

NEWS OF Thunderbirds

NOVEMBER, 1962

My Creed

I do not choose to be a common man. It is my right to be uncommon - if I can. I seek opportunity - not security. I do not wish to be a kept citizen, humbled and dulled by having the state look after me. I want to take the calculated risk; to dream and to build, to fail and to succeed. I refuse to barter incentive for a dole. I prefer the challenges of life to the guaranteed existence; the thrill of fulfillment to the stale calm of utopia. I will not trade freedom for beneficence nor my dignity for a handout. I will never cower before any master nor bend to any threat. It is my heritage to stand erect, proud and unafraid; to think and act for myself, enjoy the benefit of my creations and to face the world boldly and say, this I have done. All this is what it means to be an American.

THE AMERICAN INSTITUTE FOR FOREIGN TRADE

THUNDERBIRD CAMPUS

PHOENIX, ARIZONA

Dedication

Posted in his office for all to see, Dr. Schurz displayed a yellowed clipping he obviously treasured, for he lived by its sentiment.

For just twenty years I had the fortune to work with him in varying relationships: for several times under his direction, again as a colleague of equal rank, and even in a position to help direct his work. Through troubled and sometimes difficult times and even through some relatively peaceful periods, one constant characteristic could always be counted on: his fiercely independent spirit, coupled with loving compassion toward other individuals.

On the cover page, stated by Dean Alfange, is the key, - the creed by which he lived.

The following paragraph is an excerpt from a letter I received from Mrs. Schurz on August 6, 1962:

"After all the long years of marriage - 37 - I knew my husband well, but have received some new insights since his passing. I shall honor him forever, for his superiority, his prodigious erudition, his accomplishments in teaching, writing, and good fellowship with his students, colleagues and friends; the most industrious man I have come across - with a character to match his physical strength. His wit and wisdom had a rare quality and originality so seldom come on. What unforgettable conversations we have had, and always with some spontaneous and delightful remark to vitalize his remarks. He was tender, gentle and kind with all unprotected creatures - people or natural creatures. He spoke his mind - his wonderful mind - on all sorts of unpopular subjects, and earned the suspicions of boobs and slobos who could not understand. He loved beautiful, vital women - fire-cracker Schurz - I called him. He was the archetype gentleman adventurer. He was a good father and husband."

It is to Dr. William Lytle Schurz that the alumni, faculty and staff, of The American Institute for Foreign Trade dedicate the November 1962 issue of the News of Thunderbirds.

Carl A. Schurz
President

On behalf of Mrs. Marie Schurz, and the Institute, we wish to thank the scores of Thunderbirds for their messages of condolence on the death of Dr. Schurz. All such expressions of esteem from Dr. Schurz' graduates and academic colleagues will become a part of a bound volume to be presented to Mrs. Schurz.

IN MEMORIAM

Through ROBERT H. KAHLEY June '47, we learned of the death of his AIFT roommate, DICK VAN ATTA, of Elmira, New York. DICK, a victim of cancer, passed away in October 1961.

PRESIDENT'S REPORT

October 17, 1962

Before this semester began, I sent a letter to all the incoming students covering the faculty changes for the coming semester. I am sure this is of interest to you.

"Dear Student:

Even before you reach the campus, I would like to share with you both the sad and good news about our faculty at The American Institute for Foreign Trade.

The death of our Dean of the Faculty and Director of the Department of Area Studies, Doctor William Lytle Schurz, was a tragic blow. He died on Thursday, July 26, 1962. I have tried in the enclosed 'In Memoriam' to express something of our feelings.

Our faculty will be greatly strengthened by those who will be joining it in September. They are:

Dr. Milton C. Towner, Dean and Professor of Asian Studies, has recently returned from ten years in Indonesia and has an academic background and practical industrial experience that fit him unusually for his new function at the Institute.

TOWNER

His B. A. degree was secured at Coe College, Iowa, and his Masters and Doctors degrees were earned at the State University of Iowa. In addition, he has done a great deal of post-doctoral work in college and university administration. He taught for six years at the University of Missouri, and three years at the University of Chicago. He then transferred his activities to administrative work and was a college dean, assistant to the president, director of admissions, and college president.

He became active in governmental agencies in the office of Scientific Research and Development of the National Defense Research Committee and was successively assigned to Columbia University, the University of California and Johns Hopkins.

He was Director of Training for the Carrier Corporation, then went to Korea as head of the training section of the Economic Cooperation Administration, was appointed Director of the College of Civil Defense Administration, and was called to assist the Indonesian government with a survey of teacher training aids. He established the first technical teacher training institute which became the pilot model for five other similar institutions established while he was still in Java. Dr. Towner later went to South Sumatra and developed a complete program of industrial education for the Standard Vacuum organization.

Mr. William P. Cochran, Jr. has been appointed Associate Professor of Area Studies and International Relations at The American Institute for Foreign Trade. He joins the faculty with a long background of foreign service experience, beginning in 1928 and continuing until 1961. He was graduated in 1924 from the Naval Academy, with distinction. Subsequently, he took graduate work at Temple University, Harvard University and the National War College. He served on the faculty of the Army War College at Carlisle in 1950-52, as faculty adviser, giving occasional lectures, leading seminars, and preparing a course on international relations.

ALUMNI CHAPTER NEWS

His foreign service experience ranged from posts in New Zealand, Mexico, El Salvador, Peru, Nicaragua, Budapest, Brazil, Taiwan, and Sweden, to assignments in the Department of State. Here he served on the Trade Agreements Division and the Negotiating Committee for Czechoslovak Trade agreements; was Assistant Chief and then Chief of the Division of Caribbean and Central American Affairs; on the Board of Examiners for Foreign Service; and with the International Cooperation Administration (ICA, now AID) for the Evaluation Program.

Mr. Edward Gatewood Trueblood joins us as Associate Professor of Latin American Studies and International Relations at The American Institute for Foreign Trade, received his B.A., summa cum laude, at Princeton, and did graduate work at the Ecole des Sciences Politiques in Paris.

TRUEBLOOD

From 1928 on, he devoted thirty years as Foreign Service Officer of the Department of State, entering as Vice Consul and retiring as Class I Officer, Consul General and Counselor of Embassy. He served in posts or missions in Mexico, Costa Rica, Peru, Bolivia, Chile, Argentina, Uruguay, Paraguay in South America, as well as Canada, France, Spain and India. After his retirement he was appointed Resident Representative of the United Nations Technical Assistance Board for Peru, and became Assistant Director of the International Affairs Seminars Program of the American Friends Service Committee in Washington, D.C. In 1960 he served as a senior editor for the Encyclopaedia Britannica, specializing on articles dealing with Latin America and international relations.

The extensive background of academic achievement, the familiarity with the various areas, and the practical industrial experience place the Area Studies Division in a unique position in this field.

Mr. Edwin H. Coleman, Ph. C., University of Cincinnati, 1924, is the newest member of the Department of International Commerce of the faculty of The American Institute for Foreign Trade. He occupies the unusual position of one who has had the opportunity of organizing an international development project of a large corporation 'from scratch' and seeing it grow from a first-year figure of one million dollars to an annual volume of twenty-eight million dollars during his stewardship.

Mr. Coleman joined the Upjohn Company in 1929, and remained with that firm until his retirement in 1960. Starting in the sales division, he was successively supervisor of the Cincinnati, Chicago and New York offices, assistant general sales manager. As executive vice president, and organizer of the international development program, including overseas productions, he was directly responsible for foreign joint ventures, wholly-owned subsidiaries, conventional export business, budgeting, personnel, and all of the other many ramifications of a world-wide organization.

With this experience behind him, Mr. Coleman is sure to add much to the work and standing of the Department, and be a source of great stimulation to the students at AIFT looking forward to foreign assignments.

I have had the opportunity of talking with these new faculty members and know that they are looking forward eagerly to their coming semester's work.

Carl A. Sauer, President"

The LOS ANGELES Thunderbirds, spearheaded by DOUG BUCKMASTER and LEE WESTENDORF, are planning a November 16 get-together at the home of BARBARA WAGNER, 27658 Saddle Road, Larga Vista, Rolling Hills. They have a real treat in store, beginning at 7:30 p.m. If you know of any Thunderbirds in the vicinity who are not on the Los Angeles mailing list, please have them contact DOUG at 1425 East Dorothy Lane in Fullerton, or LEE at Apartment 205, 124 South Santa Anita Avenue in Arcadia.

The successful and impressive reign of TOBY MADISON, as President of the NEW YORK AIFT ALUMNI CHAPTER, has ended. At a recent meeting of the Board of Governors, CARLOS SILVA '60, who has been an active member of the chapter, was elected to succeed TOBY. We congratulate him on his rise to the presidency, and wish him luck. To TOBY - our sincere thanks for a job well done. The NEW YORK group hosted a dinner on November 2nd in honor of President Carl A. Sauer, Mabel Erickson and Leo Hageman, who were in the city for the National Foreign Trade Convention.

* * * * *

This past summer, LEA NORONHA served on the staff of a six-weeks' language institute at St. Teresa's in Winona, Minnesota. The rest of the summer she spent visiting T'birds from coast to coast. We regret that limited space does not permit a full account of the many social functions given in Lea's honor, nor a list of attending Thunderbirds. Lea began her summer on the West Coast, visiting with BEULAH MALLETT '53 in Los Angeles. She spent five days in San Francisco, where she saw AMANDA HUNSAKER '55, and was a dinner guest of AL WOODS and STAN ALLEN '58, and the JOHN KIESERS '60. She attended the World's Fair in Seattle, and was entertained by JACK GAUSS '63 and PAT PARENTE '62. Enroute to Winona, Lea spent a weekend with the OZZIE WAYS '61 in Minneapolis. Following the institute she sojourned to Fort Wayne, Indiana, where she was wined and dined by GEORGE SCHAEFER '59 and his friends. She saw JOHN WEAVER '52 in Cleveland, and visited JOHN's parents in Canton, Ohio. Then on to Washington, D.C., for a "quickie" visit with the DENMAN STANFIELDS '50. Lea arrived in New York in mid-August, and her ten-day stay there was one grand whirl - beginning with the cocktail party hosted by SHIRLEY WOOD '62, which brought forth 20 of Lea's T'bird admirers; then the luncheon promoted by DICK TURNER, former AIFT professor, attended by 25 Thunderbirds, and the cocktail party jointly-hosted by JIM PATTERSON '61 and ORLIN JACOBSON '62, which brought together 21 AIFTers. She was a dinner guest of the ERIK FLAESSES '62, PETER REITZ '62, DAVE DEVORE '61, HARRY TOKHEIM '60, and PETER HAMMER '62, and was a luncheon guest of HILARY WILSON '52. She was also a luncheon guest of Don Bullock, former FNCB recruiter to the campus, and had an opportunity to observe Thunderbird bankers in action. Lea also spent a day with the William Shaterians.

The DICK BARRUTIAS spent several weeks in Quito, Ecuador, where DICK was on the staff of the AIFT-NDEA summer institute. While there, DON CASWELL '57 flew into Quito for a visit with them. In Guayaquil, they saw DAVE HART '57, HARRY WAIT '58, BOB CASTILLO '60 and DAN MORIARTY '61. After MITZIE took off for the States DICK flew to Lima to see the DICK DEAKINS '58, who hosted a party bringing together the Lima contingent of Thunderbirds. He was also a dinner guest of the PAUL WELBORNS '57. On to Rio, where he was joined by DR. "PACO" GAONA, and where he bunked with ART NUNLEY '58. ART hustled up an impromptu get-together in their honor, which was attended by 30 Thunderbirds and their friends. The BOB LAPORTS '58 flew in from Buenos Aires to visit with DICK, and then proceeded to Lima for a visit with the DEAKINS, before returning to the States and a new Chase Manhattan assignment.

AREA STUDIES DEPARTMENT ASKS OVERSEAS HELP

Professor Trueblood, who teaches Latin America Area Studies, would be very much helped if our Library had a representative collection of history texts as taught in secondary schools south of the Rio Grande. The interpretation, to American students, of the basic attitudes of others rests of course on the interpretation of the past under which others have grown up.

This plea, of course, is not limited to Latin America.

How about a history text or two that is being used in secondary schools in your community? Just address them to the Library, AIFT, P. O. Box 191, Phoenix, Arizona, USA, with your card.

* * * * *

QUERY ON ALUMNI POLICY

The reputation of the AIFT Alumni, particularly the overseas contingent, is growing by leaps and bounds as that of a body of superior young people who occupy places in the world today.

This is gratifying, but also is no more than is due you.

This reputation, however, brings with it the opportunity of adding to responsibilities. Quite frequently we are asked if our overseas alumni would be willing to undertake additional work to further other programs, such as the nation's People to People Program, headed by ex-President Eisenhower and President Kennedy. That would involve "making contact with local schools and other organizations that ought to be affiliated with the People to People Program." Another would involve securing U. S.-based consultants' expert help in solving local overseas problems, e.g., those of community development, in which overseas Americans are interested.

We have heretofore not publicized nor even transmitted these inquiries to you as a body, through the Bulletin.

Now we ask for an expression of opinion from you in the field: Do you want us to transmit such appeals in cases where we think them solid and worthy? Or don't you want to be bothered?

There remains the needs of AIFT itself, of course. You alumni have done a splendid job in making possible the creation of a documentary film on the Institute, and we are all grateful. Contributions continue to arrive for a memorial to Dr. Schurz, whose form will necessarily be determined by the resources made available. And there will be other projects, we are sure.

So let us know how you feel about extending your activities locally.

* * * * *

49th NATIONAL FOREIGN TRADE CONVENTION

AIFT was represented by a large delegation at the 49th National Foreign Trade Convention held in New York, October 28, 29 and 30. This organization is probably one of the most important in the entire field of foreign trade, and executives of commercial firms and representatives of the United States government and foreign governments were among the more than 2,000 in attendance. President Sauer, Mrs. Mabel Erickson, former Director of Placement, Mr. Leo C. Hageman, Director of Placement, and Mr. William Shaterian, Assistant to the President, attended the sessions.

THUNDERBIRD CONTINGENT of the Trade Information Staff of the 1962 Chicago International Trade Fair.

* * * * *

President Sauer was the discussion leader at the educational session at which the principal speaker was Dr. Dwayne Orton, Educational Consultant to I.B.M. Mrs. Erickson before returning to Phoenix will be going to Washington where she will discuss AIFT matters with government officials and others. Mr. Hageman plans to remain in New York for three weeks after the convention, visiting various companies active in foreign trade. His object, of course, will be to interest them in AIFT and our graduates as a source of manpower for their international operations. A special meeting of the New York alumni group has been called for November 2nd to meet the delegation from Phoenix.

* * * * *

AIFT CAREER COUNSELOR LAURENS L. HENDERSON, JR. F '58, is currently covering the Eastern and New England colleges and universities, visiting placement offices, faculty and students on the campuses. LARRY's October recruiting trip took him to the campuses of major educational institutions in Ohio, Indiana and Illinois.

* * * * *

TOM TUGMAN IN DENVER V.A. HOSPITAL

TOM TUGMAN, F '61, who was seriously injured in a plane crash on June 27th, remains in a coma in the Veteran's Hospital in Denver, Colorado. TOM is employed by the Associated Press as regional membership executive, and was on business for the association when the light Cessna plane he was piloting crashed near the end of the airport runway at Douglas, Wyoming. Tom spent some time in the Cheyenne hospital and in August was moved to the V. A. hospital in Denver. Tom's wife, Floy, is teaching at the Junior High School in Littleton, a suburb in southwest Denver, where she and the four little Tugmans are living at 5970 Elmhurst Drive.

Although Tom's condition remains serious, he has survived many operations and we hope that his fine physical strength and the prayers of his many friends and classmates will carry him through the crisis to complete recovery.

* * * * *

Keeping In Touch

1947 JOHN BACKER visited campus in August, for the first time since he graduated, and brought us up to date on the three BACKER boys: after several years in Venezuela and Mexico JOLLY is back in the New York office of the Phillips Petroleum Corporation; BOB is still in Phoenix with Rudolph Chevrolet, and JOHN is with the insurance division of General Motors and lives in nearby Mesa. . . . A second daughter, Jill, arrived at the Los Angeles home of GERRY and DOTLIE MIRKIN on April 8th. . . . FLORENCE MERVIS spent a part of her vacation with DOROTHY (BURGE) and DICK ALLAN in Montpelier, Vermont, and reports that she saw "BIG" BILL REID while there. FLO spent another two-weeks' vacation at Lake Champlain.

1948 DON LENERTZ, his wife and little daughter, stopped by campus in September. DON operates an auto parts and machine works in Port Lavaca, Texas. . . . The BILL DAVISES write from Greensboro, North Carolina: "Things are in a turmoil here at the moment, having moved into a new home, which we built. I am campaigning for the position of Guilford County Commissioner on the Republican ticket (having gotten by the primary handily). At the same time, I am holding down my regular job as a detail man for the Schering Corporation. Other things to occupy my time are President, O. Henry Civitan Club; Chairman of the season ticket and opening game football ticket sales for one of the senior high schools; also teach the high school group SS class and am an elder in the First Christian Church. My wife, Alice, has just returned from a workshop for retarded children held in NYC. She is Director for the Greensboro Association 'Aged-out' group - those from 18 to 30"

1949 BOB HOLMES reports that he is employed as an account executive by Foote, Cone & Belding in Chicago, Illinois. . . . FRANK MORDECAI and RICHARD PFEIFFER write that they have planted 3,000 acres in cotton on their ranch in Nicaragua. "We have our own hacienda and we are also in the cattle business. We have a cotton brokerage business on the side. In all, we have some 300 permanent employees."

1950 From GEORGE MILLER in Mexico comes: "Just a note to tell you that for the past three years I've been a free-lance photographer in Mexico City, specializing in children. By this I mean, my latest son, Carlos, who was born July 25, 1962." . . . JIM HARGIS stopped by campus over a weekend in September and left the following message at the information desk: "Sorry to have missed you all. Have enjoyed a swim and checking the area once again. Enroute to California, for a brief visit. Wish I were back at AIFT." We, too, are sorry to have missed you, Jim. . . . JOHN CURREY spent much of the summer in traction as a result of an auto accident, but reports that he is on the road to complete recovery. . . . JEFFREY MILAM is General Advertising Manager for the National Biscuit Company in New York.

1951 HOWARD HOOPS was recently appointed administrator of the Coastside Region of the Golden Gate Chapter of the American Red Cross, with headquarters in Pacifica, California. . . . HOWIE BORRETT has been assigned to Saigon by Socony-Mobil International.

1952 BOB TONNE visited us in mid-summer while on vacation. The TONNES and their five children live in Livermore, California, and BOB is west coast representative for the Dean Milk Company. . . . A note from the GEORGE CUMSTONS: ". . . . We're back in Lima after a year in Chile, and settling down in a new house. We'll see you in November as we are long overdue for leave." . . . MAJOR WALTER KELLEY writes: "I arrived in Germany in January for my second tour here and the family followed in June after school was out. I'm still with the Air Force and fly all over Europe. Plan on a vacation to Spain next summer. Our eldest daughter will be attending the college at Munich for two years before we return to the States. She thinks a year at AIFT would be great,

so who knows, you may be getting a second generation.

1953 BOYE DE MENTE has resigned the editorship of RAY WOODSIDE's Oriental America to devote himself to full time writing. BOYE and his attractive wife, and young daughter, spent a few weeks in Phoenix with relatives, but have returned to their beloved Japan, where he will write the sequel to his book "How Business is Done in Japan" and a book explaining the Japanese philosophy to Americans. . . . BOB WIESMORE is branch manager of Acme Visible Records in San Diego.

1954 ART and RUBY ERICKSON are back in the States and have settled in Vista, California, while ART has returned to his former post as field director for the American Red Cross at Camp Pendleton. RUBY dreams of returning to Puerto Rico where she can bask in the sun under the coconut trees and listen to the lapping of the waves on the sandy shore. . . . ERNIE JABIN is working as a management consultant for the Kitt Engineering Company of California. . . . The GENE BLOODS will soon move to DeWitt, New York, where GENE will manage a Goodyear Tire & Rubber Company store. . . . JIM DAVIS, manager for the American Foreign Insurance Association in Naha, Okinawa, will return to the States early in '63 for a three-months' leave, and thereafter will report to Osaka, Japan, to manage the AFIA office there.

1955 TOM NAY reports that he is busy buying and selling securities for the Robert W. Baird Company in Madison, Wisconsin. . . . VAN STILLLEY has received a LL.B. from the New York University School of Law, and hopes to enter international business via the legal field. . . . Likewise, for JIM DOLAN, who is currently enrolled at the Albany (N.Y.) Law School. . . . The NORM O'DONNELLS have purchased a home and settled down in Whittier, California, where NORM is office manager for the U. S. Gypsum Company. . . . The JOHN TJOSSERS belatedly announce the December 1961 birth of a son, David Ray. JOHN is a casualty special agent for Fireman's Fund Insurance in Omaha, Nebraska. . . . DICK RANNEY writes: "Family increasing - two boys now, Georgie Francis 2, Thomas Jerome 8 months. Made initial trip to Europe for Minute Maid in March. Visited our headquarters in Geneva, observed some of the initial phases of Minute Maid's introduction of frozen concentrated orange juice in Western Germany. This whole trip in one week." DICK is sales manager, Caribbean area, for Minute Maid International with headquarters in San Juan, Puerto Rico. . . . JIM HUTCHISON has resigned from Insurance Company of North America and has been doing some intensive job hunting in the New York area.

1956 PHIL and LOLA SOMMER and two daughters are enjoying life in Saigon, where PHIL is associated with ESSO Standard Eastern, Inc. When we last heard from them in August, they had met TOM SCHETTER '61 and were looking forward to his family's arrival in October. The little SOMMERS, Kathy and Chris, are attending a French school and LOLA reports that they learned more French in three weeks than she learned in six months with a tutor. . . . A note from JOE HOPKINS in Caracas: "Ann and I and the kids (we added another girl to the family in April 1959) returned to Caracas in October of 1960. We had lived here for six months in 1958 while I was on a special assignment. This time I was fortunate enough to come back as manager of the buying and traffic department of the company. There are so many AIFTers here that I'll not attempt to name them all. We see various ones at parties, and of course there are several at P & G." . . .

BEN MIONE has been named vice-president and managing director of Young & Rubicam in Caracas. . . . The WINN WYMANS announce the arrival of a son, Thane Alan, on September 4th at the Diaconessenhuis Naarden, the Netherlands. . . . We finally located BILL RODGERS, and find that he is in the cattle business in New Mexico. BILL writes: "We bought a lovely home in Santa Fe, filled it with momentos of Chile, Peru, Colombia and the Caribbean, and extend a hearty welcome to any of our AIFT friends who find themselves in this vicinity to come visit us."

You can find the RODGERS at 1437 Seville Road in Santa Fe. . . . MIKE NEWTON has recently been transferred back to Los Angeles as the west Los Angeles district manager for Marsh Wall Products, one of the leading firms in laminated plastics. . . . A note from CHUCK SWARTS in Rome, Italy: "Other than adding an April Foolsdays boy (Scott) to the family, there is little news to pass on. Am busily covering North and West Africa, as well as Southern Europe for Caterpillar Overseas, S.A., as their parts representative for this area. Unfortunately, I've only encountered a single AIFTer, DICK DEMING '52 in Casablanca this past March where an elbow or two were bent. I've tried in vain to contact GEOFF KIMMALL several times when I was in Brazzaville and he just across the river." . . . The (LCDR) JOE ZVANOVECS announce the arrival of daughter No. 2. JOE is stationed at the naval communications station in Honolulu, but expects to return to sea duty in early 1963. . . . ROY JOHNSON and Miss Hiroko Masudo of Tokyo were recently married. ROY has been transferred to Nagoya, Japan, by FNCB.

1957 MARK and ROSEMARY WHITCRAFT proudly announce the arrival of a son, Thomas Arthur, on August 15th in Bangkok, Thailand. . . . As a result of VIRGINIA HALS-HAGEN shoving the Arizona Highways under LARS' nose for the past five years, the HALS-HAGENS have returned to the Valley of the Sun, and have just purchased a home in Tempe. LARS and VIRGINIA recently returned from several years in Denmark and Norway on assignments for Minnesota Mining & Manufacturing Co. The last overseas listing showed two Thunderbirds in Norway, the HALS-HAGENS and the GLENN EVANS - and wouldn't you know it, they turned out to be next door neighbors, a fact that came to light when LARS read a copy of the Thunderbird bulletin. You're right - it didn't take them long to get together for a bit of AIFT reminiscing. LARS tells us that GLENN is doing a tremendous job for Standard Oil of New Jersey. He arrived at his Oslo assignment with just a smattering knowledge of the Norwegian language, but after buying all available newspapers and learning a few new words each day from that source, he was in a very few weeks conducting sales meetings with a very fluent and extensive Norwegian vocabulary. The HALS-HAGENS also brought news of the BILL BOTTORFS from Quaker Oats in Mexico, who recently toured Europe with their two adopted Spanish daughters. They spent a part of their vacation with BILL and CLAUDIA ANDERSON in Germany. . . . RAY BARKER is a French and Spanish teacher at Metarie Park Country Day School, a very exclusive private school in New Orleans. Ray hopes to teach in Europe one of these days. . . . TOM HAINES writes from Kansas City: "I am married to a Costa Rican and have settled in Kansas City." TOM is a casualty insurance underwriter for Commercial Union/North British Insurance Company. . . . The JIM RUHLMANS have been assigned to El Salvador by General Tire & Rubber Export Company. . . . A note from ALF JOHNSEN: "The purpose of this note is just to correct the item in the last newsletter. BETTY and I are in Madrid, rather than Barcelona, and I am employed by Compania Anonima TODDY Espanola, rather than Moore Commercial, S.A. I am here as vice president and general manager and we expect Madrid to be our home for quite a while." . . . The "LUCKY BOB STRATTONS" scored another hit on TV's "Price is Right" show. In 1958 INGER won herself \$3700 worth of "loot" - this time it was BOB who appeared on the show's evening program and piled up winnings totaling over \$10,000. . . . JOHN LAMPSHIRE is an agent for Farmers Insurance in Denver, Colorado. . . . JIM RIKHOFF writes from Franklin Park, New Jersey: "Have three children now; Erika is 6 and in school (born while at Thunderbird), Christina is 2½, and my son, Jim, is a year. Job goes well. Just got back from a month's hunt in Mozambique - took leopard, buffalo, record sable antelope, etc. Also visited Kenya, South Rhodesia and Tanganyika."

CATHOLIC RELIEF SERVICE THUNDERBIRDS convene with superiors for a district meeting. From left to right, James Norris, Assistant to Executive Secretary CRS-NCWC, New York; James D. Noel '54, Director CRS Mission Colombia; Juan Forster '55 Director CRS Mission Uruguay; Mrs. Foster; Mark Moriarty '61 CRS Quito, Ecuador; Msgr. John F. McCarthy, Assistant Executive Director of CRS-NCWC, New York; Norris Cole '62 Regional CRS Belem, Brazil; Edward Furlong '62 CRS Colombia.

* * * * *

1958 PHIL CAVANAGH has joined Texaco and after a training period in NYC, Puerto Rico, the Virgin Islands, Jamaica and London, will proceed to Monrovia, Liberia, where he will serve as operations supervisor for Texaco Africa, Ltd. MARTY is scheduled to join him as soon as "Cavanagh No. 3 puts in his appearance." . . . TOM TRAUGER and Miss Patricia Amador Ponton of Ecuador were married on August 11, 1962. They are currently in the States, and TOM was a campus visitor early in September. . . . LARS and GAYLE GARRISON added a son, Lon Andrew, to their family of two girls. The GARRISONS reside in Panama. . . . After nearly four years with Overseas Central Enterprises, AL WOODS decided that a vacation was in order - so he took off for Europe via the Bahamas. Apparently, the vacation will be extensive since he plans on dropping in on Thunderbirds "world-wide" and went forth armed with an overseas list. . . . LARRY GILBERT and Miss Jean Lawrence entered the realm of matrimony on September 2nd in Hingham, Massachusetts. . . . CANUTO and BEVERLY SANCHEZ announce the arrival of twins, Tracy Rise and Curt Colin, on April 13 at Samartiano Hospital, Sao Paulo. The twins are sister and brother to Miss Kelly Sanchez, age 27 months. STAN WILSON called us from Phoenix the other day to report that both he and NEWT have accepted employment with Pfizer Int'l. . . . ROGER CHILD writes: "The past year, I have been active in real estate sales here in Chino (California). Like it real well. CHUZA and I have a boy and a girl." . . . NORMA JEAN MARSH was on campus recently and brought us news of the Caracas Thunderbirds, especially her Fahnestock co-worker, JOHN SHERMAN and BETSY.

1959 DOUG and MARG (TUGGLE) McEACHRON have been in Puerto Rico for a couple of years, but just got around to advising us of their change of address, and of the birth of a son last year. . . . BILL HOLTSNIDER writes from Lima: ". . . HARRY GRIFFITHS and I get together once every two or three months for a scotch when he comes up this way from Santiago. We've been in Peru for just two years now, still with Gillette, but will move to Panama in September." . . . BRUCE DAVENPORT has been appointed manager of Tucson's East Broadway branch

of the Phoenix Title & Trust Company. . . . A note from PAT SCHUCKMANN in Belgium reports that they are well-settled in their new home, have their three children enrolled in the International School, and that ERNST travels about three-fourths of the time through Belgium, Denmark, Sweden and Norway. . . . JAY FOLEY stopped by campus to report that he has returned to Phoenix, and is teaching at the Lowell School. . . . JOHN KYLE is division manager, mens' clothing department, of the Sears store in Riverside, California. . . . CHUCK THOMAE writes: "Married in November, 1960; transferred from El Salvador and promoted to sales manager in Hawaii this October. Just returned from a vacation trip to Europe. While in Spain we stayed with ALF and BETTY JOHNSEN." CHUCK is with American Cable and Radio Corporation. . .

CHET NICHOLS is a sales engineer for ALCOA in Atlanta, Georgia. . . . BOB MELLEN, Director of Catholic Relief Services in Nigeria, reports on the CRS Thunderbirds in that area: "We had DAVE SHEEHAN '62 here for several weeks for training. DAVE is temporarily in Dahomey, then probably will be going to Algiers. We understand that MARIO GALLO is temporarily in Ghana preparatory to going to Asmara, Eritrea, in Ethiopia. Word is that JULES MODLINSKI '61 now in Senegal is also going to Algiers. I may end up in Kenya for the end of this tour. DOUG LARIES has recovered and on his way to European leave soon. . . ." . . . BOB (E. LEE) WALKER stopped by campus in September while on vacation. He is now with the Bank of California in Sacramento as an assistant trust officer in the international division. . . . BOB and GINGER GOOD announce the arrival of a son, Eric James, on August 15th in San Francisco. . . . FRED WALLACE is manager of ESBC Corporation in Panama, and reports having seen LARRY BASSO, ART DERR '54, LARS GARRISON '58, BILL BANNING '54 and JOHN CALLEY '53 since he arrived there. . . . JACK VAN BERGEN has left the banking business and has accepted a position as sales and advertising supervisor, Central America and Caribbean area, of the Norwich Pharmacal Company, with his main headquarters in Santurce, Puerto Rico. . . . Wedding bells will soon ring out for TERRY GAITHER and Miss Diane Thompson of Oswego, Oregon, who recently announced their engagement and forthcoming marriage. . . . DICK and MITZIE BARRUTIA are living in Austin, Texas, where they will spend the next year while DICK is working on a Ph.D. at the University of Texas. . . . KEN CAVE is a production control specialist for Chrysler International in Geneva, Switzerland. . . . PACO DAY, Assistant Director of Placement at the University of Arizona, was on campus this past month. . . . Lisa Kathryn Gore made her appearance on July 26th at the Johannesburg home of DICK and ROSELYN GORE, and the BOB THOMPSONS proudly announce the birth of a son, David Lee, on May 14, at the Anglo-American Hospital in Madrid, Spain. . . . ANDY FURLAN belatedly reports a promotion from assistant branch manager of Pfizer International in Rio to sales manager for Pfizer in Santiago, Chile. . . . LIN REED, currently in Tokyo with Cummins Diesel Sales Corporation, expects to be transferred elsewhere in the near future. He recently ran into JINGO DE MENTE '53, LES PODGORNY and TOM TRACY '60.

1960 MIKE MOKELBUST is being transferred to Cali, Colombia, in January by Colgate-Palmolive. . . . FORREST ERINKERHOFF is a salesman for the Sterilon Corporation in El Monte, California, and announces the birth of their third daughter, Gail. . . . JOHN CRANSTON spent a part of his vacation touring Europe, visiting Paris for the first time, and returning to Rotherburg ob der Tauber, and Wuerzburg, Germany, where he had been stationed with the Army five years ago. JOHN has some irons in the fire for his future career, and in the meantime is working on his "long-dormant" Master's thesis at Colombia. . . . Through WARREN MORRIS we learned that CLEM WEHNER had married a Mexican doctor. CLEM is still with CUPFSA (Chanel) in the Free Zone. . . . DON COOVER writes: "I have just spent 10 weeks in

further training with the Puerto Rican branches, mainly in San Juan, and my wife and I are now preparing for a two-week vacation in Europe enroute to Monrovia for a two-year assignment to an affiliate of FNCB, The Bank of Monrovia, where I will be a junior officer." . . . The JACK VANDAMMES have a new daughter, Monique, born on June 18 in Casablanca. . . . BOB STANDFAST is stationed near Nurnberg, Germany, with the U. S. Army. The STANDFASTS welcomed a son, David L. on July 9, 1961. . . . BURTT MCKEE stopped by for a few minutes while vacationing in Phoenix.

1961 TOM McWILLIAMS and Miss Margaret Ann Berry of Lake Ronkonkoma, New York, were married on July 28th, and on August 17th left the States via the S.S. Rotterdam for their new Chase Manhattan assignment in London, England. . . . KIRT SWANES left on October 15 for a Bank of American assignment in Buenos Aires. . . . BOB FRAZER is employed as an export sales engineer by the DeVilbiss Company of Toledo, Ohio. The FRASERS added a daughter, Mary Margaret, to their family on March 3. . . . JOHN COOPER is off for Asuncion, Paraguay, with the First National City Bank, and reports that BOB FULLER has been assigned to Panama, and that JIM and POLLY PERRY hope to be leaving for Brazil in the first quarter of next year. . . . PETE WEAVER is not in Mexico as previously reported and as originally scheduled. PETE has been assigned to Panama by Johns-Mansville and arrived there August 15th. His rather extensive territory covers Panama, Venezuela, Aruba, Trinidad, British Guiana, French Guiana, and northern Brazil. From him we learned that LEN BEARD (KM 59) has been assigned to Caracas by Minnesota Mining & Manufacturing. . . . JOHN SCHULTZ has accepted a position as comptroller of the Cerro de Pasco Corporation in Casacalpa, Peru. . . . BILL BENNETT of the International Trade Fair Division of the U. S. Department of Commerce writes: "After one Fair as a deputy manager in Southern Rhodesia, I was sent to Damascus to be the manager of a Fair two times the size of the one in Rhodesia. It's a great life for a bachelor. Syria is an interesting country, but Damascus is a tired little city. Even though it is advertised as the oldest city in the world there are few things save some Mosques, brocade factories, and millions of Arabs to whet your tourist appetite. Beirut, Lebanon, some 70 miles to the west and on the Mediterranean is a garden spot. There is quite a contrast once you cross two ranges of mountains. I have visited the desert ruins of the Roman times of Queen Zenobia about 150 miles east of Damascus. We flew over and back, the easiest way, taking only one hour in each direction." . . . KEN MURRAY, in anticipation of one day operating a food concession in Europe, is opening a coffee shop in the International Restaurant being constructed in the Tropicana Village Shopping Center in east San Jose, California. KEN's coffee chop will be one of eight restaurants under one roof, with a centralized eating area in the center. Stop by and see KEN at the International, where you can enjoy everything from Hof Brau to Pizza to good old Southern Fried Chicken. There is also a banquet room in each of the eight restaurants - an excellent place for a Thunderbird get-together. . . . DICK ZIMMER and his bride, formerly Miss Nancy Tharp of Denver, honeymooned in Bermuda following their June 16th wedding. DICK is working in corporate marketing research with the B.F. Goodrich Company in Akron, which involves some travel within the continental U.S., but nothing overseas as yet. . . . A note from the travelling KEN BENNETTS: "I have spent the past year traveling with the audit team of the Air Force Europe Exchange. This is a part of my training program, which will be completed at the end of the year. The countries which I have now worked include Germany, England, Libya and Spain. While in Spain, my wife and I met and went out with DUANE BELLMORE and his many senioritas, on several occasions. Europe to us has been a most enjoyable and, I am sure, memorable experience." . . . LEW MAVIGLIA is currently in New York as a trainee with the Bordon Foods Company, and expects to be assigned

to the Caribbean area in about six months. . . . LIN and PENNY KINGSBURY welcomed a daughter, Carina, into their Forest Hills, New York, home on the 21st of April, and a daughter, Penelope Fujiko, arrived in May to make her home with LEIGHTON and TOSHIKO WILLGERODT in Wilmington, Delaware. . . . ED NADEAU writes: "A son, Gordon Edward, born October 19, 1961. Since coming to Washington, D.C. in July we have visited with the following AIFTERS: the CHUCK NEUSTADTS, the GERALD ESTOCKS and daughter, the LEIGHTON WILLGERODTS and daughter and JIM PATTERSON from New York." ED is employed by the Agency for International Development. . . . BOB SHELOR is attending the University of South Carolina School of Law. . . . CHUCK NEUSTADT resigned from Everett Steamship Company in May and is now with the U.S. Army Element Geographical Evaluation and Analysis Group in Washington, D.C. . . . The JOE WEATHERBYS are living in Grosse Pointe, Michigan, while JOE is in training at Ford International. . . . ERNIE MAINLAND is doing his stint in the U. S. Army and is currently stationed at Fort Leonard Wood, Missouri. . . . NORM BAUM has been vacationing in South Africa, visiting such places as Pretoria, Durban, Capetown and the game reserves. NORM is stationed in Gabon, Africa. . . . TIM and MOLLY WILBUR announce the birth of a daughter, Catherine Louise, on October 12, in San Diego.

1962 The Alumni Office wishes to thank the members of the June '62 class for their cooperation in returning the alumni questionnaire cards. Approximately 75% of the cards have been returned. If you are one of the remaining 25%, will you please complete your card and forward it to us at your earliest convenience. . . . In order to give you a full placement report on your classmates we have prepared the enclosed mimeographed list. . . . PETER REITZ spent a week's vacation in Bermuda, where he was entertained in the very plush home of BOB SKIBSTED, who is there on an assignment for Reynolds International. PETE also sojourns down to Wilmington, Delaware, occasionally to see the BILL RYANS KM '61. . . . PETER WITT is stationed on ARLIS II, an ice island near the North Pole, with the Arctic Research Laboratory. . . . MIKE and SUSIE FRUMESS announce the arrival of a daughter, Gretchen, on July 4th in Denver, Colorado. . . . CONRAD WILKINSON is in Puerto Cabello, Venezuela, with ACCION. . . . JIM TAGONI has been temporarily assigned to Bogota, Colombia, by the Sylvania Division of Automatic Electric International. . . . HARRY BILLS is in training with Reynolds Alumino, S.A. in Mexico City. . . . STEVE and MARILYN ZEHNER welcomed a son on September 15th. The ZEHNERS are living in Denver and STEVE has joined ED HEATH at Gates Rubber Company. . . . HORACE SPEED writes: "On my way back east, I saw DOUG BUCKMASTER '57 at his Fullerton, California home. I also saw HARRY BILLS in Milwaukee, shortly before his marriage. TOM BRINDLEY and BUCKMASTER passed thru Washington, D.C. on business during the summer." . . . MILES FREITAG and Miss Cheryl N. Larson were married on June 17th, and are living in Maywood, Illinois. . . . LOU MILLER, JOHN TAYLOR and GEORGE JACOB are sharing an apartment in New York. . . . The DARRELL LININGERS announce the birth of a son, Dustin Ray, on June 3rd at St. Joseph Hospital in Phoenix. . . . HANS HECKMANN reports that there is a possibility that he will be transferred to Caracas, Venezuela, in two or three months to assist in the establishment and management of an assembly operation for the Sunbeam Corporation. . . . A note from WALT FLOWMAN: "Am presently located at Clark Air Force Base in the Philippines. Glad to be overseas so quickly with adequate pay; interesting work, and living in a real 'fun' country. I will probably get to Thailand and Vietnam also since our headquarters runs operations there." . . . HUGH FOLEY and DAVE McCAUGHEY, both with Chase Manhattan Bank, are sharing the burden of a Manhattan Apartment. . . . BOB McCann has been appointed export sales representative for the Kirsch Company in

Sturgis, Michigan, and as such has been doing a bit of travelling through Central America and the Caribbean. . . . CHUCK NIEMANN expected to leave on October 5th for a CARE assignment in Iran. He will assist in the earthquake areas for the next eight months, then on to another assignment. . . . AL MURRAY and Miss Barbara Alice Johnson recently announced their engagement and plans for a late fall wedding at the Congregational Church in Mitchell, South Dakota. . . . CHUCK SWAIN and JOHN WIREN are piloting planes over Southeast Asia for Air America, Inc. . . . TED RYAN has been appointed CARE's field representative in Yugoslavia. . . . Recently, President Kennedy signed a commission appointing GUY STILLMAN as a member of the U. S. Naval Academy Board of Visitors. . . . MIKE SNIDEMAN is attending the Hastings College of Law in San Francisco. . . . KAREN LINHOLM has accepted a position with the Federal Housing Administration in Washington, D.C. . . . MAGGIE HANEY called us from Los Angeles the day before she took off for Barcelona, Venezuela, on a teaching assignment for the Phillips Petroleum Corporation.

Last Minute News

The DAN HARKINS '57 take pleasure in announcing the birth of a daughter, Diane Drury, on October 18th in the Akron City Hospital. The HARKINS have been on leave from their Goodyear assignment in Germany. . . . CARROLL WALTER '54 has accepted a position as Pfizer International's regional manager for Brazil, Chile and Argentina. . . . ERUNO LILL '56 has been vacationing in Phoenix. He is employed in the international division of Merrill Lynch, Pierce, Fenner & Smith in New York, and advises that he would be happy to assist overseas alumni with their investment problems. . . . A note from GEORGE PECKHAM: "We left Purina (after 10 years) to try it on our own. Now live on the island of Martinique and trying to learn French after 10 years of Spanish. Bought a partnership in an integrated poultry operation. Think we are the only Americans on the island other than the Consul and the missionaries. It's lots of fun!" . . . BILL FERRY '52 has been named Director of Personnel and Public Relations of the Commerce Union Bank of Nashville, Tenn. . . . The ROSS MANNINGS of Lake Oswego, Oregon, announce the June 21st arrival of a son. . . . WARREN and SHIRL TOWNSEND '58 have moved to Honolulu, where WARREN has accepted a position with Dean Witter & Company. . . . LEE PRIOR '56 and Miss Patricia Fox of Buenos Aires were married on September 14. LEE is with Goodrich in Lima, Peru. . . . The TOM HONSES '59 have arrived in the Bahamas on an assignment for Crucible Steel Co. . . . AL BLANK and JOHN PICARDI '59 are about to take off for a trip by Jeep through Central and South America, and have promised to stop by campus enroute. . . . The BOB FETNERS and the BILL SCEARCES have been assigned to Puerto Rico by Chase Manhattan Bank. . . . LIN REED '59 who has been in Tokyo with Cummins Diesel Sales Company expects to be transferred to Switzerland this month. . . . FRED SILL '58 has accepted a position with Paramount Films in Mexico City. . . . The MARTY GOLDSTEINS '59 welcomed a son into their Hato Rey, P.R., home on April 6th. . . . JOAN SCHETTER stopped on campus in September, just before she was scheduled to leave to join TOM '61 in Saigon, Vietnam, where he is on an assignment for Morrison Knudsen International. . . . JOHN COOPER and Miss Patricia Drayton Mayers will be married on November 24th at St. Luke's Chapel in Darien, Connecticut. . . . The Sunday Magazine section of the Bangkok World recently featured an article on WALT BESECKER '55, Manager of the Everett Travel Service in Bangkok. WALT, eager to get away from it all, has moved into the jungle-orchards of upper Dhonburi. His new home, although lost in an overgrowth of tropical vegetation, offers the essential modern conveniences, and WALT finds life in his jungle paradise comfortable and very pleasing.