

EMERITOPICS

Newsletter of the Emeriti of California State University, Fullerton

RECENT ACTIVITIES

EMERITI POLITICAL LUNCHEON

Professor Raphael Sonenshein was the featured speaker at a special luncheon on October 21st at the Alta Vista Country Club. A member of the Political Science faculty since 1984, he is currently the chair of that division. He is especially known as an expert on Los Angeles politics and government, having authored an award-winning book on racial coalition politics in that city and one on its charter government. He is an occasional contributor of editorials in the *Los Angeles Times*. His talk, "A Look at the Midterm Elections," gave us last-minute insights on the already widely predicted outcome of congressional and state elections as well as forecasts of the possible effects of these results. Given the continuing gap between the state's traditional budgetary

Sey Sheinberg with speaker Raphe Sonenshein

SEE FLYER FOR HOLIDAY CHRISTMAS CONCERT on page 11

Fred Waltz, Lee Bellot, and the Weidners

outlays and its ability to raise revenues to match them, the outcome of elections on the state level should be of special interest to faculty, retired and active.

Raphe's entertaining and insightful style kept the audience attentive and appreciative of the information he gave us. Speaking of the California governor's race he said that Meg Whitman was in the lead, with 38% of the Latino vote, until the revelations by her illegal immigrant nanny. He said that Jerry Brown might be able to win if he keeps his mouth shut and doesn't come out with any more crazy statements. He pointed out that three of the things that will determine the outcome of the elections will be 1). The affect of the 'crazies'. 2. The affect the Supreme Court's decision to let Corporations contribute to candidates in the same way individuals can. Corporations are contributing to Chambers of Commerces who are then funneling money to candidates. This is not having much of an effect in California, but will in other states. 3) The fact that the Democrats have suddenly woken up to what was happening and are now starting to fight back. He feels that some of the Republicans that are now leading in the polls, may not fare as well as thought, with the Democrats making more of an effort.

He feels that after the election the next two years will be filled with the Supreme Court working to declare much of Obama's legislation unconstitutional, starting with the Health Care.

FALL LUNCHEON AND STATE OF THE UNIVERSITY

On Wednesday, October 6, emeriti were hosted by President Milton Gordon for their annual fall luncheon at his El Dorado Ranch home. After socializing with colleagues, some of whom we had not seen since the last such gathering, the guests heard the president deliver his State of the University talk. He cited several major accomplishments in a time of budgetary cuts and institutional uncertainty. (He said that CSU officials did not yet know how much the system, let

alone each campus, would have to spend during a fiscal year already over three months old.) One of the gains was the near completion of a new set of dormitories that would house 1,000 students and include the first dining hall at CSUF. This would bring total dorm space to 1,900, still barely half of student demand. He also announced that the Irvine campus would move to new quarters at that site in the spring, that the new Children's Center was well underway, and yet another parking structure will soon be, also.

President Gordon briefly mentioned the biggest aspiration of many at CSUF: the possible acquisition of the campus of Hope International University.

Barbara Beckett, Glyndon Riley and Jim Young

Judith Anderson, John Lawrence and Edward Sowell

The City of Fullerton has expressed its favor both of that and of closing Nutwood Avenue to through traffic. To further these goals and obtain funding for several other initiatives, Gordon is setting up a campus-community group that will solicit ideas from faculty, staff and the public for a five-year Integrated Strategic Plan. This will be submitted to the campus at large in spring for review. The president was hopeful that this plan would increase contributions to the Philanthropic Foundation and make these hopes a reality.

IN THIS ISSUE

Past Activities.....	1-3
Upcoming Activities.....	3
President's Message.....	4
Discount cards.....	4
Emeriti Activities.....	5, 6
Treasurer's report.....	7
Questionnaire.....	7

Scholarship Winners.....	8
Book of Tributes.....	8
Book sale Center.....	9
Book Review.....	9
Emeriti Website.....	9
In Memoriam.....	10
Executive Board & New Emeriti.....	10
Holiday Concert Flyer.....	11
Dues & Gifts.....	12

TUCKER WILDLIFE SANCTUARY TRIP

The spring 2010 emeriti outing was to a little-known part of the CSUF campus: the Tucker Wildlife Sanctuary near the end of the road up Modjeska Canyon in our local Santa Ana Mountains. On May 21st, a small group of emeriti enjoyed the spring climate and a tour around the grounds and nature center.

The tour included a stop at the bird observation building for which the sanctuary is especially famous. This was followed by a lunch on the patio area adjacent to the center. Those of our members who missed this trip should consider taking a few hours someday to visit this site off Santiago Canyon Road which is open from 8-5 and requires no appointment or guide to go through.

One such enjoyment came only a few weeks after this outing when faculty with the Center for Oral & Public History presented completed interviews on the 2007 Santiago Fire that swept around but largely spared the campus. Several residents who had experienced the fire were in the audience at the center's amphitheatre, and their comments highlighted a lively discussion of how Orange County responds to such wild fires.

Larry deGraaf & Mark Shapiro

ROMEO AND JULIET

Emeriti who attended the production of *Romeo and Juliet* on April 25, 2010 in the Young Theater were treated to a great production with very limited props.

In a story that could easily be ripped from today's newspaper headlines, a young couple risks everything for love. Defying their families, keeping secrets from their best friends and pledging a love destined to survive "til death do us part," this is Shakespeare's bold, passionate, marvelous masterpiece. It is too bad if you missed this production—a fresh look at one of the most loving, sensuous, sad and hopeful stories by the world's greatest writer.

Afterwards there was a reception. A pleasant time was experienced by all that went.

UPCOMING ACTIVITIES

HOLIDAY EVENT

Our Holiday event this year will be on December 12th at 4 p. m., going to *Christmas at Cal State Fullerton* at the Meng Concert Hall on campus. The concert features University Singers, Concert Choir and Brass Ensemble. It is directed by Robert Istad and Christopher Peterson. The concert will last 1 1/2 hours and will be followed by a reception, with refreshments, at which we will meet the directors. The reception is \$10.00, but our treasury will pay for half, so your cost will be \$5.00.

Please make your reservation for the reception with the flyer on page 11.

Reservation deadline for the tickets and reception is November 22nd. Tickets will be sent to you by mail.

You should buy your tickets as soon as possible by calling the Box Office at 657-278-5936 or going there in person. A block of 30 tickets is reserved: all of row M, center, and part of row N. Center seats further forward are reserved for the Music Department support group until 2 weeks before the performance, but side section seats further forward are currently available. Details on the reception will be sent to you by e-mail or you can find them on the Website at a later date.

MESSAGE FROM THE PRESIDENT

Welcome to all Emeriti, especially those of you who have joined us for the first time. I am especially happy to greet you in my new role as President of the CSUF Emeriti. It is a real honor to follow in the footsteps of predecessor, Jim Friel, who did such a great job. I am happy that Jim is still serving on our Board as Immediate Past President.

Of course, Jim and I are not the only ones in new positions. Ernie Toy has stepped into my former position as Vice-President. He has already started to set up our programs for the year. He has planned our two luncheon events for October: dining with President Gordon at his El Dorado ranch on October 6 and a "political luncheon" at Alta Vista on October 21. I am sure that Ernie would be pleased to receive suggestions from any of you as to future events.

We also have a new Treasurer. Dorothy Heide has replaced Donna Powell who had been Treasurer as long as many of us can remember. Dorothy has hit the ground running getting oriented to the Emeriti finances. Incidentally Donna was honored as the Emeriti Volunteer of the year at the lunch for all the 2009-2010 Outstanding Volunteers on September 30.

I appreciate the contribution that will be made by the continuing members of the Executive Board derived from the experience in their positions.

As you may know, the official purposes of this organization are "to promote the welfare of California State University, Fullerton; to enhance the continuing professionalism of the emeriti; and to provide for the fellowship of the members" (quoting from the By-Laws). Aside from having luncheon meetings and sponsoring outings to various sites of interest to emeriti, we have raised money to support three scholarships, buy books for the University Library, have supported publication of a book on the history of CSUF (The Fullerton Way by Larry deGraaf), and have donated two sculptures for the beautification of the campus. The new Board will continue to promote these purposes.

Members have indicated that we should undertake some new activities. The Executive Board would like to respond to that concern. In order to know what YOU (the members) think we should do, I have prepared the questionnaire that comes with this message. I ask you to consider what suggestions you can make and send the questionnaire back to me. I will have a committee look them over and we will then report back to you. (See the questionnaire on page 7)

In any event, I hope that the CSUF Emeriti provides you with an enjoyable experience this year.

Nelson E. Woodard
Emeriti President 2010-2011

DISCOUNT CARDS

All emeriti are eligible for a discount card on purchases from Titan shops (except computer hardware and software), dining on campus and at the Marriott, theatrical, musical, and athletic events, and some commercial entertainment venues when bought through the Titan Student Union. Get the 2010-2011 cards from Board Members at our events, or from the Vice President's Office.

EMERITI ACTIVITIES

Dennis Berg and Thomas Klammer, professors emeritus of Sociology and English, respectively, who also held administrative positions, received the National Medal of Educational Achievements from the government of Viet Nam in September of this year. They were awarded the medal in Las Vegas, by the vice minister of education, who flew there from Vietnam specifically to bestow the medal. It was given in recognition of “their outstanding service to the people of Vietnam” particularly for strengthening Vietnamese higher education and providing opportunities for advanced degrees to promising faculty and students there.

Berg first went to Vietnam in 1991 as part of a delegation from California to set up workshops for teaching English. He recognized the need that nation had for such training and also for electronic equipment to facilitate instruction. He made numerous trips since then and served as an exchange professor and a Fulbright Scholar in 2001-02, trying various strategies to improve higher education and the training of teachers of English. Meanwhile Tom Klammer worked at CSUF to help establish programs that would facilitate sending more people to Vietnam and enrich the exchanges of faculty and students between the two nations. His work helped set up several exchange agreements between universities in Vietnam and CSUF. While both emeriti were especially appreciative of the fact they were the first foreigners to receive this award outside of Vietnam, the medal itself was in some ways symbolic. As Berg put it, “The point was to make a difference in lives. I think over time, I did that and so they are the real medals.”

Nelson and JoAnn Woodard had the pleasure of traveling for two weeks in July in what used to be part of Yugoslavia. Most of our time was spent in Croatia but we also were briefly in Slovenia, Montenegro, and Bosnia-Herzegovina. As historians we appreciated our chance to visit ancient sites like Diocletian’s palace in Split and 20th century attractions such as Tito’s birth place in Kumrovec (near Zagreb). We also enjoyed the physical beauty of the region like the waterfalls in Plitvice National Park and the coastline along the Adriatic. Although the weather was hot and humid, we enjoyed our trip.

Donna Powell was honored in September as the Volunteer of the Year from the Emeriti Association. She served tirelessly as treasurer as well as board member and often doubled as photographer at emeriti events.

Along with notes of current trips and other activities, this editor appreciates reminiscences of years at CSUF, such as this one sent by Janie Kirk, Administrative Coordinator Emeritus in Biological Sciences, in April of this year.

Janie Kirk. I enjoyed the Fall 2009 Newsletter and thank those who bring it to life. I am a graduate of CSUF ’71 in Speech Pathology, during the era of Glen Riley, Don Kaplan, Martin Treon, Max Nelson, and our beloved department secretary, Gloria Dwinelle. A visit to Fullerton earlier this month took me to see Jim and Dottie Young at Morningside, and Jim had just seen Gloria. Lovely connections. I did have a class with Dr. Fessenden and lived near campus on that dreadful day in the library basement.

Following my graduation, I began a family and relocated to Fullerton in August of 1973, for about 3.5 years. My involvement in campus activities began soon after with community

boosters of the women's gymnastics team under Coach Lynn Rodgers. My children and I enjoyed the beautiful campus pool during many summers, where we met a number of campus folks, among them Nancy Murray, wife of Steve, who became one of MY faculty in Biology.

Before Dr. Cobb came to campus, I began three or four years of service on the Alumni Association board, ending as its president. By that time we lived in Brea, not many blocks from Jewel's home. Some years passed before I successfully competed for a department secretary position in Biology, where I began my 18 years of service in May of 1988. I retired in 2006 and was extremely honored to be nominated for emeritus status by my chair, Bob Koch. I'm keenly aware of the high honor it is for staff to receive such an award, and I am very appreciative of this generous expression from my department, the college and the university.

As I spent a happy day on campus two weeks ago, I was again struck by the energy of our young people, of the endless ways in which the university community assists them to grow into good citizens, and of the joy in their accomplishments while they are ours to mentor. During most of my years in the department, I managed the graduate program, and I became well acquainted with many students. Such lovely conversations we would have as we became acquainted. I remain in touch with a few of those folks, and I remember so many others. My return visits always include a lovely visit with my chair, Bob Koch, who still misses me! Isn't that nice? Some of us grow very fond of our chairs, as I was of all three with whom I worked.

When I retired, my West Virginia-born husband and I relocated to Lewisburg in that state. Having spent my first 60 years living not far from my home town of Claremont, CA. it was quite a change. It has proved to be a magnificent choice. Our town of about 3500 rests in the mountains at about 2300 feet elevation. Our beautiful all-brick home is very comfortable. We settled into the historic Old Stone Presbyterian Church, built in 1796. We have the state's only professional theatre with a very full summer and fall season, a Carnegie Hall built in 1902, as well as other community organizations.

As we arrived in Lewisburg, knowing not a soul except for our realtor, we knew it was up to us to become integrated, and we intended to do it quickly. We became volunteers at several organizations. Soon I was invited to join the Carnegie Hall Governing Board and became Secretary of the Corporation a few months later, a position I continue to hold. As I worked weekly in the office at the Hall, I saw the need for an auxiliary support group, and I initiated its formation. The Carnegie Hall Guild began its first session in September 2007. I served as president at its founding and for a second year, and membership chair this year. I have served as recording secretary for my garden club, a civic-minded group interested in town beautification projects. It turns out that my co-chair went to graduate school with David Pagni of the Math Department and shares his ongoing commitment to Math Ed., even in her retirement from her college teaching career. Small world!

In March of this year I became president of my P.E.O. chapter, an international sisterhood I have been part of since 1978 in Fullerton. Two years ago, the president of the international chapter, Barbara Andes of Fullerton, was present at the West Virginia State Convention at which I was a delegate. Husband Ron and I are both active at our church, singing in the choir and helping in other activities. For many of my tasks, I use the computer, and I often raid my CSUF documents for forms I've already created. In one of our joint projects, Ron and I developed a salary schedule and performance review policy procedure program for the staff at Carnegie Hall. I used the CSUF position description form to standardize the eight position descriptions, as well as selected language from many of the CSU positions. Our executive director has expressed her appreciation repeatedly as she hires new employees, develops new positions, and performs annual reviews. My CSUF experience and Ron's business experience formed a valuable partnership in this volunteer effort. I can easily say that my experience at CSUF, among others, prepared me very well for all the activities we now enjoy.

TREASURER'S REPORT AND SURVEY ON DUES

The CSUF Emeriti Association has long supported its activities by asking members to pay modest annual dues (\$10.00). These have been accumulated in an investment account and two endowments, one for scholarships, one for the CSUF Library. In addition to dues, members have been invited to make contributions to augment the scholarship fund, make a special donation to the campus Guardian Scholarship fund, and to pay for occasional special projects. At the September board meeting, Treasurer Dorothy Heide submitted a report on the state of the association's finances (as of July):

Investment accounts (3):	\$36,084
Scholarship Endowment:	36,565
Library Endowment:	13,761

At this meeting, board members spent considerable time on the question "What do members want to do with these dues?" They did not seriously consider doing away with them (how out of touch with current attitudes!). Instead, they proposed several possible uses:

Increase donations to scholarships (see report on scholarships for current policy)

Increase amount put into scholarships when an emeritus passes away

Underwrite outings and events

Put on and fund one or more high visibility events

Increase donations to the Library to offset shrinking state funds

Pay honorariums to event speakers

Sponsor an annual lecture series

Sponsor occasional special art or publishing projects for the campus

These are just a starting set of suggestions. The board appointed a committee to draw up a survey which will be sent to all members. Through this you can indicate which of these or other uses you want to put your dues to. In the meantime, you are invited to send suggestions to this editor, or President Nelson Woodard or Vice President Ernie Toy.

EMERITI QUESTIONNAIRE

We have been collecting and spending money for scholarships, library purchases, and campus sculptures. The Executive Board intends to keep doing this but we have money that is not committed to any of these purposes. We would like you, the members of the Emeriti of CSU Fullerton, to tell us how to spend, or otherwise use, these funds. What are your suggestions?

A separate but related question: Are there any new programs or activities that this organization ought to undertake? These could be just for Emeriti, but they could also involve the broader University community.

Please convey your response to these questions to me or to any other member of the Executive Board by email or by US Mail (addresses in the Directory); by telephone; or by any method that is convenient for you. I will form a committee to examine the responses to the questionnaire and compile a report for the membership.

Nelson E. Woodard
Emeriti President 2010-2011

2010 EMERITI MEMORIAL SCHOLARSHIPS AWARDED

Two CSU Fullerton students received Emeriti Memorial Scholarships to assist them in their ongoing studies.

The undergraduate scholarship recipient honored for her outstanding academic achievements and community activities is Ms. Taryn A. Moore of Placentia. A major in International Business with a concentration in Chinese, Taryn is studying this summer at the Shanghai International Studies University. She is conducting research for her undergraduate Honors thesis on how the modern economic histories of China and the U.S. have affected their respective systems of higher education. Taryn has contributed in positions of leadership to numerous campus and off-campus organizations. In addition, she has received many awards, including an Outstanding Student Internationalist all-chapter award from the Phi Beta Delta International Honor Society.

Ms. Jessica Ordaz of Fullerton, the recipient of the Graduate Scholarship, plans to study for a doctorate in American Studies after completing her M.A. degree in that field next year. Jessica had a triple undergraduate major in History, Women's Studies and Global Studies from the University of California at Santa Barbara where she received the University Award of Distinction in 2008. Her sensitive and insightful scholarship is illustrated in a research paper she recently delivered entitled "California Beautiful: Places of Oppression and Spaces of Resistance throughout the Early Twentieth Century" in which she reads architecture and agrarian landscapes as historical documents. Throughout her life she has been heavily involved in social justice organizations and gender and cultural issues and she has a particular passion for teaching for which she has found outlets as a tutor in numerous situations.

Linda Andersen, Chair of the Scholarship Committee, would like to have volunteers to help her pick next year's recipients. Call her if you are willing to help. 714-992-4646

BOOK OF TRIBUTES

In the last Fall's (2009) issue, we described the proposed Book of Tributes project which would resume compiling biographical tributes to deceased emeriti. This project was endorsed by the Executive Board, who recruited Leland Bellot to direct it. This project was run until 2001 by the late Ken Doane, and it was a fitting way to show our regard for emeriti and to leave a record of their contributions to the campus for future generations. On October 21, 2010 Leland gave the following report at our luncheon:

The CSUF Emeriti's *Book of Tributes* to deceased Emeriti has been available online for almost a year. This collection of tributes to individual faculty, written by colleagues and friends, may be readily accessed at the Emeriti's website (www.fullerton.edu/emeriti).

To date, we have online all 54 of the original hardcopy *Tributes*, written under the direction of Elmer Schneider and Ken Doane and have added 8 new *Tributes*. Presently, 20 *Tributes* are in progress and 42 others are pending, with individual emeriti contacted (or to be contacted) about writing one or more tributes in collaboration with other authors.

Unfortunately, there are still 56 deceased colleagues for whom we have not yet been able to identify possible tribute authors. We particularly seek the help of the Emeriti membership either in volunteering to author one or more tributes or in identifying potential authors to tributes to these colleagues and friends. [There is not room here to identify all needed tributes, but if you feel you can write one for a deceased friend or colleague, please contact Lee Bellot (lbellot@fullerton.edu)]

EMERITI/PATRONS BOOK SALE CENTER

The Book Sale Center (BSC) is a joint venture of the Emeriti Association and the Patrons of the Library, and it is an especially important one in this time of budget cuts. Funds from the BSC comprise a growing share of the Patron purchases of library books, and these are an increasing percent of all books the Library acquires.

Emeriti and spouses form the backbone of the BSC volunteer crew, who work in L 199. Among these are June and George Pollak, Herb Rutemiller, Marv Rosenberg, Lois Austin, Nancy Holmes, and Claude Coppel. Others who wish to help in this vital Emeriti activity should call June Pollak at (949) 661-0463.

The other key to Emeriti assistance to the Library is donating books. These are especially needed at a time when library deaccessions and other donations are diminishing. Many of us are thinning out our personal libraries; BSC is eager to have these converted to a thickening of the books they have for sale. Take books to Lorraine Seelig on the third floor (PLS 339J), or call her at (657) 278-2182 to arrange for a member of the Patrons to pick up your books.

BOOK REVIEW

Donald Gerth. *The People's University: A History of the California State University*. Berkeley: Berkeley Public Policy Press, 2010.

Fifty years ago, the California State Legislature passed the Donahoe Act, which set forth a Master Plan for Higher Education in California. This plan transformed the state colleges from a collection of autonomous campuses to one entity, the California State Colleges. How this system had grown and its various workings are detailed in this book of over 600 pages. Authored by a person who held the position of president for 27 years at two CSU campuses (Dominguez Hills and Sacramento), it is understandably primarily an administrative history. The first three chapters trace the history of state colleges from the first one in 1857 to their re-naming as universities in the early 1970s. Most of the book deals with some of the work done at the campuses, their changing student population, governance and financial support policies, and their present and future missions. All emeriti, especially those who were active in campus governance and policies or who followed statewide issues concerning higher education should appreciate the memories that this book will bring back.

Gerth's book is available on Amazon or other online book services, or it can be ordered from the Institute of Governmental Studies at UC Berkeley, Berkeley, CA 94720-2370.

For those who have not obtained a copy, the complementary 50th anniversary history of CSUF, *The Fullerton Way*, is available at the Titan Bookstore.

Lawrence de Graaf

EMERITOPICS NOW ON WEBSITE

Starting with the Fall 2009 Edition of *Emeritopics*, the *Emeritopics* was put online on the Emeriti Website www.fullerton.edu/emeriti. We are looking for a way to bring down the costs of mailing out the Emeriti flyers and *Emeritopics* and other information. One way would be to send flyers etc. out by e-mail. This would save the President's Office from the cost of mailing them. If you are willing to NOT have a hard copy sent to you, **please send an email to me at RNycum@verizon.net**, telling me so. (Thank you to those who already have) Also, many of you still do not have your e-mail address listed in the Directory, especially those who retired before the era of fullerton.edu. If you do not have your e-mail address in the Directory, please send an e-mail to Directory editor, Ruth Nycum at RNycum@verizon.net.

IN MEMORIUM

Tai Keun Oh, Professor of Management Emeritus, died on March 2, 2010 after a 10 month battle with lung cancer. He was 76. Born in Seoul, Korea of a prominent Korean family, he went to Japan in 1950 to escape perils of the Korean War. There he completed high school and obtained a BA in Economics from Gakuen High School and University in Tokyo. In 1958 he came to the United States and obtained masters degrees in Political Science and Library Science. In 1970, he completed a doctorate in Industrial Relations at the University of Wisconsin, Madison and began a teaching career at Roosevelt University. He was invited to join the faculty of CSUF's business school in 1973 and had a meteoric rise, being jump-promoted to full professor in 1976. He established himself as an expert in human resource management and comparative management. The school of Business Administration twice honored him as its Outstanding Professor. He published widely in professional journals and served on the editorial board of the Academy of Management Review. He was a visiting professor at the University of Hawaii, Manoa and a visiting lecturer at the University of Nuertingen. After retiring in 2001, he FERPed for five years. Oh was also active as a consultant, working with one company for 30 years, where his frankness earned him the informal title of "insultant." He is survived by his wife of 36 years and three daughters.

EMERITI EXECUTIVE BOARD 2010-2011

President.....	Nelson Woodard	nwoodard@fullerton.edu
Vice President.....	Ernie Toy	e.toy@fullerton.edu
Secretary.....	Sandy Sutphen	ssutphen@fullerton.edu
Treasurer.....	Dorothy Heide	dheide@fullerton.edu
Immediate Past President.....	Jim Friel	jfriel@fullerton.edu
Chair, Newsletter Comm.....	Larry de Graaf	ldegraaf@fullerton.edu
Emeriti Directory Editor.....	Ruth Nycum	RNycum@verizon.net
Emeriti Records.....	Erika Bakken	ebakken@fullerton.edu
Chair, Special Projects.....	Lee Bellot	lbellot@fullerton.edu
Chair, Scholarship Comm....	Linda Andersen	landersen@fullerton.edu
Chair, Book Sale Center.....	June Pollak	gjpollak@cox.net
Academic Senate Rep.....	Mark Shapiro	mshapiro@fullerton.edu
Facilities Coordinator.....	Sandy Sutphen	ssutphen@fullerton.edu
Webmaster.....	Mark Shapiro	mshapiro@fullerton.edu

NEW EMERITI

Judi Anderson, Graduation Supervisor, Admissions and Records; Jack Bedell, Sociology; Kathy Brzovic, Marketing; Karen Bushman, University Advancement; Burt Buzan, Political Science; Gaylen Carlson, Geological Sciences; Carmen Zuniga Dunlap, Elementary and Bilingual Education; John Foster, Geological Sciences; Jane Hall, Economics; Susan Hallman, Theatre and Dance; Jinni Harrigan, Psychology; A. Jay Hirsch, Accounting; Larry Johnson, Art; Robin Johnson, Theatre and Dance; Patricia Keig, Elementary and Bilingual Education; Kun-Jang (K. J.) Kim, Accounting; Robert Miller, Accounting; Barry Pasternack, ISDS; Kenneth Ravizza, Kinesiology; Anthony Rimmer, Communications; Mohsen Sharifi, Accounting; Ephraim Smith, Vice President of Academic Affairs; Darlene Stevenson, Director of Housing and Residential Life.

CSUF EMERITI HOLIDAY EVENT

SUNDAY DEC. 12, AT 4 P. M.

MENG CONCERT HALL

**Christmas at Cal State
Fullerton
Featuring University Singers,
Concert Choir And Brass
Ensemble**

Tickets for **Christmas Concert** are \$20.00 with Titan Discount, or use 3 Music Pass points. **YOU SHOULD MAKE YOUR OWN RESERVATIONS FOR THE CONCERT AS SOON AS POSSIBLE**. Make them directly with the Theater Box Office Manager, Sandra Clark at 657- 278-5936, weekdays from 11am—4pm when the University is open. Identify yourself as a member of the CSUF Emeriti and order tickets for the Emeriti Concert Party on Sunday, December 12 at 4 p. m. for **Christmas Concert**. You can arrange payment with her: check, or credit card (\$3 service fee). According to your desire, she will mail out the tickets, hold them at the Box Office as Will Call, or whatever. (She is holding 30 tickets for us but more tickets may be available through the Box Office). Deadline for ordering tickets is November 22, 2010

IF YOU WANT TO MAKE A RESERVATION FOR THE RECEPTION FOLLOWING THE CONCERT: Use the coupon below to send \$5.00 per person. Details on the reception are pending and will be e-mailed and posted on our website. There will be refreshments and the directors of the concert will be with us..

Reservations for the **reception** and payment must be received by Dorothy by **Nov. 22 2010**.

(Please do not send any money for play tickets to Dorothy.)

Please make your check out to CSUF Emeriti and mail to:

Dorothy Heide
18412 Hillcrest Ave.
Villa Park, CA 92861

Reservations for reception following the concert Dec. 12th, 2010 @ 4 pm

Please make _____ reservations for the reception @ \$5.00 each = _____

Name/s _____

If you would also like to pay dues and/or contributions to scholarship funds, etc. please see the back of this page.

GOOD WISHES TO ALL FOR A WONDERFUL HOLIDAY SEASON

Larry deGraaf –Editor

Ruth Nycum—Layout

Please use the coupon to pay for your reception cost. This is also a good time to pay your 2010-2011 dues and make contributions to Scholarship and/or Library Funds and for the sculpture.

Dues are due on July 1, of every year. They have been just \$10 for a lot of years, and are not being increased this year. The money from our dues goes to pay for many things (see article on page 7).

During this time of budget constrictions, the Library has a hard time getting the publications they need to properly serve the students. We have started this Library Fund and the interest it earns pays for needed Library books, etc.

We have established the Scholarship Fund to pay for scholarships for deserving students. Every year the interest from this fund pays for an undergraduate and a graduate scholarship. (See article on page 8)

We also give the Guardianship Scholarship program some money to fund their program. This doesn't go to a specific student, but the program sends students in the program to some of our luncheons to tell about the program. The students in this program are youngsters who have been in foster care and are put out on their own when they turn 18.

A few years ago we donated, to the campus, a sculpture by two students, called IN'DIRECTION (see picture on Emeriti website cover page) which is near the Performing Arts building. We paid for the sculpture up front and are still in the process of recovering the money.

We hope you will be generous in making donations for these important projects of the Emeriti.

Please make your check out to CSUF Emeriti and mail to:

Dorothy Heide
18412 Hillcrest Ave.
Villa Park, CA 92861

I am enclosing the following:

Reception (\$5 each)	_____
Dues (\$10)	_____
Library Fund	_____
General Scholarship	_____
Guardian Scholars Scholarship	_____
Sculpture	_____
Total	_____

Name _____