

PAGE 41 When you travel with Syracuse University, you never know what unexpected adventures are in store. The things you can depend on, however, are that the trips are well planned and thoughtfully led, and that you'll find congenial traveling companions.

PAGE 42 Your classmates have been very busy in their careers and personal lives. See what they've accomplished in "Class Notes."

PAGE 44 What's in store for Homecoming Weekend on October 29-31? Here's a brief look at some of the events planned for you.

PAGE 47 That amazing SU Alumni Directory will soon be on its way to you. Get your copy so you can keep in touch with classmates.

PAGE 48 A former head cheerleader fondly remembers college days featuring Women's Day, formal dances, and football games.

THE SYRACUSE ESCAPE PLAN

RAY AXELSON

You couldn't find happier faces than on the Syracuse alumni who traveled through the Grand Canyon on an SU alumni tour last year. With Ellie Ludwig, consultant to the Office of Alumni Relations (first row center, in black shirt and white shorts), offering her usual brand of Syracuse warmth, their trip was memorable.

It had been quite a trip. Al Komar '50 of Syracuse thought nothing could be more exciting than the natural grandeur experienced during SU's tour through the national parks. Until the state troopers started searching the buses.

"They were looking for an escaped convict," laughs Komar. "The whole area was sealed off and they were checking every vehicle. We knew there was a lot packed

into this tour, but this was a little more than we bargained for."

While not every traveler on an SU tour can count on a chase after a desperado, everyone finds something special. Komar, an electronics manufacturer's representative, admitted he had been reluctant to try a tour, having always traveled on his own.

"People are afraid they're going to be herded around," he says, "but this was nothing like that. It was wonderfully relaxing. I didn't have to worry about checking in, handling luggage, or anything else. This was roughing it made easy."

More and more alumni are choosing to travel with SU because they can count on the high quality of the trips as well as experienced escorts, according to Sue Wlodychak Black, associate director in the Office of Alumni Relations.

"We screen our vendors very carefully," Black explains. "We only select tour operators who give our alumni a first-class experience."

For June Vetter Rose '35 the appeal was the opportunity to travel with people of the same educational background. Before he died, her husband accompanied her on several SU trips.

"We took the Rhine cruise, toured Switzerland and the Alps, and went to Alaska," says the retired librarian from Binghamton, New York. "Then last year a friend and I did the Rhone cruise and met many interesting people. This year we're going with the Syracuse group to Scandinavia."

An avid tennis player, Ross Cosimano '70 really couldn't see himself spending two weeks away from the courts on a cruise. But his wife talked him into it.

"The real attraction was seeing exotic places I'd always heard about, such as Turkey and Russia," says the semiretired businessman from Chicago. "I'd never get on a plane and spend a week in Turkey, but visiting it from on board ship was perfect."

Irv Hotze '43 of Syracuse also enjoys cruises. He and his nephew joined SU host Ellie Ludwig once for a cruise along Alaska's coastal wilderness through fjords, rivers, and glaciers. "I hate living out of a suitcase, so cruises are perfect," says the retired engineer. This year Hotze traveled with SU on the Mississippi Queen and will join the Danube River Adventure in July.

Oscar "Bud" Harkavy '48 took his wife Frances Hoffman Harkavy '51 on a tour up the Rhone to make up for the year in France she'd sacrificed to marry him.

"We knew the SU trip was the surest way to meet congenial people," says the retired consultant and writer from New Rochelle, New York. They also found Provence fascinating and the ship's cuisine superb. The Harkavys traveled again this April on the Greek Isles cruise.

"Every trip offered by Syracuse University Alumni Tours is something special," adds Black. "If you're interested in going somewhere exciting and sharing the experience with exceptional people, an SU tour is the perfect solution."

The 1994 alumni tours will be listed in the next issue of *Orange Peel*. To be put on the mailing list or receive more specific information about an upcoming tour, please call Black at 315-443-5304.

CLASS

Illustrations by Alison Goudreau
unless otherwise noted.

NOTES

ACCOMPLISHMENTS

40s

Dr. W. Parkman Rankin '41 (NEW) is special assistant to the director of the Walter Cronkite School of Journalism and Telecommunications at Arizona State University in Tempe.

Dorothy Clark Woodworth G'45 (MAX) of Palo Alto, Calif., attended the International Federation of University Women's meeting and two of her suggestions were printed in the conference daily newsletter.

Esterita Rosenberg Blumberg '48 (A&S) was named Woman of the Year by the Catskill Mountain Business and Professional Women's Club in Bloomingburg, N.Y.

50s

Peter L. Costas '51 (A&S) is a law partner at Pepe & Hazard in West Hartford, Conn.

Nancy Price Lilly '53

(A&S) of Canterbury, N.H., is executive assistant to the president of Blue Cross and Blue Shield of New Hampshire.

David E. Pleet '53 (MAN) is senior vice president/investment officer at Wheat First Butcher & Singer in Lebanon, Pa.

Dorothy S. Burman '55

(A&S) is a career coach and marketing/public relations consultant for Burtley Productions in New York City.

Dorothy Sachs Sparer

G'55 (NEW) is associate director of marketing and communications for the Emory University System of Healthcare in Atlanta.

Edward F. Donohue Jr.

'56 (A&S) of Wilkes-Barre was inducted into the Pennsylvania Hall of Fame to honor his college basketball achievements.

Mario B. Tomasetti '56

(A&S) had a child care center named for him by the Syracuse City School District. The district also dedicated its first student brochure to him, citing his work with a vocational center.

Vincent J. Albanese '57

(A&S) is president of UJA Associates in Chatham, N.J.

Doris Greenberg Payson

'57 (EDU) is on the board of directors of the New York Eye and Ear Infirmary in New York City.

Dr. William E. Engeler

G'58 (A&S) was named to General Electric's exclusive 100-Patent Club for inventing neural networks, a new approach to computer systems. He is a physicist at GE in Schenectady, N.Y.

Dr. Allan F. Hershfield

G'58 (NEW) is president of the Fashion Institute of Technology in New York City.

Marvin M. Siflinger G'59

(MAX) is president of the National Council of State Housing Agencies. He is executive director of the Massachusetts Housing Finance Agency in Boston.

Elizabeth Shaw Adams '60

(A&S) received a doctorate in computer science from George Washington University. She teaches at Hood College in Frederick, Md.

Barbara Gough Nuss '60

(VPA) of Woodbine, Md., has two oil paintings in the Top 100 National Arts for the Parks competition in Jackson Hole, Wyo.

Marion Rosenfeld Behr '61

(VPA) of Edison, N.J., exhibited her prints and sculptures at the B. Beamesderfer Gallery in Highland Park, N.J.

Arthur J. Roth '61

(A&S) is director of middle market services at Coopers & Lybrand in Albany, N.Y.

Rev. Everett W. Sahrbeck

'61 (VPA) is pastor at the First Presbyterian Church of Springfield (Pa.).

Nicholas D. Trigony '61

(MAN) is president of Cox Broadcasting in Atlanta.

Dr. Richard A. Wiesen

G'62 (GRAD) is senior vice president at D'Youville College in Buffalo, N.Y.

Robert A. Feldman '64

(NEW) is marketing manager for technology services for the broadcast division of the Associated Press in Washington.

Linda Mason Aminoff

G'65 (NEW) is vice president of public affairs at CBS News in New York City.

Hal M. Silverstein '66

(VPA) is director of the New York State Vietnam Memorial at the Empire State Plaza in Albany, N.Y.

John P. Spare '66

(VPA) completed an accelerated graduate program in hospitality-travel management at the Rochester Institute of Technology. He owns Sparetime Travel in Canandaigua, N.Y.

Dr. John R. Madden G'67

(MAX) is senior vice president and director of human resources for Fleet Bank of New York in Albany.

Cmdr. Gerald K. Payne '67

(A&S) of Virginia Beach, Va., retired from active naval duty after 25 years.

Roland C. Van Deusen '67

(A&S) is senior counselor for the New York State Corrections Bureau of Substance Abuse, overseeing video training and supervising staff members at the Hale Creek Alcohol/Substance Abuse Treatment Correctional Annex in Johnstown, N.Y.

Dr. Thomas J. Wilbanks

G'67 (MAX) is president of the Association of American Geographers. He is a corporate research fellow in the Energy Division of the Department of Energy's Oak Ridge (Tenn.) National Laboratory.

Robert R. Ashton Jr. '68

(VPA) is vice president and director of the capital campaign, New School of Social Research in New York City.

Susan Gluckman Lubalin

'68 (EDU) is assistant secretary at U.S. Re Corp. in New York City.

Robert E. Barde '69

(A&S) is the academic coordinator at the Institute of Business

OFFICE OF ALUMNI RELATIONS

Jane Lillestol,
Vice President

Phyllis Chase,
Director

Susan Wlodychak Black G'88,
Associate Director

Elaine Cardone,
Associate Director

ALUMNI ASSOCIATION OFFICERS

Jack Kreischer '65, president;
William Haskins '52, vice
president; Linda Gordon
Kristensen '76, vice presi-
dent; Tom Baker '72, secre-
tary.

ALUMNI ASSOCIATION DIRECTORS

1989-93: Mary Ann B.
Babikian '52; John Thomas
'67, G'72; Sandra Townes '76.

1990-94: Barbara Kelley
Book '52; Charles A. Chap-
pell Jr. '49; Sandra Ham-
meken Clark '62; Phebe
Novakovic '53.

1991-94: Wendy Cohen '70,
James P. Fox '62, Jack Lake
'60, John Trop '84.

1992-95: Stephen Anagnost
'80, G'89; Susan Terry Ger-
main '77; James R. Miller '63;
Nancy Harvey Steorts '59.

Athletic Policy Board:

Charles S. Bivens Jr. '71;
Robert J. Miron '59; Albert
Stauderman '58.

Honorary: Richard C.
Pietrafesa '50; Raymond P.
Wilson '53.

SEND YOUR NEWS TO THE EDITOR OF ORANGE PEEL

CAROL NORTH
SCHMUCKLER '57

820 COMSTOCK
AVENUE
ROOM 308
SYRACUSE
NEW YORK
13244-5040

HOMECOMING WEEKEND OCTOBER 29-31

Save October 29-31 for SU's annual Homecoming Weekend, this year featuring the Orangemen vs. the Mountaineers of West Virginia. Here are some of the events planned:

Friday

Pancake Breakfast. Under the tent on the Quad.

Two-track Educational Program. Track I offers workshops on Placement Office services, resume writing, interviewing, and career networking. Track II brings an overview of oriental rugs, an architectural tour of campus, and tasting wines from New York State's winery regions.

Adopt-a-Student Program. If you wish, you'll be assigned a bright young student with whom to spend the day. Together you'll attend a class, lunch at the Schine Student Center, and tour campus.

Homecoming Parade. Join students in this traditional event.

Syracuse Stage Performance. Afterwards, join Syracuse Stage's artistic director, Tazewell Thompson, backstage for a wine and cheese reception.

Saturday

SU vs. West Virginia. In the Carrier Dome.

Hot Dog Roast on the Quad. After the game, join students for special 50-cent hotdogs and lots of cheer.

Sunday

Religious Services. Services are scheduled at Hendricks Chapel and the Alibrandi Center.

Breakfast. Get a bite at the Schine Student Center before heading home.

Plus...Hospitality tables on the Quad, Sheraton University Inn, and Schine Student Center; and 10 percent discount at the SU Bookstore and Schine Student Center dining room.

A special note for the Class of '88: Anyone interested in working on the fifth-year reunion, contact Elaine Cardone, Office of Alumni Relations, 820 Comstock Avenue, Syracuse, New York 13244-5040, 315-443-3516.

Watch for more details in the September *Orange Peel*.

and Economic Research at the University of California at Berkeley.

William R. Dachtera G'69 (ENG) is senior engineer in advanced directory design, high performance products, and subsystems at IBM in East Fishkill, N.Y.

Nancy A. Kosteleva '69 (A&S) is in the 1993-94 *Who's Who in the East* and *Who's Who of American Women*. She is associate dean of institutional development at Luzerne Community College in Nanticoke, Pa.

Linwood B. Stockwell '69 (A&S) is the western district manager for Massachusetts Electric Company in North Adams, Mass.

70s

Robert E. Hughey G'70 (MAX) of Margate City, N.J., is chief of economic recovery for New Jersey.

Janet R. Hutchinson G'70 (IST) owns Open Door Bookstore in Schenectady, N.Y.

William R. Mangun '70 (A&S) of Greenville, N.C., is director of the master of public administration program at East Carolina University. He edited *American Fish and Wildlife Policy: The Human Dimension* (Southern Illinois University Press).

Karen Magnuson Beil '71 (A&S/NEW) of Schenectady, N.Y., wrote *Grandma According to Me* (Doubleday Books for Young Readers).

Joseph R. Cardamone '71 (A&S) is an assistant corporation counsel for the city of Schenectady, N.Y.

Claudia M. Caruana '71 (NEW) of New York City participated in the American Committee of the International Press Institute and the Japan Newspaper Publishers and Editors Association 18th Journalists Exchange Program.

Lucia Todd Dougherty '71 (A&S) is chair of the Miami Beach Chamber of Commerce. She is a partner in the law firm of Greenberg Traurig.

Robert A. Wadsworth '71 (A&S) is chairman of the American Association of Insurance Services. He is senior vice president and secretary of insurance operations at Preferred Mutual Insurance Company in New Berlin, N.Y.

Barbara Harrison Weatherford '71 (NUR) is vice president for nursing services at St. Luke's Hospital in New Bedford, Mass. She is also president of the Northeast Organization of Nursing.

Dr. David J. Allor G'72 (MAX) is professor of planning in the College of Design, Architecture, Art, and Planning at the University of Cincinnati.

William M. Caufield G'72 (MAX) is editor of the *Daily Local News* in West Chester, Penn.

Andrew Cooper G'72 (NEW) is president and chief executive officer of Burson-Marsteller in New York City.

Dr. Ralph J. Longobardi G'72 (CIS) received a master's degree in computer engineering from the National Technological University in Fort Collins, Colo. He is with Eastman Kodak Company in Rochester, N.Y.

M. Beth Hardy Pellicciotti '72 (A&S/NEW) received the 1992 Purdue Calumet Alumni Association Distinguished Service Award. She is assistant to the chancellor for resource management at Purdue University Calumet in Hammond, Ind.

Lawrence E. Raab G'72 (A&S), professor of English at Williams College in Williamstown, Mass., is a winner in the 1992 National Poetry Series manuscript competition. His collection of winning poems is *What We Don't Know About Each Other* (Viking Penguin).

Martha Rome Basloe '73 (VPA/EDU) owns Leatherstocking Education and Resource Network in Utica, N.Y.

Carl F. Fahrenkrug G'73 (ENG) is president of Microwave Filter Company in East Syracuse.

Joyce Y. Hartsfield G'73 (EDU) is executive director of the Franklin H. Williams Judicial Commission on Minorities in New York City. She is vice president, Bronx Black Bar Association.

Mark A. Lehner '73 (A&S) and wife **Annette Juneau Lehner '74** (VPA) of Rensselaer, N.Y., had their first child, Erich Michael, in February 1992. Mark is a legislative analyst in the Office of the Minority Leader of the New York State Senate.

Dr. Michael A. Marks '73 (ENG) is head of computer services in the radiology department at the George

Washington University Medical Center in Washington.

David R. Preis '73 (MAN) is vice president/sales, Hardwick Clothes, New York City.

Dallas L. Salisbury G'73 (MAX) of Washington was recognized as a fellow by the National Academy of Human Resources.

Thurl Stalnaker Jr. '73 (A&S) has a law office in Portland, Ore., specializing in maritime and insurance litigation and juvenile law.

Stephen A. Zagorski '73 (A&S) is president of American Senior Care Centers in Nashville, Tenn.

Alan L. Arons '74 (MAN), an attorney in Deerfield Beach, Fla., and his wife had a son, Andrew Nathan, last October.

David Alan Mendelson '74 (A&S) is creative services director at Jager Di Paola Kemp Design, an international design firm based in Burlington, Vt.

Constance Cannizzo O'Sullivan '74 (A&S/SW) is public relations director for the Diocese of Honolulu.

Christine Curtis Roysdon G'74 (IST) is vice president/president elect of the Pennsylvania Library Association. She is manager of information services at Lehigh University in Bethlehem, Pa.

John T. Wren '74 (A&S) is in the National Academy of Social Insurance. He is deputy director in the Division of Program Development for the New York State Office for the Aging in Albany.

Thomas I. Klinkowstein G'75 (NEW) produced a satellite art installation, *Memory Palace*, exhibited in the Netherlands. It was commissioned by the Dutch telecommunications authority.

William P. Lyon II '75 (A&S BA) is a stockbroker and financial consultant with Securities Investment Brokers in Peachtree City, Ga.

Dr. Thomas W. Moore G'75 (A&S) of Great Barrington, Mass., wrote *Care of the Soul* (Harper Collins Publishers).

Rita E. Abent G'76 (NEW) is director of undergraduate admissions at Wichita (Kan.) State University.

Edwin J. Becker '76 (ESF) is area ranger for the Oregon Dunes National Recreation Area in Coos Bay, Ore.

Jean Trevarton Ehman G'76 (NEW) is acting director of the Teaching and Learning Center at St. Bonaventure (N.Y.) University.

Janice Kay Johnson '76 (VPA) is director of administration at the Aronson Group in New York City.

Pamela Warner Morrison '76 (NUR) is weekend patient manager at the Visiting Nurses Association of Western New York in Buffalo.

Tannaz Khosrowshahi Rahman '76 (NEW) is director of International Cooperative Programs at Pennsylvania State University in College Park.

James E. Sparkes G'76 (LAW) is a partner at the law firm of Harris Beach & Wilcox in Syracuse.

John S. Algeo III '77 (ARC), an architect in Los Angeles, and his wife, Janet, had a daughter, Hope McClure, last July.

Daniel W. Berggren G'77 (NEW), associate professor at SUNY Fredonia, was commissioned to write songs for the Centennial of

the Adirondack Park. He also won the 1992 President's Award for Excellence in Teaching and the Art and Literary Award from the New York State Outdoor Education Association.

Patrick K. Greene '77 (A&S) is a partner in the law firm of Crane & MacKrell in Albany, N.Y.

Robert C. Lorette G'77 (LAW/MAX) is vice president/sales and marketing at Charles River Laboratories in Wilmington, Mass.

Elsa Supley Mottola '77 (HD/EDU) is coordinator of community services for the Monmouth Council of Alcoholism and Drug Dependence in Freehold, N.J.

Dr. Joseph C. Rallo G'78 (MAX) is management department head at Ferris State University in Big Rapids, Mich.

Joseph B. Tuchinsky G'78 (LAW) opened a general law practice in Great Neck, N.Y.

Mark J. Sullivan '79 (A&S/NEW) is executive editor and publisher of *Footwear News* magazine in New York City.

Arthur B. Buchholz G'80 (MAN) is vice president of the Global Window Division at Carrier Corporation in Syracuse.

Wendy Brose Christie G'80 (VPA) is executive director of the Upper Merion Cultural Center in King of Prussia, Pa.

Mark A. Perry G'80 (MAN) owns Health Care Reimbursement Services in Glen-

side, Pa., which assists nursing homes and physical therapists with Medicare and Medicaid reimbursement requirements.

Margaret D. Pusch '80 (A&S) received the Tribute to Women in Industry award from the Portland, Maine, YWCA. She is president of Intercultural Press in Yarmouth, Maine.

Joanne G. Van Voorhis '80 (NEW) exhibited her photographs, *England's Parks*, highlighting travel in the United Kingdom, in several galleries.

Susan J. Bieber '81 (HD) of Old Bethpage, N.Y., married Laurence W. Silbert.

Donald W. Deyo '81 (A&S) is vice president of trust investments at TrustCo Bank in Schenectady, N.Y.

Daniel E. Stetson G'81 (VPA) is director of the Laguna Gloria Art Museum in Austin, Texas.

Cynthia G. Wagner G'81 (NEW) is managing editor of *The Futurist* magazine in Bethesda, Md.

Deborah Hormell Ward '81 (NEW) is assistant director of media relations and communications for the New York State United Teachers in Albany.

Dr. Dilafruz Moradian Williams G'81 (MAX) received the Outstanding Junior Faculty award from Portland (Ore.) State University.

Inez Wolins G'81 (VPA) is director of the Wichita (Kan.) Art Museum.

Stephen E. Blackman '82 (VPA) owns Blackman Design Associates in Scotch Plains, N.J., which is primarily involved in lighting design.

Walker J. Burns III '82 (ARC) is an associate at Centerbrook Architects in Essex, Conn.

Dr. Lisa Cornick '83 (A&S) is a professor of German at Eastern Oregon State College in La Grande.

Jacqueline Goettel '83 (EDU) is instructional specialist at the Dr. Edwin Weeks Elementary School in Syracuse.

Robert P. Rocco G'83 (NEW) is assistant graphics editor at the *Record Journal* in Meriden, Conn.

Agatha Sullivan Slater G'83 (NUR) is director of the Madison County Health Department in Wampsville, N.Y.

Raymond J. Beaudoin '84 (ENG) is executive director of the Saratoga (N.Y.) County Sewer District.

Vincent M. DeBella '84 (A&S) is a partner at the law firm of Paravati, Karl, Green & Eisenhut in Utica, N.Y.

Riccardo A. DiDonato '84 (VPA) is senior art director at Schnurr & Jackson Associates in Troy, N.Y.

Edward L. McGraw G'84 (ARC) is a partner at Ashley McGraw Architects in Syracuse.

Susan Schechter '84 (A&S/NEW) married Roland D. Meisner. She is an Army public affairs officer at the Army & Air Force Exchange Service in Dallas.

Jeffrey L. Rocha '84 (MAN) is a principal at Urbach

Kahn & Werlin, a public accounting firm in Los Angeles.

Stephen M. Sotak '84 (NEW) is the sports anchor/reporter for *Heartland News* at KFVS-12 television in Cape Girardeau, Miss.

Wanda R. Speight '84 (VPA) is assistant circulation director, Monitor Publishing Company, New York City.

Robert T. O'Connor G'85 (A&S) of Liverpool, N.Y., wrote the novel *Buffalo Soldiers* (Harper Collins Publishers).

Lori Newcomb DiPersio G'85 (EDU) of Barrington, R.I., is president of the Rhode Island Chapter of the Arthritis Foundation.

Daniel J. Doyle '85 (A&S) is an associate at the law firm of Saperstein & Day in Rochester, N.Y.

Marc S. Ellenbogen '85 (A&S) is director of the United Service Organization for the Rhein-Neckar Region in Germany. He manages USO services and fund-raising initiatives for Germany's third-largest industrial market.

Melissa Pineault Read G'85 (MAX) is director of advising services at Nichols College in Dudley, Mass.

Michael R. Tourtelot '85 (MAN) is manager of corporate accounting and financial controls at Carrier Corporation World Headquarters in Farmington, Conn.

Dr. Judy VanSlyke Turk G'85 (MAX) received the Outstanding Educator award from the Public Relations Society of America. She is dean of journalism and mass communications at the University of South Carolina in Columbia.

Joel A. Villafior '85 (VPA) of Lexington, Ky., designed a poster for IBM that was one of 15 representing the United States at the 1992 World's Most Memorable Poster Exhibition in Paris, France.

David J. Carnevale '86 (NEW) is assistant editor for *Water Technology* magazine at National Trade Publications in Latham, N.Y.

Karin Kilgore-Green '86 (ARC) and her husband **George R. Green Jr. '89** (ARC) are registered architects in Syracuse.

Donald J. Petruncola '86 (UC/ARC) is project manager at Clark Patterson Moissen, an architectural service in Newburgh, N.Y.

Jodi Morlang Blydenburgh '87 (NEW) opened Media Directions, Ilion, N.Y.

Dr. James F. Campbell G'87 (EDU) is a staff psychologist at the University of Rhode Island Counseling Center in Kingston, R.I.

Marianne Cipriano '87 (NEW) is a public relations account executive/media specialist and writer for Salus Communications in Hartford, Conn.

Dr. Marjorie Powers Baldwin G'88 (MAX) received the 1992 Excellence in Teaching award from Eastern Carolina University at Greenville, N.C.

Kyle J. Kraska '88 (NEW) is weekend sports anchor at WRGB-TV in Niskayuna, N.Y.

Kris LeBoutillier '88

(NEW) received a master's degree in international management from the American Graduate School of International Management.

Joseph M. Pinjuh '88

(A&S) graduated from Vanderbilt University Law School and is an attorney with the U.S. Air Force.

Andrew F. Reninger '88

(NEW) is an overnight air personality on WCFB radio in Orlando, Fla.

Adam Schmuckler '88

(ENG/A&S) of Washington married Naomi Goldberg.

Dr. Gilbert A. Weinstein

G'88 (A&S) of the University of Alabama (Birmingham), is a visiting scholar at the Institute for Advanced Study at Princeton (N.J.) University.

Nancy A. Boice G'89 (HD)

received the 1992 Loretto Distinguished Service Award. She is administrator of the Loretto Heritage Apartments in Syracuse.

Rodney M. Grabowski '89

(A&S) married Julie M. Freeman. They live in Painted Post, N.Y.

Paul B. Hyman '89 (MAN)

is a law associate at Cuyler, Burk & Matthews in Florham Park, N.J.

Kimberly L. Marks '89

(NEW) is art director at Northway Marketing Inc. in Clifton Park, N.Y.

Shereen M. Shanahan '89

(NEW) of Brooklyn is special events coordinator for the Regional Food Bank of Northeastern New York.

Nancy Weinstein '89

(NEW) is director of marketing, communications, and education at the Building Owners and Managers Association in Los Angeles.

90s

Robert D. Badertscher

G'90 (MAN) is manager for corporate performance at New York State Electric & Gas in Elmira.

Leanne G. Epley '90 (A&S)

received a master of public administration degree in international management from the Monterey (Calif.) Institute of International Studies.

Dr. Maria E. Juega Rosales

G'90 (A&S) is assistant professor of Spanish at Utica College of Syracuse University.

Lynnette Herbert Caruth

'91 (NEW) is communications associate at United Way of Central New York in Syracuse.

Colleen M. Dannels '91

(NEW) is commercial coordinator for the Northwest Buffalo (N.Y.) Commercial Consortium.

Stacey M. Harsh '91 (A&S/

NEW) is an editor/reporter for the *Henrietta* (N.Y.) *Post*.

Kevin T. McGuinness '91

(NEW) is an editorial assistant at *The Futurist* magazine in Bethesda, Md.

Terry S. Miller G'91 (ARC)

joined the architectural firm of Williams Trebilcock Whitehead in Pittsburgh.

Jennifer M. Sutton G'91

(NEW) is assistant editor of the *Narragansett Times* in Wakefield, R.I.

Steven J. Burke '92 (ENG)

is a transportation engineer at Clough, Harbour & Associates in Rocky Hill, Conn.

Dr. Susan Tyree Dempf

G'92 (EDU) is assistant professor of physical education, Wesley College, Dover, Del.

Christina J. DiMarco '92

(NEW) is a market analyst at Sage Marcom in Syracuse.

Thomas J. Finn G'92

(LAW) is an associate at the law firm of MacKenzie, Smith, Lewis, Michell & Hughes in Syracuse.

Linda J. Gross '92 (NEW)

is a copywriter for Mark Russell & Associates in Syracuse.

Russell A. McConnell G'92

(NEW) exhibited his black and white portraits and color scenes in Syracuse. The black and white photographs were hand-colored by Mary Robertson

McConnell '85 (VPA). They own McConnell Studios in Syracuse.

Edward W. Murphy G'92

(LAW) is an associate attorney at Morrison, Mahoney & Miller in Boston, specializing in product liability defense and commercial litigation.

Amber L. Ogle '92 (MAN)

is a sales representative for Janssen Pharmaceutical in Buffalo, N.Y.

Diane R. Prins '92 (MAN)

is manufacturing supervisor of the diagnostic division at Abbott Laboratories in Abbott Park, Ill.

Deaths will be in the next issue of *Orange Peal*.

SU DIRECTORY

The Syracuse University Alumni Directory project is nearing completion and will be shipped soon.

This comprehensive new volume compiles most of the current data available on more than 144,000 living SU alumni. The information was obtained through questionnaires, telephone research, and alumni records. Now that the editing, proofreading, and printing are finished, the distribution will start.

Directories will be released at the end of June. Please allow two to four weeks for delivery. If you reserved a copy during the verification phase of the project and have a question about your order, or if you wish to place an order, contact the publisher:

Customer Service Department

Bernard C. Harris Publishing Co., Inc.
3 Barker Avenue
White Plains, NY 10601
800-877-6554

The directory is an excellent way of reliving your school days and getting reacquainted with former classmates. Many thanks to those of you who returned your questionnaires. And to those who ordered a copy of the directory—enjoy!

THE WAY IT WAS

"S-Y-R-A-C-U-S-E!" Betty Hopkins-Moses (extreme right, in white) and her peppy quartet of assistant cheerleaders, helped inspire the Orangemen to many football victories. Other cheerleaders (left to right) were Helen Green, "Al" Pepper, "Pru" Searles, and Helen Weir.

IN THOSE DEAR OLD COLLEGE DAYS

By Betty Hopkins-Moses '33, Bear Creek, Pennsylvania

Imagine a huge Military Ball just for women, with an ROTC guard at the doors to keep the men out. Or lively, separate cheering sections at football games in Archbold, with women on one side and men on the other. Or Women's Day, when events from morning to night were run by and for the women on campus. Well, the men did horn in on strawberries and cream over cornflakes for breakfast on the Old Oval, after coed heralds rode around campus on horseback to sound reveille on their bugles and summon campus women to the festivities.

I also remember when five women cheerleaders led cheers at the Columbia game in New York City. The next year, when I was head cheerleader, we raised money to go again. Then came the shocker! Columbia's student magazine ran a big cartoon showing the women leading cheers as an attraction for the coming game.

That did it. New York City alums were humiliated and indignant. Our modesty was impugned! We must not go to cheer on that wicked field for Columbia students to leer at us. Not that we were very sexy in our heavy sweaters and flannel skirts almost down to our ankle socks.

In the midst of the Depression, simplicity was in vogue. We dated in borrowed cars or took streetcars. There were no lavish dinners out or pizzas (we'd never heard of them). We thrived on less expensive fare. We walked and talked, skied and biked, and went to basketball games or movies. Our dances were beautiful, with long gowns and tuxedos or tails, and lively college bands like Eddie Williamson's Parisians.

My years at Syracuse were happy. I could have gone on and on!