

prime times @ ASU

Arizona State University Retirees Association Newsletter

Summer 2014

President's Message

by Jo Madonna,, 2014-2015 ASURA President

And so begins a new year for ASURA and my tenure as your president. It is my sincere hope to serve you well during the coming year.

As I look back on the 20-plus year history of the ASURA, it is clear to me that no president has been successful in this role without the significant contributions of other members of the organization and I hope that many of you will be active members. ASURA is an organization solely run by volunteers and success occurs only when our members step forward and lend a hand. The adage that many hands make light work is very true so I invite -- and encourage -- you to become involved with ASURA in an area of our efforts in which you have a particular interest or passion.

Several of our standing committees would welcome additional members and, in some cases, the commit-

tees need volunteers to step forward and take a turn as chair of that committee. Options include involvement in our organization's advocacy work at the State Legislature or with ASRS and ADOA on issues related to retirement and insurance benefits; joining a committee to help plan our program and travel opportunities; or, volunteer to help staff ASURA's office. If you are interested and willing to answer the call, please contact me.

My personal experience, and based on conversations that I've had with others' experiences as well, is that being actively involved in ASURA contributes to the common good but, also provides a very rewarding personal experience. It is a terrific way to stay in touch with colleagues, meet new people, continue to enjoy being associated with the positives of university culture but without the stress of a job, and have the satisfaction of making a difference.

At the ASURA annual meeting in April, these outgoing board members were thanked for their years of service: Art Ashton, Barry Bruns, Barbara Bradford Eschbach, Cecelia Fiery,

Dick Kelly, Bill Moor and Jeannette Robson. Although no longer on the board, several of these members will remain active on various committees.

New members of the board who will serve a three-year term are: Joyce Hartman Diaz, M. J. "Jack" Fouquette, Ruth Kingsley, Trudy Perez and Rick Wall. We are fortunate that these individuals have answered the call because ASURA will benefit from their involvement in the organization as board members. Over the summer, the ASURA board will be seeking to fill the vacancies in the positions of vice president and treasurer.

Plans are already underway for this year's programs and activities that should have broad appeal to our members. Watch for details in this and future issues of the *Prime Times*, in email announcements, and on the ASURA website. Program and future travel highlights will be presented September 10 at the ASURA Fall Meet and Greet Pizza Party, an annual tradition that is a fun and enjoyable way to kick off a new year of ASURA programming.

Inside this Issue

ASURA Board of Directors and Other Volunteers	2
Your Book Donation = Needed Scholarships	3
New ASURA Board Members	3
Welcome New ASURA Members	4
ASURA Video History Project - Summer 2014	4-5
ASURA Helping KAET	5
ASURA Office - Help Wanted and Update	6

Wellness for Seniors	6
An April Choo-choo Ride	6-7
ASURA Annual Meeting	7-8
D'vine Bistro Luncheon and Wine Tasting	8
ASURA 2013 Africa Trip Follow-up	9
Fall 2014 Events Schedule	9
Obituaries	10-11

ASURA Board Officers

President
Jo Madonna

Vice President
TBA

Past President
Barry McNeill

Secretary
Glenn Irvin

Treasurer
TBA

ASURA Board of Directors and Ex-Officio Members

**Terms Expire
April 2015**

Elmer Gooding
Gary Kleemann
Barry McNeill
Connie McNeill
Bill Stasi

**Terms Expire
April 2016**

Karen Hammann
Glenn Irvin
Jo Madonna
Jan Thompson
Hal White

**Terms Expire
April 2017**

Joyce Hartman Diaz
Jack Fouquette
Ruth Kingsley
Trudy Perez
Rick Wall

Ex-Officio Members

Alumni Association - Rhonda McClintock
Emeritus College Liaison - Elmer Gooding
Human Resources - Sheree Barron
Public Affairs - Barbara Shaw-Snyder and Abby Polito
University Club Liaison - Jim Fordemwalt
University Senate - Helene Ossipov
University Staff Council - Trudy Perez

Committees & Liaisons

ADOA Health Liaisons:

Art Ashton
Patricia Moore
Phyllis Primas

Adopt-A-Family:

Joan Leard

ASRS Liaison:

Open

ASRS Health Liaison:

Open

Book Donations:

Mary Stevens

Events:

Barry McNeill

Finance:

Connie McNeill

Golf Tournament:

Open

Luncheons/Special Events:

Barbara Eschbach

Membership:

David Schwalm

Obituaries:

Becky Reiss

Prime Times Newsletter:

Wilma Mathews
(Editor)
Jeannette Robson
(Designer)

Retirees Day:

Barry McNeill

Scholarship:

Sue Blumer

Seminars:

Jan Thompson

State Legislature Liaison:

Open

Travel:

Open

Video History Project:

David Scheatzle

Website & Data Base:

Connie McNeill

ASURA Office Staff

Phone 480-965-7668
Fax 480-965-7807
Website <http://asura.asu.edu/>
Location Community Services Building
200 East Curry Road, Room 201B
Tempe, AZ

Business Operations Manager Carolyn Minner
Coordinator, Office Staff Carol Moore

Monday Carol Berg - a.m.
Jeannette Robson - p.m.
Tuesday Carol Moore - a.m.
Linda Van Scoy - p.m.
Wednesday: Nancy Lesko - a.m.
Open - p.m.
Thursday: Bonnie Scheall - a.m.
Mary Williams - p.m.
Friday: Anna Marie Shivers - a.m.
Open - p.m.

Subs: Joan Leard Dorothy Meunier
Helen Seaton Maxine LaRoux

Your Book Donation = Needed Scholarship

by Mary Stevens and Bill Moor

Now that you're settled (or still getting settled) in your retirement from ASU, you – like many of us – may find that you have more books in your home or office than you know what to do with. ASURA can help solve that problem and, in the process, help a deserving student complete his or her studies.

ASURA collects donated books and sells them online through an established vendor, who splits the sales proceeds with ASURA. Proceeds are put toward ASURA's annual scholarship, which currently is \$10,000. The student who is selected is either a returning student (one who has been away from higher education studies for a period of time) or to a community college student, based on financial and other criteria.

Donation books can be delivered to the ASURA office in the Community Services Building, Room 201B, 200 East Curry Road in Tempe. You will receive a gift tax receipt from the ASU Foundation, which administers ASURA's accounts.

For more information contact:

Mary Stevens - marystevens0@gmail.com (602-758-3750)
Bill Moor - william.moor@asu.edu (480-838-8348)

New ASURA Board Members

by Jo Madonna

Joyce Harman Diaz worked as a buyer at ASU in 1984 and, after a break to care for her children, returned to ASU in 1990 and worked in several departments until she retired in 2007. Her final assignment at ASU was in the Department of Geography, where she worked as the business manager. She has served on the ASURA Board previously (2008-2011), was treasurer for two of those years, chaired the Finance Committee for one year, served two years on the Retirees Day Committee and most recently served on the History Book Committee.

M. J. "Jack" Fouquette joined the Department of Zoology (now School of Life Sciences) in 1965, after receiving his doctorate from the University of Texas, and serving the faculties at the University of Florida and the University of Southwestern Louisiana. He served on numerous departmental committees and several CLAS and university committees, and was the faculty senator from his department/school for many years. After 40 years of teaching and research at ASU he retired in 2005, but is still in his office daily, continuing his research.

Ruth Kingsley is a native of Chicago and attended Northern Illinois University. She began her career in education, working at Parkway School District in St. Louis from 1981 to 1994. After moving to Phoenix, she worked at Apollo High School until she came to ASU in 1999. She worked for 10 years in Student Housing as administrative secretary to the associate vice president. During this time she received the Status Award for making a difference in the lives of students at ASU. She retired in December 2010 and joined ASURA in 2013.

Trudy Perez is still employed at ASU but, has joined ASURA and is the liaison to ASURA from the University Staff Council. She has been actively involved with the Staff Council for several years. She works as a Human Resources specialist in Academic & Student Affairs in the Ira A. Fulton Schools of Engineering.

Rick Wall served the entire ASU community for nearly 17 years. His primary job was to facilitate solving of people's computer problems through the ASU Help Desk and Computer Accounts offices of IT/UTO. Rick came to be known as the "Voice of the Help Desk!" He received more than 100 ASU Sun Awards from his many satisfied customers at all organizational levels of the university. Rick was born and raised in Cincinnati. For more than 35 years he has supported original singer/song writer/musicians throughout the Valley, acting as a booking agent for some.

Welcome New ASURA Members

Jane Barlow	Patricia Koroulis	Joella Satterthwait
Eugene Garcia	Roy Major	Susan Sedik-Barker
Kurt Hegland	Roy Miller	Darby Shaw
Christine Helms	Kathleen Moore	
Gretchen Hirni	Julia Ramsden	

ASURA Video History Project - Summer 2014

by Dave Scheatzle

Linda Van Scoy has served as project chair of the video history program for six years and is now passing the reins of the ASURA Video History Project to me.

The original concept of the Video History Project was proposed by Mat Betz, the 11th president of the ASURA, in 2002. He asked June Payne to be the first chair of the project (2002-2006) and she managed the production of 33 interviews. The second chair, Bob Francis (2006-2008), conducted 15 interviews. These first 48 interviews were done by a contract with Agave Productions (Pam Stevenson).

Great strides were made during Linda's leadership (2008-2014). The interviews have been conducted with in-house resources allowing the production of more interviews with less expense. A camera, lights and equipment were purchased and a team assembled to produce the last 48 interviews. Linda also initiated a website that allows the public to see video clips from 44 of the 96 interviews (<https://asura.asu.edu/VideoHistory>).

A second iMAC workstation has been purchased that allows additional volunteers to work on the editing back-

log. Volunteers are needed to do editing using iMovie software, and the Video History team is now in a position to train a volunteer.

Our archives have become extensive and we are working with the ASU Library to use their server for secure backup. Our goal is to catalog each interview by searchable topics and to video stream the interviews onto the Internet, with assistance from the ASU Public History program.

Started as a modest oral history of ASU, the video history program has been complimented by professional historians for a project that may be unique to any university in the country.

If you, or someone you know, have stories about people and events at ASU during the 1950s and 1960s, please leave a message with the ASURA office staff (480-965-7608) and we'll return the call.

(Recently, Paul Bender, former dean of the ASU law school, was interviewed by Catherine O'Grady, professor of law. Professor Bender was the 96th interviewee.)

Following is an updated list of interviewees as of 5/18/14:

- | | | |
|---|--|---|
| <ul style="list-style-type: none"> • Allen, Charles*(video clip) • Backus, Charles (video clip) • Bardwyck, Loretta • Barnhill, Robert * • Bender, Paul * • Betz, Mat (video clip) • Bogart, Quentin*(video clip) • Branstetter, Ellamae • Brown, Brent (video clip) | <ul style="list-style-type: none"> • Bruns, Barry* • Burgess, Hugh * • Campbell, Rudy (video clip) • Carroll, Alan * • Coor, Lattie • Crowder, Troy (video clip) • DeGraw, Bette • Dotts, Don (video clip) • Doyle, Roy (video clip) • Durand, Barbara* • Edwards, John • Ellis, Bob | <ul style="list-style-type: none"> • Elmore, James (video clip) • Eschbach, Darel* • Eschbach, Barbara* • Fearon, Hal • Fisher, Marvin • Fleming, Robert "Coach" * (video clip) • Francis, Bob* • Fuchs, Jack* (video clip) • Gisolo, Margaret • Glick, Milton (video clip) |
|---|--|---|

(Continued on page 5)

(Continued from page 4)

- Gooding, Elmer (video clip)
- Gordon, Leonard
- Greathouse, Betty
- Grigsby, Eugene
- Hardt, Ann
- Harris, Walter*
- Harrison, Mernoy*(video clip)
- Hastings, Vernon*
- Huizingh, William
- Jacob, Dick*(video clip)
- Jankowski, Dan*
- Kajikawa, Bill
- Kigin, Denis
- Kinsinger, Jack (video clip)
- Krahenbuhl, Gary*(video clip)
- Kush,, Frank (video clip)
- Land, Floyd * (video clip)
- Lessard, Beth
- Lewis, William *
- Linton, Marigold*
- Lombardi, Eugene (video clip)
- Mason, Bruce
- Matheson, Alan
- McHenry, Al *

- McNeill, Connie*(video clip)
- McSheffrey, Gerry
- Metha, Arlene
- Meunier, John*
- Miller, Victor J.
- Montiel, Miguel*
- Moore, Carleton (video clip)
- Morrell, George (video clip)
- Mulhollan, Paige (video clip)
- Murra, Dick
- Nelson, Russell
- Oliver, Robert
- Ostrom, Lonnie (video clip)
- Parker, Clyde (video clip)
- Payne, June (video clip)
- Penley, Larry (video clip)
- Peplow, Bonnie
- Peterson, Val*
- Pittman, Anne M.(video clip)
- Prust, Zeke*(video clip)
- Rapp, James *(video clip)
- Rice, Ross
- Richards, Gale
- Sackton, Frank (video clip)
- Salerno, Nick (video clip)
- Scannell, Ed*

- Schabacker, Joseph *(video clip)
- Scheatzle, Dave*
- Schneider, Anne*
- Schwada, Wilma
- Shell, Leon (video clip)
- Smith, Dean (video clip)
- Snyder, Jerry*
- Storad, Conrad*(video clip)
- Turk, Rudy (video clip)
- Umberson, George
- Van Scoy, Linda
- Weigend, Guido (video clip)
- Weschler, Louis *
- Wells, Linda*
- Winkles, Bobby (video clip)
- Wright, Madelyn (video clip)
- Wurzburger, Marilyn*
- Zafra, Victor *

• **Roundtable discussion:** Brent Brown, Russell Nelson, Frank Sackton

Please Note: Those with an asterisk were recently completed and do not have a DVD available at this time.

Volunteer for the ASURA

ASURA is operated entirely by volunteers. If you think you might enjoy working with fellow retirees to support the organization and its activities, then look over the list of volunteer opportunities detailed on Page 2 of our Membership Application Form. If interested, please contact the ASURA office at 480-965-7668.

ASURA Helping KAET

by Bill Moor

During the past year the ASURA Executive Board has initiated a new community service activity. In this case the community we are serving is KAET and its viewers. We have provided a team of 6 to 10 members (including spouses/significant others) to spend an evening answering phone in pledges for KAET. Those who have already participated have enjoyed the experience and learned so much. However putting together a team can be problematic.

I have been appointed as coordinator and came up with the idea of making this opportunity available to all

members of ASURA. If you would like to have your name included on a list of possible volunteers to work the KAET phone banks, please email me expressing your interest (william.moor@asu.edu). Also note that this is only an expression of interest, a willingness to receive an email from me with a possible date of activity on it.

When KAET notifies me of the available date, I will broadcast an e-mail to the "KAET Volunteer List". **Then**, the first 8-12 members, and any significant other, who email back that they want to do it will be selected. You will receive maps, instructions, parking passes, etc for the downtown Phoenix KAET facility and, if past experience holds, have a great time!

ASURA Office - HELP WANTED

by Carol Moore

Office volunteers for weekly 3 hour shifts on Wednesday and Friday afternoons and for Thursday afternoon during June through September. Another option available is a 3 hour afternoon shift twice a month. Substitutes also are needed to cover staff vacations.

The Community Services Building is in a pleasant location at the edge of Papago Park on Curry Road. It has a beautiful view of downtown Tempe, plenty of free parking and a bright suite of offices.

Computer skills and a clear speaking voice desired. Please contact Carol Moore or Linda Van Scoy at 480-965-7668.

ASURA Office - UPDATE

by Carol Moore

Val Peterson donated a poster-sized framed photograph of the Nelson Fine Arts Center that he took in 1995.

He titled it "The New Dawn" because of the futuristic design of the building and the fact that the photograph was taken very early in the morning. The photo is now on permanent display in the ASURA office. Stop by and take a look!

Wellness for Seniors: Backs, Bones, Muscles & More!

by Janice Meyer Thompson

A full house of 65 attendees enjoyed a varied and highly informative session on Wellness for Seniors at our final seminar of the season on March 20.

ASU School of Nutrition and Health Promotion professors Pamela Swan, Jared Dickinson, Cheryl Der Ananian, and Rick Hall, along with doctoral student Sarah Wherry, presented valuable tips on

stretching, exercise, nutrition, fall prevention, and the role of protein in building and maintaining muscle health.

Audience members appreciated the wealth of information and the energetic delivery style of all our presenters. And there was no time for snoozing during this session, as we were put to work on stretching exercises between speakers. Don't forget to "BREATHE!"

An April Choo-choo Ride

by Gary Anderson

On April 16th, the day after income taxes were due, 45 ASURA members and their guests, the choo-choos, set off for Jerome and the Verde Canyon. We headed up I-17 to Jerome, considered the largest ghost town in America. It is also the site of what was the richest copper mine in Arizona.

After an educational visit in the copper mining museum, we went on up the mountainside to the Jerome Grand Hotel. We reserved the entire hotel for our group so behavior was not an issue. The Jerome Grand has been many things over the decades, including a hospital where removed body parts were dropped down a laundry chute. It is now very popular as a wonderful back-in-time hotel, and, the largest haunted house in America. You cannot get into the Jerome Grand at Halloween.

(Continued on page 7)

(Continued from page 6)

The views down across the mountain to the Verde Valley below are spectacular. The old miners' homes built into the side of the mountain are wonderful, as was our dinner at the Jerome Grand. And only one member of our group claimed to be visited during the night by something that made him pull the sheets over his head.

On left: Norm Perrill & Elmer Gooding.
On right: Marilyn Wurzburger & Hal White

The next morning we had a wonderful breakfast, a couple of hours to shop and explore Jerome, and then it was down to Clarkdale for the Choo-choo ride.

The Verde Canyon railroad was built to get the copper ore from Jerome to the market. The 29 mile railroad was built in one year, totally by man and mule from Clarkdale to Williams. After the copper was done, the railroad was purchased and became a big tourist attraction.

Hal White & Joyce Hartman Diaz

Barry and Connie McNeill

The Choo-choos boarded the train at noon for the four hour trip. We had our own reserved 1st class car with an adjoining open-sided car. The trip up the Verde Canyon, along the Verde River is spectacular: the towering red cliffs, the soaring bald eagles, the tall green cottonwoods and the Indian ruins along the way are real head-shakers. And in a picture or two.

Forty five tired but thrilled choo-choos slowly chugged into the Tempe Library parking lot that evening to pick up their cars and head for home. Do you like this kind of energy? Keep your eyes open for what Travel has been planned for next year.

Choo-choo!

ASURA Annual Meeting

by Barry McNeill

The 23rd ASURA Annual Meeting was held on April 12, 2014 in the Alumni Lounge of the Memorial Union from 1:00 pm to 3:00 pm. The meeting was well attended with 68 registered. There were some light desserts along with the traditional birthday cake - carrot of course!

The meeting began at 1:10 when ASURA President Barry McNeill welcomed the audience and presented an overview of the year's activities. He then spent some time discussing the survey project. Important points made were:

1. The return rate for the Members Survey was around 30 %.
2. ASU retirees are not joining because they are too busy.
3. Members drop membership because they can no longer take part.
4. Overwhelmingly the most important activities for ASURA to undertake are to advocate for retiree benefits and to monitor the health insurance.
5. The importance of seminars placed it above the importance of doing Retirees Day, Luncheons, or Travel.

Sue Blumer, Co-chair of the ASURA Scholarship Committee, introduced this year's scholarship recipient, Tomas Espinosa, a mechanical engineering student with extensive experience in community. Espinosa then spoke, thanking the Association for its support and speaking about his background.

Thomas Espinosa & Sue Blumer

He then discussed his interest in engineering and energy technology and his participation in community service activities which included tutoring refugee students. He anticipates a career in energy technology, economic growth, and sustainability. He indicated that as a result of the support from ASURA, he will now be able to enter graduate school and pursue a master's degree in engineering.

Dave Scheatzle presented the Video History Project, which has completed 96 interviews of ASU retirees. Dave announced that they were working with the ASU Library to get the videos included in the Library's digital archive

(Continued on page 8)

(Continued from page 7)

which would make the videos available online. Dave also mentioned that they were collaborating with Mark Tebeau, Director, Public History, to have his students help get key words associated with the interviews. This will allow quick access to interviews addressing a key word. Dave played a 15 minute composite video made up from portions of four of the interviews including: George Morrell, James Elmore, Rudy Turk, and Brent Brown.

Barry then introduced President Michael Crow, who thanked the members of the Association for their contributions to the University during their careers and their service since. President Crow discussed the direction and emphasis on ASU in the context of higher education in the U.S.

and the University's contributions to the society. He indicated that when he joined ASU, he set a goal for the University to increase its research and the number of graduates and graduation rates.

ASU has worked to give access to all qualified students regardless of background, and at present the undergraduate student population parallels the socio-economic diversity of the state as a whole. ASU is doing this to encourage talent, which comes from all socio-economic sectors. To this end:

1. ASU will admit every student who meets the admission requirements.
2. ASU is the largest producer of Pell-eligible graduates, of Hispanic graduates, and of Native American graduates, and the fourth largest producer of African-American graduates.
3. ASU has the lowest cost per graduate among research universities in the U.S.
4. Research funding has quadrupled to over \$400 million.
5. ASU is in the top ten for nearly every award that can be given to undergraduates.

President Crow noted that ASU students are terrific, as good as any student at any institution, and they have a special tenacity and grittiness to them. ASU's objective is to retain 90% of its freshmen, and have a graduation rate that exceeds 75%. At the conclusion of his presentation, President Crow took a few questions from the audience. Barry then thanked Dr. Crow for taking time

on a Saturday afternoon and presented him with a copy of *A Second Decade of Success*

The meeting closed with Barry handing the "gavel of power" over to Jo Madonna, the incoming ASURA president. Jo introduced the new Board Members, thanked Barry for his year as President and closed the meeting at 3:15 pm.

Simply "Divine" at D'Vine Bistro & Wine Bar

by Barbara Bradford Eschbach

A happy group of 12 ASU retirees met for lunch and a wine-tasting experience at the D'vine Bistro & Wine Bar in Chandler on Thursday, May 15th. Not only did the group enjoy an excellent dining experience, they also received an educational experience from Dvine's sommelier.

Several wines were presented, from dry sauvignon blanc to chardonnay to pinot noir to the "serious" reds and even a German "ice wine" (sweet!) to accompany dessert! At the end of the luncheon, there wasn't a "whiner" in the group! The photos tell the story best. The group is already discussing a wine tour or two in AZ with the inclusion of other **oenophiles** amongst the ASURA!

Bill & Bobbie Lee

Joyce Hartman Diaz
(Group Therapy)

Arlent Westgard, Joan Taylor,
Ruth Ludemann

2013 Africa Trip Follow-up

by Gary Anderson

In late March/early April 2013, 16 ASURA members and their friends went to Africa for three weeks. Part of the safari-type adventure included a visit to a remote village school, Ngamo Primary School, out in the middle of the bush with no electricity, no running water and no vehicles. There is a wooden-wire fence around the schoolyard and the village to keep wandering lions and elephants from intruding on recess time. The closest town is miles away.

Some of our group members wanted to make donations to help the families purchase the required school uniforms for their children. The donations were made and the uniforms were purchased.

We also had a discussion about establishing a pen pal relationship between the children at Ngamo and children in the US. A school official was very enthused about the possibilities and soon had some children writing:

- “My name is Thernbelihle Nellovu. I am a girl. I am thirteen year old. This year I am doing grade seven. My favourite sport is netball, football and volley ball. I like to eat sadza, maize and rice. In my family there are five people and me. ...”
- “I am Sandile. I want to be your penpal. In my school girls wear a beautiful maroon dress with a yel-

low color. My favourite food is rice and chicken meat. I like meat because it is body building. I am the second born in my family. Pass my greetings to your family. Cheers, Sandile

The Ngamo children have since been linked up with U.S. children and continue to write letters that are carried to a ‘nearby’ town where a school official then scans them and emails them to the U.S. school. The following letter is from a U.S. child:

- “Greetings Earthling! I come in peace! I am a boy. What is your favorite animal? My favorite animal is a dog. I have never seen a cheetah. My name is James. I am 9 years old. I like to eat pizza with just cheese. Is it hard for you to learn English? I look forward to hearing from you.”

Travel is wonderful!

Fall 2014 Events Schedule

by Barry McNeill

The Events Committee has been busy planning next year’s activities. The fall schedule is fixed aside from the tentative multi-day trip to the Four Corners. Please put these dates on your calendars. As the events get closer additional information will be available on our web site, <https://asura.asu.edu> or phone the ASURA office at 480-965-7668 and you will be able to register for the events.

Event	Date	Cost
Fall Meet & Greet Pizza	September 10	Free
Tovrea Castle Tour	October 10	TBD
Health Insurance Seminar	October 22	Free
Luncheon at Friendship Village	November 14	TBD
Four Corners Trip	October/ November (tentative)	TBD
Holiday Potluck & Bake Sale	December 18	Free

Obituaries: January 18, 2014 - May 20, 2014

by Becky Reiss

Please note that all obituary notices and photos, when available, are on our web site:

<http://asura.asu.edu/obituaries>

Name	Date of Death	ASU Affiliation
Belany, Joseph A.	Apr 23, 2014	Assistant Manager, Bookstore
Briley, Lane Dennis	Feb 5, 2014	Department of Chemistry
Bryant, Dorothy Jeanne	Mar 12, 2014	Badminton Coach
Burklund, Leroy Lee	Mar 31, 2014	President, Business Alumni Association
Carlson, Ingeborg	Date unknown	Head of German Studies
Campbell, Helen Jean	Oct 6, 2013	Dance Instructor
Collier, William Joe	Mar 20, 2014	Lecturer
Dickey, Verde	Feb 15, 2014	Major supporter of Sun Devil Athletics
Dopp, Phyllis Jean	Apr 13, 2014	Faculty Associate, Interdisciplinary Humanities and Communication, ASU Polytechnic
Duncan, Harold	Feb 8, 2014	Arizona State Teachers' College Farm
Earle, Lawrence P.	Feb 17, 2014	Stationary Engineer
Fuhr, Alice Mary	Mar 3, 2014	Law College
Giffin, Martha	Apr 27, 2014	Wife of Frederick Giffin, Professor Emeritus, History
Hardy, Warren H. (Bob)	Mar 12, 2014	Participant, ASU-Sun Health Center for Health Aging Longevity Project
Harris, Ann Marie	Mar 27, 2014	Department/College affiliation unknown
Heschke, Jeanette M.	Mar 12, 2014	Department/College affiliation unknown
Hubbard, Arthur J., Sr.	Feb 7, 2014	Navajo Culture and Language Instructor
Inskeep, Gordon Charles	Jan 19, 2014	Professor, College of Business Administration
Kehl, Delmar (Del) George	Feb 7, 2014	Professor Emeritus, English
Kimball, Bruce W.	Jan 28, 2014	College of Architecture and Environmental Design
Koch, Maria Dolores	Apr 22, 2014	Marriott Food Services

(continued on page 11)

Name	Date of Death	ASU Affiliation
Lamerand, Richard Keith, Sr.	Apr 22, 2014	Professor, Engineering Tech.
Linn, Thomas A.	Apr 5, 2014	Volunteer Coach, ASU Racquetball Team
Little, Carol Jane	Jan 13, 2014	Asst. to Director, School of Social Transformation, College of Liberal Arts & Sciences
Marchenonis, Robert Anthony, Sr.	Mar 17, 2014	Security Guard and Dispatcher, ASU West
Matte, Nancy La Rue	Jan 31, 2014	English Department
Morgan, Myrna	October, 2013	Department of English
Murphy Irma E.	Date unknown	Professor, English and Women's Studies
Oppitz, Robert James "Jim"	Feb 20, 2014	Professor, College of Business Administration
Pearlstein, Irv	May 2, 2014	Sun Angel Foundation Board Member
Peres, Sherwood "Woody"	Jan 22, 2014	Professor, MBA, College of Business
Platte, Eldo Henry	Feb 8, 2014	Host for international students
Quihuis, Kenneth	May 2, 2014	Department/College affiliation unknown
Rapp, Matt Kevin	Jan 27, 2014	Staff, Department/College unknown
Ripley, Robert Elliott	May 7, 2014	College Affiliation unknown
Roe, Donna Jensen	Mar 14, 2014	Volunteer, Gammage
Russell, Paul Edgar	Feb 16, 2014	Professor of Electrical Engineering
Schultz, James John	Mar 27, 2014	Associate Professor, Chemistry
Smith, Ralph	Mar 12, 2014	Professor of Accounting
Sullivan, Martin Edward	Feb 25, 2014	Adjunct Professor of History
Supersad, Jankie	Jan 16, 2014	Earned the first PhD. Degree, ASU's Civil Engineering Dept.
Thomas, Keith	Apr 23, 2014	Professor, Reading Education
Thompson, Geraldine (Gerry) G.	Apr 20, 2014	Counseling Supervisor, Education
Wallen, Carl	Feb 27, 2014	Chair, Department of Elementary Education
Williams, Linda Kay	May 7, 2014	Project Manager, Anthropology Department

PRIME TIMES
P.O. Box 873308
Tempe, AZ 85287-3308
P: (480) 965-7668
F: (480) 965-7807

Invite a friend

Do you have friends who retired from ASU but are not members of ASURA? Or perhaps you have friends who retired from another university or worked at ASU in the past but left and have now retired elsewhere?

If so **invite them to become members of ASURA** and the best part is that it is free for the first year. Ask them to go to our Website (<http://asura.asu.edu>) and click on the “Join the ASURA” link in the left column to start the process or alternative call our Office at 480-965-7668 for help.

Prime Times is issued three times annually by the Arizona State University Retirees Association with special editions as needed. Articles welcome, subject to Board approval.

Mailing Address:

Prime Times
ASU Retirees Association
PO Box 873308
Tempe, AZ 85287-3308

Arizona State University Retirees Association:

ASURA has a volunteer-staffed office in the Community Services Building, 200 E. Curry Rd., Room 201B in Tempe, Arizona.

Office hours are generally Monday through Friday, 9:00 a.m. - noon and 1:00 p.m. - 4:00 p.m.

It is best to call beforehand.

Phone: 480-965-7668
Fax: 480-965-7807
Website: <http://asura.asu.edu>