakite Products, Inc., N. Y. C. . . . ALFRED L. PEDERSEN, recently promoted to captain in the U. S. Army, has received an assignment to Saudi Arabia, where he will serve as an army advisor . . . The REV. HENRY L. REINEWALD is pastor of the Plattekill Reformed Church, Mount Marion, Ulster County, N. Y. . . . DR. ROBERT WINCKLER is opening a dental office in Farmington, N. M., in association with DR. ANTHONY A. ROSALIE '52.

1952

RALPH A. CARLONI is now assistant director of safety and personnel with the Adley Express Company of New Haven,

Conn. . . . RAYMOND DOODY is sales representative with Heller Roberts Mfg. Corp., Brooklyn . . . The REV. WILLIAM C. FENSTERER was recently installed as pastor of the new Lutheran Church of the Good Shepherd, Norwalk, Conn. He previously served three years in the U. S. Air Force as wing chaplain of the Strategic Air Command's 206th Bomb Wing at MacDill Base in Florida . . . SIDNEY KILSHEIMER has received his Ph.D. from Purdue U. and is an instructor at Butler U., Indianapolis, Ind. . . . The REV. HOWARD M. NORRIS attended the annual conference of the Luther League of America, held at Columbus, O., in his capacity as pastoral advisor of Luther League of N. J.

1953

ANNE BELEY is employed by the Bankers Trust Co., N. Y. C. . . . EDMUND A. BOSCH, JR. held an exhibition of his paintings at the Hicks Street Gallery, Brooklyn Heights, N. Y., this season. His works include pastels, watercolors, and drawings. . . . WILLIAM B. HAHN is currently serving as a lieutenant with a Naval Reserve Squadron at Willow Grove, Pa. He is employed by Colgate-Palmolive Co. . . . ARLENE SCHWARTZ LARSEN is now a programmer of applied mathematics at the Brookhaven National Laboratory, Upton, L. I.

1954

RICHARD E. DUPRE has been promoted to assistant office manager of Ess & Ess Distributors, S. I. . . . JOHN D. ENGLER has been promoted to staff chemist in the Magnetic Ink and Printing Engineering Dept. of the IBM Product Development Laboratory, Poughkeepsie, N. Y. . . . The

Honored at Dinner

The Rev. Hermann A. Meyer '11 is pictured cutting the cake at the Jan. 31 dinner in Alumni Dining Hall when he was cited after retiring as pastor of Staten Island's Immanuel Lutheran Church. He served the church for 44 years. Pastor Meyer, whose long-term service to Wagner includes an unprecedented 24 years as treasurer of the Alumni Association, was the first son of an alumnus ever to graduate from The College. His father, the late Rev. H. C. A. Meyer, graduated from Wagner in 1886 at Rochester. Pastor Meyer received gifts at the dinner from his parish, the United Lutheran Church Women, and the Alumni Association.

Alumni Pledges *continued*

1956

REV. DAVID J. HARTMAN (known as Dave Halttunen at Wagner) was installed as pastor of Grace Evangelical Lutheran Church, Phoenix, Ariz., recently. Pastor Hartman came to Phoenix from Ashtabula, O. . . . HAROLD M. JOHNSON, a teacher at P.S. 20, S. I., is continuing his studies at Wagner nights, working toward his master's degree in education . . . NORMAN C. KLEIN was ordained into the Lutheran ministry in August, 1958, and is now serving as pastor of James River Valley Lutheran Churches in North Dakota . . . SPIROS G. LANTZOUNIS is an executive with the Cargo & Tankship Management Corp., N. Y. C. . . . The REV. ROBERT OBERKEHR has started a Mission Congregation in Freehold, N. J.

1955

EUGENE LONG is in his senior year at George Washington U. Medical School . . . TORSEL SANDKLEV is with the marine dept. at the Royal Globe Insurance Group, N. Y. C. . . . CHARLES SCHULTZ is chief probation officer for Ulster County Dept. of Probation, N. Y. . . . FRANKLYN W. SMITH has returned to his studies at Waterloo, Ontario, Lutheran Seminary, after a summer playing semi-pro baseball in Ontario . . . JOHN SUCCO is a technical brand man for the New Products Division of Proctor & Gamble Inc., Cincinnati . . . TERRY VALENTINER is in his last year at Pacific Lutheran Seminary, Berkeley, Calif.

ALLAN K. BRIER has been promoted to the rank of lieutenant (jg) in the U. S. Coast Guard. He is stationed aboard an icebreaker recently returned from Greenland . . . ARTHUR F. HAIMERL, a graduate of Mt. Airy Seminary, Philadelphia, is now studying for his master's degree at Ohio State . . . CARL LAIB is with the California Oil Co., Perth Amboy, N. J. . . . RONALD E. LARSEN is a physicist at the Brookhaven National Laboratory, Upton, L. I. . . . AUGUST MERKEL is now editor of Olin Mathieson's Chemical Corp. *Winchester News*, New Haven, Conn. . . . EUGENE A. VANDERWATER is head note teller at the Bank of America, Berkeley Main Office, Berkeley, Calif.

JANET BROOKS ANDERSON is foreign customers relations assistant for the Irving Trust Co., N. Y. C. . . . RONALD BERNA is special representative for the John Hancock Mutual Life Insurance Co., Rochester, N. Y. . . . CHARLES R. DIETZ, a candidate for the M.S. in Ed. at Hunter College, is a 7th and 8th grade teacher at Immanuel Lutheran School, Whitestone Landing, Queens, N. Y. . . . ADRIAN L. EDWARDS is studying for an M.D. at the Howard U. Medical School. This summer, he did research work in atherosclerosis with the dept. of physiology at the University . . . JO ELLEN FABBRI teaches 2nd grade at P. S. 30, S. I. . . . ROBERT FURREBOE will complete his senior year at Luther Theological Seminary, St. Paul, Minn., after a year of student internship . . . VINCENT L. GIACINTO is the business manager of the technical area of Merck & Co. . . . HAROLD R. HOFFMANN is an airman 2/c stationed at the Niagara Falls, N. Y., Air Force Base . . . MARTHA HEINE is a laboratory technician at the Medical Hospital National Laboratory, Brookhaven, L. I. . . . JOHN H. IRVING is with the Service Fire Insurance Co. of N. Y. . . . MINNIE JAMES, presently teaching nursing arts at the Brooklyn Lutheran Medical Center School of Nursing, is doing graduate work at Columbia Teacher's College . . . GERARD JANNONE teaches science at the Berkeley Heights, N. J., Jr. H. S., and is studying for an Ed.D. at Rutgers University . . . CHARLES NEBAUER is employed by the Nestle Co., Inc. . . . ELAINE NYQUIST is a kindergarten teacher at the Thalberg School, Southington, Conn.

DAVID PAUL is in his freshman year at the Maryland U. School of Medicine . . . LT. ED PETERSON, a captain of Wagner's great 1956 basketball team, has recently returned from Lebanon and is now stationed at Camp Le Jeune, N. C., where he is a member of the post basketball team . . . DAVID W. PITOU has begun studies at the N.Y.U. School of Business and is technical asst. at White Plains Data Processing Hqtrs. of I. B. M. . . . GEORGE P. PRILL is a cost accountant at U. S. Gypsum Co., on S. I.

JOAN T. RITZHEIMER, who is teaching 3rd grade at Steele School, Baldwin, L. I., is attending Wagner College Graduate School evenings . . . LOUIS ROMOLO is teaching algebra and general mathematics at Woodbridge, N. J., H. S. . . . P.F.C. JEFFREY SAFFORD is stationed in Germany as chaplain's assistant . . . LT. WILLIAM P. SCHNEIDER, U.S.M.C., is a weapons platoon commander with the 9th Marine Regiment, Camp Sukiran, Okinawa . . . JOHN C. SCHRODER is studying at Lausanne Medical School, Switzerland . . . ALBERT F. SCHROEDER resides in River Edge, N. J. He was recently discharged from the Marine Corps . . . P.F.C. EDWARD SCOZZARE is working as a chemist in the Army Chemical Corps at Dugway Proving Ground, Utah . . . MILDRED SCHMID SEBOLD is teaching at the Hawthorne School, Massapequa Park, L. I. . . . HELENE C. SMITH is an art coordinator for the international editions of *Readers Digest* . . . RUTH TRAEGER is a kindergarten teacher at School No. 2, Inwood, L. I. . . . DOROTHY G. VARRONE has been appointed an instructor in arts and crafts at East Lyme, Conn., Jr. H. S. . . . TONY VASSILIADIS is attending Brooklyn Polytechnic Institute. He is studying for his doctorate in chemistry . . . SALVATORE VINDIGNI was separated from the Marine Corps, and is now teaching at the Greenport, N. Y., H. S. He also is line coach for the football team . . . WILLIAM M. WOOD, JR. is now New Orleans sales representative for the film dept. of E. I. DuPont de Nemours.

HENRY M. GERDES is executive secretary of the N. Y. Winter Sports Corp., operators of Snow Valley Ski Center.

1957

EUGENE M. ANDERSON is with the American Cancer Society, N. Y. C. . . . JAYNE BIRCHALL is head nurse on the surgical floor of Nassau Hospital, Mineola, N. Y. . . . JAMES COSTIE is serving in the Army Chemical Corps, Ft. Detrick, Md. . . . FRANK DE MARY is an institutional salesman for Economics Laboratories Inc. . . . ANNEMARIE JENSEN GODSTON is a 5th grade teacher in the Jacksonville, Arkansas, Elementary School . . . PETER GOULD is entering his 3rd year of training for the ministry at Concordia Theological Seminary, Springfield, O. . . . SISTER EDNA HUGHES is doing graduate work at the N. Y. School of Social Work . . . CARLA BARTH LINDEMANN is a 2nd grade teacher in the Linden, N. J., school system . . . STAN MCCARTHY is a special agent for the Prudential Insurance Co. . . . JUDITH JOHNSON PAUL teaches 4th grade in the Baltimore public schools . . . JOHN POMIANOWSKI is the scoutmaster of Boy Scout Troop 92, Hazlet, N. J. . . . ALMA QUIGLEY is attending the U. of Pennsylvania, majoring in social work . . . PAULA ROMERO was awarded a scholarship to Howard U., Washington, D. C., and is working toward a master's degree in sociology . . . ROBERT J. RUSSELL now teaches music at Plainedge, L. I., Jr. H. S. . . . MARYANN STEENECK SCHROEDER is a 2nd grade teacher at Lowell Elementary School, Teaneck, N. J. . . . EMMA SPALDING is a social worker for the N. J. State Board of Child Welfare, Essex District . . . Her sister ELLEN SPALDING, who was recently elected president of the Lutheran Young Adults of Northern N. J., is studying for her master's degree in business administration at N. Y. U.

Directs Foundation's P. R.

John E. Petersen '32 has been named executive director of the National Cystic Fibrosis Research Foundation in charge of chapter organization, public relations, and fund raising. He will direct the non-medical activities of the national organization and its 75 regional chapters. Petersen had been chief health consultant of the Health and Welfare Council of Philadelphia for six years. He continues to lecture at the U. of Pennsylvania Graduate School of Nursing and at Hahnemann Medical College. His son, Richard (see pg. 15) is a Wagner senior who is vice president of the Student Association and president of Alpha Sigma Phi fraternity.

News Briefs *continued*

KATHLEEN STEWART has been named education editor of the new *Staten Islander Magazine* . . . CAROL STROM is a secretary at the Sikorsky Aircraft Co., Stratford, Conn. . . . ANTHONY J. SUCCO is an accountant with Pan Atlantic Steamship Corp., Port Newark, N. J. . . . VARIAN HARRIS SUCCO is a district director for the Greater Cincinnati Girl Scout Council, Inc. . . . PETER SUCHMAN is attending Columbia U. School of Law . . . PATRICIA SWANSON is assistant cytologist at St. Francis Hospital, Hartford, Conn. . . . FRED E. THIEMER is with the national produce division of the A & P Tea Co. . . . ARNOLD THOMPSON is teaching 8th grade at St. John's Lutheran School on S. I. . . . GEORGE THORSEN is now an accounting trainee at Esso Standard Oil Co., Pelham, N. Y.

JOHN TRINGO was awarded a master's degree in psychology from the New School for Social Research, and is working for his doctorate on a N. Y. State Veteran's Regents Scholarship . . . JAMES TRIVELAS is majoring in public administration at L.I.U. Graduate School . . . BUD VINCENT is in his 2nd year at Mt. Airy Lutheran Theological Seminary, Philadelphia. He is also interning as a chaplain at Lankenau Hospital . . . FREDERICK WEDEMEYER, also in his second year at Mt. Airy Seminary, is interning at St. Mark's Lutheran Church, Wilmington, Del. . . . DOROTHY WEDGE is teaching 5th grade at Dunigan Elementary School, Bridgeport, Conn. . . . CHARLES A. WEENING and his wife, LEE HEMPEL WEENING, are both teaching in Roselle Park, N. J. . . . KAY WELSING WERNER is employed by the Visiting Nurse Society of Philadelphia as a public health nurse . . . GENEVIEVE DE WITT WESSELMANN is working in the dept. of plant breeding, School of Agriculture, Cornell U., Ithaca, N. Y.

ROBERT W. CHAMBERLIN is now teaching mathematics in New Dorp H. S., S. I. . . . VINCENT J. GRACCHI is employed by Kueffle and Esser, Hoboken, N. J. He did post-graduate work at Brooklyn Polytechnic College . . . RICHARD A. PETERSON, a private in the U. S. Air Force, is stationed at Travis Air Base, Calif. . . . MARTIN HEYWOOD SEIGEL is a partner in the law firm of Cohen & Seigel, Stapleton, S. I.

1958

ARTHUR ANDERSON is employed by Moore Business Forms, Inc., Montclair, N. J. . . . PETER A. ANDERSON is enrolled as a student in New Brunswick, N. J., Theological Seminary, and is student assistant at the Reformed Church of South Bound Brook, N. J. . . . ROBERT W. COUTANT has a teaching assistantship at Purdue U. . . . ANNETTE D'ALESSANDRO now teaches 3rd grade at P.S. 34, S. I. . . . JOAN DELANEY is a 2nd grade teacher at P.S. 11, S. I. . . . JOAN PIETRACATELLA DI CERO teaches kindergarten in the Lesley Ellis School, Cambridge, Mass. . . . NADINE DITTMER teaches 1st grade in the Maywood, N. J. school system . . . ELIZABETH VAILLANCOURT DRAKE is a staff nurse at S. I. Hospital . . . ELIZABETH EBERS, who received a French-English bilingual secretarial diploma at the Latin-American Institute, N. Y. C., is now employed by Ufinindo Int'l Corp., N. Y. C. . . . HERBERT ELMERS is a management trainee at the America Fore Loyalty Group,

Man of the Year

Fred Geils '53 was named Man of the Year by the Penn Mutual Life Insurance Co. for 1958. Geils, recently promoted to sales supervisor for the John T. Scott Agency of Manhattan, sold more than \$1 million in insurance during the year. He was featured in Penn Mutual's ads in both *The Saturday Evening Post* and *The New York Times* in February. Geils, an active alumnus, was alumni chairman in Queens during the 75th anniversary fund campaign. He also worked on the steering committee for the Wagner College Club.

N. Y. C. . . . PHYLLIS ERNSKE is an assistant buyer with the Associated Merchandising Corp., N. Y. C. . . . EDITH FELLER is teaching 3rd grade at the Lindner Place School in Malverne, N. Y. . . . GILBERTO FALCON is in his first year at Mt. Airy Lutheran Theological Seminary, Philadelphia . . . EDWARD F. FREUND is presently attending N. Y. U. Law School . . . JAMES F. GAZZALE is a 2/Lt. in the U.S.M.C. He is stationed at Quantico, Va. . . . CAROL GRELE is teaching English in the Wallkill Central Jr. H. S., Wallkill, N. Y. . . . JOHN GUZI, JR. is a chemistry teacher at Somerville, N. J., H. S. . . . WALTER G. HARTUNG is now in the Army, stationed at Fort Dix, N. J. . . . PATRICIA HILL is now an ensign in the Navy Nurse Corps, stationed at Naval Hospital, San Diego, Calif. . . . BERNARD HITZIG is attending the College of Physicians and Surgeons of Columbia U. He is majoring in physiology . . . LOUIS IMHOF is an accountant with the Kenyon Instrument Co., Brewster, N. Y.

WINIFRED WITTKO JOHNSON is teaching in the West Hartford, Conn., elementary school system . . . PETER KLUMPP has just received his commission in the Navy, and will spend six months at supply school . . . ANNE LOUISE LESICA teaches 3rd grade at Lincoln School, Edison, N. J. . . . RUTH L. LOPEZ is teaching 5th grade at Lincoln Elementary School, East Orange, N. J. . . . LILLY-ANN E. LUNDSTROM is a secretary at the Vick Chemical Company, N. Y. C. . . . ANNE MACLEAN is a 4th grade teacher at Atlantic Highlands, N. J. . . . FRANK C. MCLOUGHLIN is a trainee at the Metropolitan Life Insurance Co., N. Y. C. . . . ANNE PASCHKE is doing graduate work in English at the U. of Pennsylvania, Philadelphia . . . GRACE A. PETRONE is now studying for a master's degree in finance at Rutgers U. . . . LOIS REBENKLAU is a parish worker at the Lutheran Church of the Messiah, Flushing, N. Y. . . . WALTER T. SCHOEN, JR. is resident counselor at Southern Illinois U., while studying for a masters degree in guidance . . . LORETTA SALZMANN SCHULZ now teaches biology and general science at

Rock Hall H. S., Chestertown, Md. . . . EUGENE R. SMITH is an accountant with the American Express Co., N. Y. C. . . . TONNES STAVE is doing graduate work in history at the U. of Nebraska . . . LAWRENCE STEWART is now Boy's Work secretary for the Paterson, N. J., YMCA . . . GERTRUDE STROLIN, while doing graduate work at the U. of Bridgeport, Conn., is teaching 1st grade in Stratford, Conn. . . . JANET H. TINGLEY is a departmental secretary in the Department of Microbiology at the Yale Medical School . . . FRED VAQUER is now attending Seton Hall College of Medicine . . . MARILYN WALTER is teaching at the Bowling Green Elementary School, Westbury, L. I. . . . JOAN WARD has accepted a position with the N. Y. State Psychiatric Institute, N. Y. C. . . . WILLIAM F. WARNOCK teaches history and coaches football at Pine Bush, N. Y. H. S. . . . CAROL WHYTOCK teaches 1st grade at the Atlantic Highlands, N. J., Elementary School . . . MARGARET WISCHMANN teaches at the Bowling Green Elementary School, Westbury, L. I. . . . BRUCE WITZEL is a graduate assistant in chemistry at the U. of Maryland . . . MEREDITH YOUNG is a nurse at Meadowbrook Hospital, Hempstead, L. I. . . . BEVERLY A. ZIGLER is a surgical nurse at N. Y. Hospital.

ASTRID M. BREDAL is teaching second grade at Malverne, L. I. . . . BARBARA LITTLEJOHN DELPERCIO is a registered nurse on the staff of Muhlenberg Hospital, Plainfield, N. J. . . . MICHAEL DELPERCIO, JR. is under orders to report for active duty with the Navy at the Officers' Candidate School, Newport, R. I. . . . EDWARD H. GUNTHER, JR., is teaching sixth grade english and science in Teaneck, N. J. . . . NANCY ALEXANDER HIBBS is a nurse at the Williams College Hospital, Toronto, Canada . . . ELIAS J. MICHALAKIS has an assistantship at the U. of Maryland where he is studying for his master's in inorganic chemistry . . . EDWARD MONKMAN is teaching social studies at New Dorp H. S. and assists in coaching the football team

continued

News Briefs *continued*

... FREDERICK PAGE, an Army private, is serving six months active duty at Fort Dix, N. J. ... ROBERT L. STROBACH is a training analyst with the Air Defense Engineering Services of Western Electric Co. A former jet pilot with the Air Force in Korea, he presently is flying as a lieutenant with the N. J. Air National Guard at McGuire Air Base ... AL WAGNER is now production stage manager for Pantheon Productions, Inc., N. Y. C. ... CARL R. YOUNG is with the U. S. Gypsum Co., S. I. ... WILLIAM H. MANGINI is a trainee in the invoice dept. of Czarnikowrionda Co., N. Y. C.

FORMERS

WASIL DISHUK, JR. is in medical school at Loyola U., Chicago ... THE REV. PETER ELSTAD has been named administrator of the United Lutheran Program for the Aging at Luther Manor, Milwaukee, Wis. ... PAT BI FULCO is now practicing law in S. I. ... ROSE GALASSO GATTI writes a weekly column for the Middletown, N. J., *Courier* ... RAYMOND J. HAYES is now Western N. Y. Regional Sales Manager for the General Binding Corp., Buffalo, N. Y. ... SALVATORE IMMUTT completed his graduate work this fall at Albany State Teachers College ... DON ELLIOTT KENNEDY, JR. is now teaching physics at the U. S. Naval Academy. He is a Lt./J.G. ... JEANNE KNECHT is a secretary for Standard Oil of N. J., in N. Y. C. ... WILLIAM MCCLEARY and his wife, the former NANCY LEE SCHANTZ 48N, reside in Blue Bell, Pa. He is Philadelphia representative for the General Tire & Rubber Co. ... MADGE BILLS NEUBOURG is now employed by the Peerless Insurance Co., N. Y. C. ... JOHN PAGGIOLI has moved his law office to 226 Richmond Ave., S. I. ... THE REV. CARL F. W. STROBEL was recently feted at a banquet given by the fire and police depts. of White Plains, N. Y., for his service as chaplain for 20 years ... THE REV. GUSTAV K. WIENCKE, who has toured the

Middle East extensively, has written the *Youth Guide on the Middle East* for the Friendship Press.

Assemblyman EDWARD G. AMANN, JR. was awarded a distinguished service award by the S. I. Junior Chamber of Commerce ... G. JOHN GERRETSEN has recently opened the Gerretsen, Higgs & Morse Insurance Agency at 300 Zerega Avenue, Bronx, where he is also vice president of Higgs Marine Service ... ALBERT W. MEURER was speaker at the sixth annual communion breakfast of Trinity Lutheran Church, Kingston, N. Y. ... PHYLLIS LUDWIG ZILLMANN is now living in Pittsburgh with her husband, who received his doctorate in metallurgy, and their three children.

HONORARIES

DR. FRANK H. BOWLES H'49 is president of the College Entrance Examination Board ... DR. E. THOMAS GILLIARD H'58, is author of the book, "Living Birds of the World." He is associate curator of birds at N. Y. C.'s American Museum of Natural History ... THE REV. DR. EDMUND A. STEIMLE H'50, professor of practical theology at Mt. Airy Lutheran Theological Seminary, Philadelphia, spoke at the Youngstown, O., Protestant Reformation Festival ... DR. EDMUND H. WAGNER H'49 was elected president of the Seamen's Bank for Savings, N. Y. C. He was formerly president of General Realty & Utilities Corp. ... DR. JOSEPH J. WORTHEN H'50 has retired from the practice of medicine, and now lives in Salt Lake City, Utah.

DR. JAMES K. FRIEDRICH H'50 is president of Cathedral Films, Burbank, Calif. ... MRS. FRANKLIN CLARK FRY H'58 was the featured speaker at the 47th Annual Convention of the Woman's General League of Gettysburg College held at Gettysburg, Pa. She spoke on "The Responsibilities of Christian Women."

OBITUARIES

WARREN C. RAYMALEY '45 died in an automobile accident on Oct. 1. He was a professor of English at Paterson, N. J., State

College. Surviving are his widow, Verle Raymaley, a three-month old son, Brett, and his mother, a resident of Jersey City.

RAYMOND BUESE '50 was one of six persons killed in an airplane accident last December 15, in North Smithfield, R. I. He was on a business trip to Gloucester, Mass. Mr. BUESE is survived by his wife, Fern, and three children, Karen, Mark, and Daria.

THE REV. DR. GEORGE M. CORDNER '35 died last December 25 in Toledo, O., St. Luke's Hospital of leukemia. The chaplain of Toledo State Hospital, he was a 33rd degree Mason, active in all branches of Masonry. DR. CORDNER studied at Drew U., Union Theological Seminary, and The U. of Toledo. His widow, Rebecca; a daughter, Carol Ann; and a son, George, survive.

THE REV. SIEGMUND G. VON BOSSE '10 died during the week of November 20 while enroute to South America. He had attended Leipzig and Erlanger Universities in Germany, and Mt. Airy Seminary in Philadelphia, Pa. Besides having acted as director of the Wartburg Lutheran Orphan's home for some thirteen years, PASTOR VON BOSSE had also served congregations in Wilmington, Del., and Philadelphia, Pa. Surviving are his widow, Irma; his son, Theodore; two daughters, Mrs. Elsie Pearce, and Mrs. Louise Zabor; and six grandchildren.

REV. KRISTAPS VALTERS '53 and Vija Balodis, March 6, 1958.

CARL H. NUERNBERGER, JR. '54 and Diane Reichert, June 14, 1958.

HENRY U. WHEATLEY (F) and Artrello Hazel Miller, August 9, 1958.

Stanley M. Mroczkowski and LEONIA PRUSACK '55N, October 18, 1958.

MARTIN HEYWOOD SEIGEL '57 and Roberta Ann Berman, November 15, 1958.

William J. Seifert and JANICE E. TOEDTMAN '58N, November 29, 1958.

RONALD E. COREY '58 and Barbara Ann Heap, November 29, 1958.

Lt. Henry M. Stumpf, Jr. and JEANETTE LYNCH '58, November 29, 1958.

M. KARL NILSEN '51 and Jeanne Kelly, December 6, 1958.

SALVATORE J. ESPOSITO '53 and Lillian Bonacchi, December 7, 1958.

Anthony J. Scura and JOLINE BARBERO '58N, December 14, 1958.

Tarvo Toomes and INGA PAJUR '54, December 20, 1958.

Neil McBrien and ROSE M. MURPHY '55, December 27, 1958.

ROGER WILLIAM GOETZ '59 and CAROL WHYTOCK '58, December 27, 1958.

Joseph Vincent Fleming and ELIZABETH JEAN WILLIAMSON '55, December 27, 1958.

James C. Brown and HAZEL MAC CALLA '49, December 28, 1958.

Edmund P. Willis and ANNE CARLUCCI '50, December 28, 1958.

ROBERT L. STROBACH '58 and Alice E. Jaeger, January 10, 1959.

FELIX G. CRIMOLI '57 and BETTY BELLE FAUBER '59, January 24, 1959.

Named Bank Executive

Lindsay Andrews '52 was recently promoted to assistant secretary of the Irving Trust Co. of N. Y. C. Andrews, who joined the firm as an executive trainee in 1952, specializes in loan activities and contacts for new business. His many Alumni Association activities include membership on the steering committee for the Wagner College Club and class chairmanship on the Staten Island follow-up drive for the current fund campaign. He resides in West Brighton with his wife Clara and children, Lori, three, and Susan, seven months.

A daughter, Dorothy Anne to Mr. and Mrs. Carl W. Hausheer (MARGARET SNYDER '52) March 22, 1958.

A son, Jon William, to G. JOHN (F) and KATHERINE HIGGS (F) GERRETSEN, May 18, 1958.

A son, Mark Muller, to REV. FREDERICK H. JR. '44 and Mrs. CAROLINE MULLER '44 REISSIG, June 20, 1958.

A son, Michael Albert, to Dr. ALBERT '49 and Mrs. MARJORIE HARTUNG '47 MARSCHALL, July 20, 1958.

A son, Paul Eric, to Mr. and Mrs. Paul E. Kortwich, Jr. (PATRICIA PATTERSON '52), July 30, 1958.

A daughter, Lisa Garnet, to Mr. and Mrs. ROBERT H. BOWE '57, August 16, 1958.

A son, Thomas Edward, to Mr. and Mrs. THOMAS J. COFFEY '56, September 2.

A son, John Joseph Jr., to JOHN '53 and CATHERINE DUMBRA '55 CAMPAGNINO, September 3.

A daughter, Barbara Ann, to Mr. and Mrs. VINCENT L. CIMMINO '58, September 9.

A son, Jeffrey Peter, to Mr. and Mrs. John E. DeJong (LOIS EVERTS '52), September 10.

Twin sons, John William and James Joseph, to Mr. and Mrs. CARL T. MILESKI '53, September 12.

A son, Lionel, to Mr. and Mrs. LIONEL ROTELLI '54, September 16.

A son, Bradford Roy, to Mr. and Mrs. Robert H. Dunn (ADELAIDE ADAMS '52), September 16.

A son, Daniel James, to Rev. and Mrs. James B. Hofrenning (INGEBORG SKARSTEN '54N), September 17.

A son, Jonathan Grant, to Rev. JOHN R. '55 and Mrs. VIRGINIA HERNANDEZ '57 YOUNG, September 17.

A daughter, Donna Lynn, to DONALD R. '56 and PATRICIA JONES '57 PAULL, September 16, 1958.

A son, Kurt David, to Mr. and Mrs. Kenneth T. Corell (DOROTHY SRABIN '52), September 20.

A daughter, Evelyn Clair, to Dr. and Mrs. Lawrence Quillen (CAROL HEINBOCKEL N48), September 21.

A daughter, Susan Lynn, to Mr. and Mrs. LINDSAY ANDREWS '52, September 28.

A daughter, Kimberly Hollis, to DONALD W. '49 and EVELYN LINDFORS N49 SPIRO, September 30.

A son, Andrew Charles, to CHARLES, JR. '48 and EDITH KNECHT '47 KALLDIN, October 4.

A daughter, Carol Ann, to Mr. and Mrs. GEORGE W. THORSEN '57, October 5.

A son, Gerald Joseph, to Dr. JOSEPH J. '52 and Mrs. GLORIA WALLICH '53 AMARI, October 6.

A daughter, Susan Barbara, to Mr. and Mrs. George Kagdis (LILLIAN AYOUB '45), September 19, 1958.

A son, Jeffrey George, to GEORGE JR. '52 and DIANE SREENEN (F) DORRY, October 6.

A son, Rick Anthony, to Mr. and Mrs. Anthony Parisi, Jr. (ADRIENNE LA PENNA '55), October 9.

A son, Allen Taylor, to Mr. and Mrs. JOSEPH A. LAURO, JR. '51, October 14.

A son, James Paul, to DONALD W. '46 M'57 and MILDRED STUTZMAN '47 AHREND, October 14.

A daughter, Lori Ann, to Mr. and Mrs. Allan K. Botbyl (JOAN SCHULTES '55), October 24.

Twins, Mark Edward and Marianne Eileen, to Rev. and Mrs. GEORGE E. SCHEITLIN '53, October 25.

A son, Thomas Andrew, to Rev. and Mrs. ROBERT T. NEILSEN '53, November 1.

A son, Robert Paul, to PAUL '56 and HEIDE HUNERSEN '57 PRESTER, November 1, 1958.

A daughter, Gale Lee, to GEORGE '50 and HELEN DEUSCHLE '50N NIEDERHAUSER November 3, 1958.

A daughter, Susan Elizabeth, to Dr. EDMUND '50 and Mrs. ELEANOR STRAUB '51 HECKLAU, November 3.

A son, Kenneth Elliot, to Rev. WALTER E. '48 and Mrs. DOROTHY KRATZENSTEIN '51 NORRIS, November 8, 1958.

A son, Eric Robert, to Mr. and Mrs. Elmer Elliott (JEANNE RYLANCE A-55), November 12, 1958.

A daughter, Laura Ellen, to Mr. and Mrs. Irving Saul (ARIS SCHWARTZ '52) November 14, 1958.

Twin daughters, Laura Grace and Lisa, to Mr. and Mrs. George Dunster (GWEN ZILLES '53), November 18, 1958.

A daughter, Gail Joanna, to JOHN DAVID '53 and HELEN KILOH '53 MCCARTHY, November 19, 1958.

A son, Robert Joseph, to Mr. and Mrs. Frank Cangemi (JANE WELTER '55), November 19, 1958.

A son, James Douglas, to Lt. and Mrs. EDWARD PETERSON '56, November 23, 1958.

A son, Daniel Timothy, to SALVATORE A. '56 and GERMAINE BRENNAN A56 VINDIGNI, November 27, 1958.

A son, Robert Laird, to SAMUEL T. '50 and ELLENEVA KAMP '53 WEENING, November 29, 1958.

A daughter, Elizabeth Freed, to Rev. and Mrs. GEORGE E. HANDLEY, JR. '52, December 1, 1958.

A son, Stephen Robert, to Mr. and Mrs. STEPHEN R. ALEXANDER '57, December 3, 1958.

A daughter, Ruth Anne, to Rev. and Mrs. Paul Visoky (ANNE-MAE LORENZ '56) December 8, 1958.

A daughter, Leanne Doris, to WILLIAM K. '52 and DORIS AHRENS '52 ROEHRICH, December 25, 1958.

A daughter, Lynda Sue, to Mr. and Mrs. Richard Knott (LUCILLE KALPAKJIAN '57), December 28, 1958.

A son, James David, to Rev. ROBERT H. '47 and Mrs. VIRGINIA NELSON 50N ARMSTRONG, December 31, 1958.

A daughter, Heather Clegg, to Ens. RONALD C. '56 and Mrs. PRISCILLA ETGEN '58 LARDER, January 4, 1959.

A daughter, Barbara Elizabeth, to JAMES M. (F) and ADELAIDE HUNSDORFER '54 DRUBEL, January 4.

A son, Darryl Alfred, to Rev. HARALD '49 and Mrs. BRITTA WOODBURY '50 KUEHNE, January 10.

A son, Kenneth Frederick, to Mr. and Mrs. Frederick Reardon (DOROTHY HOEPFNER '56), January 10.

A daughter, Lori Anne, to Mr. and Mrs. JOSEPH F. ESPOSITO '56, January 12.

A son, David Carl, to Mr. and Mrs. HARRY FRANK '56, January 25.

A daughter, Laura Ann, to Mr. and Mrs. DAVID JOHN RYFFEL '52, February 6.

Twelve of the sixteen children of alumni now attending Wagner were herded into Cunard Hall's new reception lounge to pose for this photo on Feb. 16. Seated, l. to r., are: Edith (Dr. Clifford Flanders '33); Gail (Henry Baerenklau F33); Beth (Mrs. Doris L. Kirkwood '56); Cindy (John Berglund '35); and Rosalie (The Rev. Harold Reisch '32). Standing are: Dick (The Rev. Dr. Carl Sutter '29 H'53); John (The

Rev. John A. W. Kirsch '27); Jack (Frederick Knoth, Jr. '43); John (Dr. John Goller '41 H46); Bob (Ferdinand Weidner '34); Don (Winfield Jensen F35); and Dick (John Petersen '32). Not on hand for the photo were: Carol (The Rev. David Gaise '35); Henry (The Rev. William Heil '29); Joan (Charles Reigi M58); and Joan (Herbert Sutter '31).

WAGNER COLLEGE
Alumni Association
Staten Island 1, N. Y.

BULK RATE
 U. S. POSTAGE
PAID
 STATEN ISLAND, N. Y.
 PERMIT NO. 22

COMING COLLEGE EVENTS

April

- 11 S. I. Citizens' Planning Committee
- 11 Campus Community Chest Carnival
- 12 Annual Art Show
- 14 Lecture: Dr. Myron B. Smith
- 16 Wagner College Guild
- 18 College Day
- 19 AOPi Parents' Day
Wagner College Forum: Dr. Arne Unjhem
- 24 Coed Committee and Guild Card Party
- 25 Air Pollution Symposium
- 26 Greek Banquet
- 30 Student Association Banquet

May

- 2 Alumni-Parents Day
Spring Song Festival
- 6 ADPi Alumni Bridge Party
- 7-9 Varsity Players' Production
- 10 Wagner College Forum: Dr. Murvel Annan
- 11-13 Summer School registration
- 20-26 Final Examinations
- 30 Choir Commencement concert
- 13 Baccalaureate service

June

- 1 Commencement

October

- 24 Homecoming

1959 BASEBALL SCHEDULE

April

- 1 Villanova Away
- 3 *St. Johns Home
- 4 Lehigh Away
- 7 Pratt Away
- 8 *Brooklyn Away
- 9 Rider Home
- 11 *C. C. N. Y. Away
- 14 *Manhattan Away
- 15 Stevens Away
- 18 *Hofstra Home
- 21 *N. Y. U. Away
- 23 Seton Hall Away
- 25 Kings Point Home
- 27 Upsala Home
- 29 *St. Johns Away

May

- 2 *Brooklyn Home
- 5 *C. C. N. Y. Home
- 7 Fordham Away
- 9 *Manhattan Home
- 11 Moravian Home
- 13 Rutgers Away
- 14 *Hofstra Away
- 16 *N. Y. U. Home

*Metropolitan Collegiate Baseball
 Conference game