
NEWSWATCH
 Vol. 2014-2015 No. 1 August 2014

Next meeting: Noon, Wednesday, September 10 (reservation deadline Sept. 2)
Liberty Ballroom and Banquet Center, 2100 S. Liberty Drive

 Visit our website at http://www. indiana.edu/~iura Contact us at iura@indiana.edu
Welcome! Or welcome back!

Welcome back to returning members of the IU Retirees Association! As another academic year begins, we look forward to your “re-upping.”

Welcome to prospective members. This issue of Newswatch is being mailed to 259 newly retired faculty and staff. We invite you to join us. Dues are modest ($15 for individuals, $20 for couples), and our meetings offer an opportunity to exchange ideas, information, and friendship.

Founded in 1975 as the IU Annuitants Association, the IURA welcomes all retired faculty and staff and their spouses or partners.
The Retirees Association provides a voice for retirees in their continuing relationship with Indiana University. The organization is entirely self-funded and receives no university support, although the IU Foundation generously provides meeting space at no charge.

Please return the enclosed form, together with your membership contribution.

September luncheon to feature mayor, French cuisine at bargain prices

French cuisine, easy parking, and Mayor Mark Kruzan are all on the agenda when the IU Retirees Association begins the academic year with its Sept. 10 luncheon. The doors will open at 11:30 a.m. at Liberty Ballroom and Banquet Center, 2100 S. Liberty Drive.

“How can we get a five-course luncheon of French cuisine for only $13?” asks IURA Vice President Jo Daron. The luncheon will be prepared and served by culinary arts students at Ivy Tech Community College. “Please remember,” says Jo, “that these are advanced culinary students who are still learning the art of gourmet cooking and of serving guests.”

According to IURA President John Hobson, the mayor “will inform us of the progress on some of his key initiatives, as well as describe some of the current challenges facing our city.” Mark has been mayor since 2004. When he was first elected to the Indiana House of Representatives in 1987, he was its youngest member. He served in the legislature for 15 years. Mark is a graduate of IU and of the Maurer School of Law.

Chef Tad DeLay, formerly co-owner of Limestone Grille and Opie Taylor’s, has planned the menu to complement the course he teaches on mastering classical French cooking. It begins with coquilles St.-Jacques, poached sea scallops in a white wine sauce, as an appetizer. For the soup course diners can choose between petite marmite (a classic beef and vegetable soup) or potage mulligatawny (creamy curry and chicken). The entrée is a lightly battered and sautéed chicken escalope with browned butter and lemon juice, A vegetarian quiche lorraine will also be available. Blanched asparagus and Mornay sauce will be served, along with salad of tomatoes, blanched potatoes, onions, and celery julienne in a light vinaigrette. Dessert is crème moulée à la vanilla, known in some circles as vanilla custard. The $13 includes tax and tip.

The Liberty Ballroom is familiar to longtime Bloomingtonians as the old MCL Cafeteria, which moved to the west side in 2004, taking the spot occupied by Gray Brothers Cafeteria for five short months in 2003. From West Second Street, turn onto Liberty Drive and turn left at the first opportunity. There is ample parking in front of the building, with more to the side.

Please return the enclosed reservation form by Sept. 2.

In memoriam

Twice a year since 2008, in the April and August issues, Newswatch memorializes IURA members who have died since the previous listing. Please notify me (jschroed@indiana.edu, 812-332-5057) of any errors or omissions.
— Judy Schroeder, Editor

Hans O. Andersen died June 4 in Bloomington. He was 79. Hans was born in Wisconsin Dells, Wis. After service in the U.S. Army, he earned a bachelor’s degree at the University of Wisconsin-Whitewater in 1959. He earned a master’s degree in biology at the University of Michigan in 1960 and a doctorate at IU in 1966. From 1966 to 2002 he was a professor in IU’s science education department and a prolific author in science education. Hans served as president of the National Science Teachers Association and the Hoosier Association of Science Teachers. He was a fellow of the American Association for the Advancement of Science. In 2006 he received an honorary doctorate from Bangkok’s Phranakhorn University, which gave him an award in 2013 for his contributions to the Institute for the Promotion of Science and Technology in Thailand. A master gardener, he volunteered with Meals on Wheels and WonderLab. Sandra, his wife of 58 years, survives.

Marian Krajewska Bates died July 25 in Indianapolis. She was 81. Marian was born in Camden, N.J. After completing her studies at Juilliard, she was a Fulbright Scholar at the Akademie für Musik und darstellende Kunst in Vienna. She sang in operas and classical recitals in Europe and the U.S. and taught at Drake University and Indiana University. For 35 years, she was professor of voice at Saint-Mary-of-the-Woods. She was music chairman and national adjudicator for the Bloomington chapter of the National Society of Arts and Letters, Indiana music chairman for the National Federation of Music Clubs, and east central district director of Mu Phi Epsilon. Active in Bloomington Worldwide Friendship and a member of IU’s Friends of Music and Friends of Art, Marian was a member of the advisory board of IU’s Polish Studies Center. Her husband, Earl, chair of IU’s woodwind department, died in 1991.

John M. Cameron died July 3 in Bloomington. He was 73. Born in Coleraine, Northern Ireland, John received his undergraduate degree in 1962 from Queens University in Belfast. After earning his Ph.D. in physics at UCLA in 1967, he joined the faculty at the University of Alberta in Edmonton. In 1987 he came to IU as director of the Cyclotron facility and professor of physics. He was elected a fellow of the American Physical Society in 1987. A pioneer in developing proton therapy as an alternative to traditional radiation treatment for cancer, John played a pivotal role in creating the Midwest Proton Radiotherapy Institute in 2004. In 2005 he founded and became president of ProCure, which provides proton-based cancer treatment at centers in Oklahoma City, Seattle, and Somerset, N.J. John received the inaugural Excellence in Entrepreneurship Award from Ivy Tech in 2012. Cathleen, his wife of 50 years, survives.

Roland A. Cote died Dec. 9, 2013, in Blooming-ton. He was 66. Roland was born in Manchester, N.H. He graduated from Assumption College in Worcester, Mass., in 1968 and earned a master’s degree at IU in 1970. He became associate registrar at IUB in 1973, served as interim vice chancellor for enrollment services, and retired in 2011 as registrar and associate vice provost. In reaction to grade inflation in the mid-1990s, he led the development of the Expanded Grade Context Record that includes elements from a traditional transcript and additional elements that place the grade in a broader context. Because he spent his own junior year abroad in France, he was passionate about study abroad and all things French. Each year Overseas Study awards a scholarship in his name to a participant in the program in Aix-en-Provence. His wife, Susan, the university bursar, survives.

Samuel Frumer died March 1 at his home in Stratford, Conn. He was 87. Sam graduated from the University of Connecticut in 1949. After seven years in industry, he came to IU, where he earned his MBA in 1956 and his doctorate in 1960. He taught at IU from 1957 until his retirement in 1995. He was chair of the accounting department, the MBA program, and the honors program in the business school. He became a CPA in 1961 after passing the exam with the highest score in the state. He received numerous teaching awards and was a popular member of the Mini University faculty for more than two decades. He was the first recipient of the Peat Marwick Alumni Faculty Fellowship award for teaching excellence and involvement with students. A Sagamore of the Wabash, he received the Tri-State Hospital Award for his service as chair of the Rate Review Committee of Indiana Blue Cross and for nearly three decades of service to Bloomington Hospital. His wife, Sylvia, survives.

James E. Hertling died in Bloomington on April 15. He was 78. Born in New Albany, Ind., Jim played the trumpet in the Marching Hundred and the IU Brass Choir as an IU undergraduate. He was president of his fraternity, Kappa Delta Rho, when construction began on the North Jordan Avenue house. He earned a master’s degree in counseling and guidance in 1959. He taught in Delhi, Ind., for eight years, becoming principal of Delphi Community High School. In 1967 Jim returned to Bloomington as a visiting lecturer and program coordinator in the School of Education. After earning his doctorate in secondary education and school administration in 1969, he taught at Northern Illinois University before returning to IU in 1971 to help in the formation of the new School of Continuing Studies. He became associate dean of the school in 1984. He was a member of the Bloomington Rotary Club for more than 40 years. Sandy, his wife of nearly 52 years, survives.

John Prescott Vint died in Bloomington on July 15. He was 94. John was born in London and served for six years in the British army during World War II. He arrived in the United States in 1946. Schooled in graphic arts, he worked in book publishing in New York City, first with Prentice-Hall, then Henry Holt, Viking Press, and E.P. Dutton. In 1963 he came to Bloomington as director of production and design for the IU Press. He took special pride in having designed Herman B Wells’ biography, Being Lucky (1980), and in working to produce Willis Barnstone’s English translation of Bishop Theobald’s Bestiary of Twelve Animals, with lithographs and woodblocks by Rudy Pozzatti (1964). He was a Friend of the Lilly Library and a supporter of the Old Library Inc. and later the Monroe County History Center. He retired in 1984. His wife, Catherine, died in 1995.

George Macklin Wilson died in Bloomington on June 21. He was 77. Born in Columbus, Ohio, George earned his bachelor’s degree at Princeton in 1958. He earned both his master’s and his doctorate at Harvard. He taught Japanese history for 50 years, 35 of them at IU. He also taught at the universities of Illinois, Kentucky, and Michigan, as well as at Harvard. He was instrumental in the development of the IU East Asian Studies Center, which he directed for 15 years. He served as IU’s first dean for international programs. George was secretary of the Midwest Universities Consortium for International Activities and the author of
MUCIA: A Multiuniversity Approach to Inter-national Development. A 50-year member of the American Historical Association, he chaired the Conference on Asian History for 22 years. In 2003 the Japanese government honored him with the Order of the Rising Sun. He was the author of Patriots and Redeemers in Japan and, and his biography of Kita Ikki was translated into Japanese. Joyce, his wife of 54 years, survives.

Lots of food and singing in the rain:
retirees pitch in for end-of-year fun

Afternoon rain stopped long enough to allow about 90 happy, chatty, retirees to make it into
the IU Foundation with armloads of delicious food for the annual IURA year-end potluck on May 14. A long line of retirees filled plates once
or twice as they passed by four tables laden with mouth-watering appetizers, wine, soft drinks, hot

 IU Retirees Association						Nonprofit Org.
P.O. Box 8393							U.S. Postage PAID	
Bloomington, IN 47407-8393					Bloomington, IN
									Permit No. 2

and cold side dishes, ham and turkey, plus pies, cakes and cookies. When all were sated and seated, Hoosier Darling entertained.

The four women -- Cathi Norton, Suzette Weakley, Ginger Curry, and Sara Flint -- came together in 2009 as a spoof when WFHB needed a little radio background. Originally known as GoZpel GurlZ, they changed their name to Hoosier Darling when they had difficulty getting night club business. Now they are GoZpel GurlZ only on Sunday.

Using guitars, melodica, drums, flute, and ukulele, they brought original and popular songs to life. The first song, “Change Your Thoughts and You Change the World,” seemed made for this academic group. The clean version of Pink’s “Perfect,” Fleetwood Mac’s “Don’t Stop Thinking about Tomorrow,” and Steve Martin’s “Atheist” were all fair game for their four-part harmony. Laughter at a costume change for “Let’s Talk Dirty in Hawaiian,” hand clapping to “We Are Family,” and sound effects as they closed with “Happy Trails to You” all drowned out rain pounding on the roof.
Before dinner, IURA President Dick McKaig quieted everyone before a brief business meeting, ratifying amendments to the bylaws by voice vote. Thanks and gifts of appreciation were given to past president Iris Kiesling, for four years of service; Harriet Pfister and Jim Schellhammer, who completed three-year terms on the board; Bob Fox, who completed a one-year term; and Gerald Marker, who has served as the IURA database manager since 2007.
2014-2015 President John Hobson closed the event by thanking Dick for his term as president and announcing he will stay on as program chair.
-- Eleanor Lahr
A peek at the future: coming attractions
Ifkiesling
Thanks you Dick I think that is a good suggestion about listing topics. It may generate some more ideas. Thank you and your cmmittee for getting this going. I'm out of town July 12 until July 19 but am accessible at leat by cell phone 812-325-4348 and infrequently
Thu 7:37 AM
On tap for 2014-2015 are the following programs:
· Oct. 8 at 2 p.m., Gladys DeVane, storyteller and actress
· Nov. 12 at 2 p.m., Chris Lemonis, IU’s new baseball coach
· Dec. 10, the holiday luncheon with Steve Zegree, director of the Singing Hoosiers
· Jan. 14 at 2 p.m., Dan Smith, president of the IU Foundation
· Feb. 11 at 2 p.m., Jennifer Vaughan, chancellor at Ivy Tech
· April 8 at 2 p.m., a surprise
· May 13 at 5 p.m., the annual pitch-in dinner at the IU Foundation.
About this newsletter

Newswatch is published eight times per year, August through April except for February. To correct your address or to be removed from the list, please contact database manager Gary Ingersoll, ingersol@indiana.edu. Send comments or corrections to Newswatch editor Judy Schroeder, jschroed@indiana.edu.

image2.jpeg

image3.png

image1.emf

Indiana University

RETIREES
ASSOCIATION

