

Winter 2003

INSIDE ESF

*The magazine of the SUNY
College of Environmental Science and Forestry*

*Honor Roll of Donors
2001-2002*

Inside ESF is published four times each year for alumni and friends of the SUNY College of Environmental Science and Forestry.

SUNY-ESF
1 Forestry Drive
Syracuse, NY 13210-2778
www.esf.edu

President:
Cornelius B. Murphy, Jr.

Vice President for Administration:
Connie S. Webb

Editor:
Jeri Lynn Smith
Director of News and Publications
jls@esf.edu

Graphic Designer:
Wendy P. Osborne
News and Publications

Photo Credits:
Profile photos by Barbara Dugan, Donald Leopold
by John Dowling.

Additional Assistance:
Linda C. Tarolli
Cynthia A. Gamage

Office of News & Publications
122 Bray Hall
315-470-6644
www.esf.edu/newspubs

IN THIS ISSUE

4 CAMPUS UPDATE

- Live from New York — It's ESF!
- ESF Receives High Marks from U.S. News & World Report
- New Biotech Major Debuts
- Alumnus' Gift Names New Lab in Baker
- New Leadership in Forestry Faculty
- International Paper Endows Minority Scholarship Fund

6 HONOR ROLL OF DONORS JULY 1, 2001 TO JUNE 30, 2002

ON THE COVER

The windows of the Edwin C. Jahn Laboratory reflect a bright blue sky in this campus photo by Jeri Lynn Smith.

The State University of New York College of Environmental Science and Forestry offers a diverse range of accredited programs and degree options in chemistry, construction management and wood products engineering, environmental and forest biology, environmental resources and forest engineering, environmental studies, forest resources management, forest technology, landscape architecture, and paper science and engineering.

The College's mission is to be a world leader in instruction, research, and public service related to: understanding the structure and function of the world's ecosystems; developing, managing,

and using renewable natural resources; improving outdoor environments ranging from wilderness, to managed forests, to urban landscapes; and maintaining and enhancing biological diversity, environmental quality, and resource options. As such, ESF has maintained its unique status within 64-campus system as one of only five specialized colleges and one of only eight doctoral-granting institutions.

ESF takes affirmative action to provide equal opportunity for all people and to build a campus community that reflects a wealth of diversity.

Your Gifts Do Matter

by Christopher L. Westbrook, RS '73

The Ranger School has accomplished many things during the past 10 years that have helped preserve its status as the premiere forest technology program in the country. We have increased enrollment, developed and implemented an elective surveying concentration, and improved the forest technology curriculum. We began an assessment program to measure the effectiveness of our efforts and involved our faculty in professional development and community service activities. We also have completed a major capital construction project.

Without a doubt, none of these successes could have been accomplished without the significant financial support from our alumni, colleagues, friends and neighbors.

The outpouring of financial support for our small institution located on the northwestern edge of the Adirondack Park has been overwhelming, especially given our relatively small number of alumni — approximately 2,200 individuals.

In 1991 the Ranger School Endowment was started. The endowment was a new concept for the Ranger School, but it quickly gained support among our alumni. The fund has grown each year to its current level of approximately \$275,000. The endowment provides scholarships for our students, field and technical equipment for our classes, and supports faculty development.

Additionally, some of our alumni have created scholarship endowments. Frank Buholtz '47 presented us with a gift of land several years ago with the expectation that the land would be sold and the proceeds used to fund student scholarships. Sale of the property raised more than \$200,000 and represents the single largest gift received by the Ranger School. Mr. Buholtz, who died in 2001, requested that awards from the Buholtz Endowed Scholarship Fund be given in memory of C.E. Farnsworth, who was on the faculty at the Ranger School when he was a student. Daniel Cooke '55 has endowed an annual full-tuition scholarship for a deserving Ranger School student.

In August of this year, we launched a campaign to raise \$300,000 to help purchase furnishings and equipment to put the finishing touches on our \$6 million capital construction project. In five months we raised nearly \$100,000 in gifts and pledges — a remarkable show of support from our neighbors, friends and colleagues. Many gifts have come from non-alumni who have, in some unique way, been impacted by the Ranger School. A lot of our North Country neighbors have contributed in recognition of the services the Ranger School provides to the local community.

The Ranger School is only one of many programs at the College of Environmental Science and Forestry. Each one, like ours, has students who would not be able to attend college without scholarship assistance. Each has special needs — for class and field equipment, for the latest journals and other library resources, and for travel and other activities that support and supplement student learning experiences. Each has dedicated faculty members who benefit from research support and professional development activities, which in turn enhance their classroom teaching.

To those of you who provide support to ESF, I can tell you that your dollars do matter. It is your generous and continuous support that helps to make our programs successful. Thank you for your continued support of all of ESF's programs and a very special thanks to all who have supported the Ranger School.

Christopher L. Westbrook returned to the Ranger School in 1989 as professor and later was appointed director. He also directs the Summer Program in Field Forestry for the Faculty of Forest and Natural Resources Management. In 1996 he received the Chancellor's Award for Excellence in Teaching.

CAMPUS UPDATE

NBC show "Saturday Night Live"

Live from New York — It's ESF!

It's not unusual for the folks at ESF's Ranger School to receive "funny" phone calls from alumni, so when a caller identified himself as being with the NBC show Saturday Night Live, Kathie Nevil, program aide, was not about to take the bait. The caller assured her he wasn't joking and provided a number at which to call him back.

Jamie Savage, associate professor, called the alleged SNL representative back and found out it was the real deal. Prop Master Greg Tull was looking for items to establish a classroom setting for a sketch on the January 18 show. SNL found the college as a result of an Internet search for "forestry," said Savage.

A few more phone calls and an hour and a half later, Savage had a box full of maps, pine cones, leaf mounts, Ranger School mugs, a hard hat and maple syrup ready to go to New York City. Ranger School stickers were slapped on many of the items so the college's name would be visible on camera.

According to Savage, they had no idea what the skit was about except that it would take place in a classroom setting and involved trees. "When I was on the phone with Greg I could hear people in the background reworking the script," he said.

The props were used in a sketch titled, "The Falconer," the story of a society dropout living in the backwoods with a companion falcon. When the man is trapped under a fallen tree, he sends the falcon for help. The falcon goes to a college and instead of getting help ends up at a sorority party.

Not only did a number of the items sent get used (look carefully and you can see a Ranger School mug and a bottle of syrup), the college's name was worked into the skit when guest host Ray Liotta welcomes the falcon to "the College of Environmental Science and Forestry" and introduces himself as the "dean of log removal."

The nod from the award-winning comedy show caused quite a stir at the Ranger School and on the main campus. Christopher Westbrook, Ranger School director, said many people have contacted him to say they saw the skit including a Cranberry Lake summer resident and friend of the Ranger School in Alabama who sent the following e-mail:

"Dear Sir,

We watched your elegant performance on SNL. I had difficulty recognizing your office. I also wonder where that Sorority house is located."

"It was fun," said Westbrook. "It was just a fun thing to have happen."

ESF Receives High Marks from U.S. News & World Report

ESF was ranked among the nation's top universities in U.S. News & World Report's annual list of America's best colleges for the second year in a row.

ESF was ranked 36th on the list of the top 50 public national universities in the doctoral category, an improvement over last year's ranking of 39. The college was ranked 4th for universities having the highest proportion of classes with fewer than 20 students.

College president Cornelius B. Murphy, Jr. said he was pleased with the college's improved rankings. "It is a further affirmation that ESF is a leader in its field and a testament to the faculty and staff that ESF is rated so well," he said. Murphy cautioned that the rankings are only one indicator of the quality of the education provided by a college or university.

Here is how ESF fared in other categories:

- Among universities with the lowest acceptance rates, indicating a more selective admission process (ranked with Pennsylvania State University and Rutgers).
- ESF's graduation rate is the 29th highest among Public National Universities — Doctoral (along with Georgia Institute of Technology, Indiana University and Michigan State).

Overall ESF was ranked as a Tier 2 institution — the group just below the nation's top 50 universities. This category also includes the University of Minnesota, Ohio State, Michigan State, Virginia Tech and Texas A&M.

New Biotech Major Debuts

ESF students will have an opportunity to focus their studies on a new area next fall, when the college offers a major in biotechnology.

The college's approach to the subject will be unique because it will focus on the environment, unlike most biotech programs, which are geared toward medicine or agriculture, said ESF's Dr. William A. Powell.

"Biotechnology is defined as the use of organisms, cells or cellular molecules to

produce a service or product for the betterment of humankind," Powell said.

ESF already has an array of projects under way, including research in the area of phytoremediation (using plants to clean up pollution) and experiments in genetically altering American chestnut trees to make them resistant to the blight that has wiped out most of the trees across the country.

Although the new program will be administered by the Faculty of Environmental and Forest Biology, students will take an interdisciplinary approach to the subject, with classes including chemistry, and forest and natural resources management.

Powell, director of ESF's Council on Biotechnology in Forestry, said students eventually will have an opportunity to work in the new Central New York Biotechnology Research Center, which will be constructed in Syracuse with \$20 million in state funding. ESF has been designated as a lead academic partner with SUNY Upstate Medical University.

"That would be a great place for these students to do their internships," Powell said. "A big part of this program is going to be experiential. We will encourage internships and a research project in an ESF lab."

Alumnus' Gift Names New Lab in Baker

In the 1970s, ESF helped one wood products student develop the skills he would need in the business world. Three decades later, he's helping provide the tools for tomorrow's leaders.

Richard Ahearn, construction management and wood products engineering class of 1974, donated \$50,000 to name the Construction Method Lab in Baker Laboratory. The donation is the second largest gift the college has received toward the Baker rehabilitation project.

"The most important thing the college taught me was to think in a logical manner and solve the problems, be they technical or political, that crop up in day-to-day busi-

ness," said Ahearn.

As president of Ahearn Holtzman Construction in Port Chester, NY, he hopes to ensure the next generation of students has those same opportunities available. "The students need state-of-the-art equipment to give themselves the knowledge base they'll need when they get out into the business world."

While at ESF, Ahearn studied materials marketing, and after college began working in the construction side of the business. In 1984 he became president of Ahearn Holtzman Construction, whose client list includes the Central Park Zoo, Nextel, the New York Times, IBM and Bank of Boston.

"His generous donation will allow us to provide hands-on, high-tech educational experience for our construction management students," said Brenda Greenfield, assistant to the president.

New Leadership for Forestry Faculty

Dr. Chad P. Dawson has been appointed chair of the Faculty of Forest and Natural

Resources Management.

Dr. Donald W. Floyd has been appointed to the new position of associate chair.

Dawson, a resident of Mexico, N.Y., joined the ESF faculty in 1989. His work focuses on recreation resources management and wilderness management. He teaches courses on wilderness and river recreation management, psychology of leisure behavior, and commercial recreation.

Dawson received his bachelor's degree from the University of Michigan, his master's degree from Cornell University and his doctorate from ESF. He is a member of the

Society of American Foresters and associate editor of the International Journal of Wilderness.

Floyd, who has been on the faculty at ESF since 1993, is a specialist in the area of public policy in forest and natural resources management. He teaches courses in advanced natural resources and environmental policy.

Floyd earned his bachelor's degree from Humboldt State University, his master's degree from the University of Wisconsin and his doctorate from the University of Arizona. He was elected a fellow of the Society of American Foresters in 1999.

International Paper Endows Minority Scholarship Fund

A gift to the college from International Paper will bring new opportunities for talented minority students who pursue studies in forestry and related fields.

The minority scholarship fund, initiated by IP in 1998 as part of the company's 100th anniversary celebration, has grown to \$80,000 through annual gifts of \$20,000 over four years.

The company has expanded the terms of the gift to provide full tuition to a student studying in the Faculty of Forest and Natural Resources Management, Construction Management and Wood Products Engineering, or Environmental and Forest Biology. In addition, the scholarship will provide students with opportunities for summer internships with International Paper, as well as a chance to pursue employment with IP after graduation.

The gift is funded by International Paper's New York State Managers Council, which is made up of the managers of the company's facilities throughout New York. The members make contributions from their individual budgets. International Paper maintains about a dozen facilities in New York. Throughout the United States, the company employs hundreds of foresters to manage more than 10 million acres.

Chad Dawson

Honor Roll of Donors 2001-2002

ESF's honor roll of donors acknowledges all individuals and corporations who supported the college with a financial contribution during the period July 1, 2001, through June 30, 2002.

The honor roll recognizes contributions made to the ESF College Foundation, the Syracuse Pulp and Paper Foundation, the ESF Alumni Association and the Ranger School Alumni Association.

Contributors are listed in alphabetical order within various donor categories. These categories are: alumni, corporations, faculty and staff, foundations, friends, organizations, parents, and trustees and directors. Alumni additionally are listed by class year.

Within these broad groups, donors are further classified by giving level. These giving levels are:

Founder's Club	lifetime gifts of \$25,000 or more
President's Club	gifts of \$1,000 or more
Leader	gifts of \$500 to \$999
Pacesetter	gifts of \$250 to \$499
Centurion	gifts of \$100 to \$249
Pioneer	gifts of up to \$99

Employer matching gifts are not included in the total of an individual's gift. Employers are listed separately along with other corporate donors.

Individual gift totals are cumulative for the year if more than one gift was made, regardless of the purpose of the gift. For example, an alumnus who made a gift of \$250 to the Annual Fund and another gift of \$250 to the Syracuse Pulp and Paper Foundation would be listed once in the "Leader" category.

Alumni Association annual dues are not included in this honor roll. Dues are not considered by the Internal Revenue Service to be tax deductible, in contrast to gifts to the Annual Fund or other charitable programs.

We have made every effort to ensure this list is comprehensive and accurate. Any errors of omission or fact should be reported in writing or by telephone 315-470-6683.

Office of Development
204 Bray Hall
SUNY-ESF
1 Forestry Drive
Syracuse, NY 13210
gifts@esf.edu

Founder's Club

ABB, Inc.
Richard J. Ahearn '74
Ahlstrom Machinery, Inc.
Albany International Corporation
Maurice M.'40 & Annette Alexander
Domenico Annese '41
Appleton Papers Inc.
Curtis H. Bauer '50
Cathrine C. Baxter
Olin D.'51 & Grace Bockes
Bowater, Inc.
Bristol-Myers Squibb Company
Henry H. Buckley Foundation
Buckman Laboratories, Inc.
Gabriel F.'51 & Kay Buschle
Ann Castagnozzi
Frederick W. & Zena Celke
Central National-Gottesman Inc.
Champion International Corporation
CNY Community Foundation
Consolidated Papers Foundation Inc.

Daniel P. Cooke '55
Carlton W. Dence '47
Eastman Kodak Company
Engelhard Corporation
Garden State Paper Company
Georgia-Pacific Corporation
Richard D. Greenfield
Richard H. '60 &
Patricia Gustafson
William Harmon '50
Hercules, Inc.
Morris Hirsch '38
International Paper Company Foundation
The Estate of Edwin C. Jahn
James River Corporation Foundation
Yun J. Jen '51
Dale & Vera Johnson
Key Bank of CNY/Key Corp
Alfred E. Komar '50
George W. Lee '47
George W. Lee Jr.
Herman L. Marder '54*

John D. & Candace Marsellus
Mead Westvaco Corporation
Marion W. Meyer
Mohawk Paper Mills, Inc.
Edward K. Mullen '47
Nalco Chemical Company
National Starch and Chemical Corporation
The Newark Group
The Niagara Mohawk Foundation
Claude & Meira Penchina
Burton Perry III
P.H. Glatfelter Company
Charles E. Pound '41
Jerome Prigoff
Alec Proskine '36 *
Robert M. Sand '50
Richard C. Saunders '50
Harriet Schwarzer
Walter A. Sherman '37
Silicon Graphics, Inc.
John B. & Henrietta Simeone

Raymond M. Smith '52
Walter P. Smith '54
Solvay Paperboard
Southern Container Corporation
Specialty Minerals
Elmer K. Stilbert '39
Edna Bailey Sussman Fund
Ralph & Iris Szwarc
Rina Szwarc
Arne I. Thomsson '50
Virginia L. Townsend
Union Camp Corporation
The Walbridge Fund, Ltd.
M.J. Van Witsen
Richard J. '78 & Lonny Watro
William Webb *
Louise Wendel
Westvaco Foundation
Weyerhaeuser Company Foundation
Xerox Corporation
Chin S. Yang '84

* Recently deceased

Sarah Wiles: It Really Works

Sarah Wiles '83 has fond memories of her experiences at ESF's Cranberry Lake Biological Station.

After earning both her bachelor's degree and her Ph.D. from ESF, Wiles looked for a way to give something back to the college, and specifically to its satellite campus on the shore of idyllic Cranberry Lake.

Wiles was aware of the college's effort to make it easier for benefactors to make a donation to ESF, using the World Wide Web as a tool. "I thought, 'I'll just see if this online donating really works,'" she said. "I found out it does and it's really neat."

Wiles made the first such gift to the ESF College Foundation, Inc. The program allowed her to divide her gift as she chose: part to the general foundation fund, part to the bio station, part to an entrepreneurship program that will teach students how to use their academic success in the real world.

Her experience with her family's company, Mid-Lakes Navigation, prompted her interest in the entrepreneurship program.

"It's not because our business has anything to do with forestry, but because our family business started small and my father was a real-life entrepreneur," she said.

Anyone wishing to make an online gift to ESF can visit the development website at www.esf.edu/development/ and click on the "make a gift" button.

Alumni

1916

Centurion
George D. James

1925

Founders Club
The Estate of
Edwin C. Jahn

1927

Centurion
Harold Bush

1930

Centurion
Clarence Petty

Pioneer

Herbert H. Cutler

1931

Centurion
Horace G. Harris
Irving H. Isenberg

1932

Pioneer
M. Harland Rayton

1933

Centurion
Gerald G. Hill

1934

Presidents Club
J. Austin Beard

Centurion

Paul F. Callison
Michael P. Lavigna

Pioneer

Bruce S. Arnold

1935

Pacesetter
George M. Judson
Centurion
Samuel R. Servis

1936

Founders Club
Alec C. Proskine
Presidents Club
Richard E. Griffith
Malcolm G. Lyon

Centurion

Jerome H. Freeman
H. Clayton Holbrook

Pioneer

Royal L. O'Day
D. Donald Page

1937

Founders Club
Walter A. Sherman
Leader

Harry A. Sachaklian

Pacesetter

Lawrence J. Borger

Centurion

Theodore P. Hipkens
Leslie Robinette

Pioneer

Howard William
Bartlett

Robert H. Loweth
William Mazoff
Norman R. Tripp

1938

Founders Club
Morris Hirsch
Presidents Club
Earl L. Stone Jr.
Centurion
Charles W. Barney
Neil Croom
Charles H. Dengrove
Elmer E. Fisk
William J. Frank
Robert Byron
Williams

Pioneer

Gordon S. Bowen
George K.
Greminger Jr.

Alfred Klayman

James V. Martin
Samuel N. McCain
Hartley K. Phinney
George T. Turner
John B. Woodruff

1939

Founders Club
Elmer K. Stilbert
Presidents Club
George M. Renner
Bradford G. Sears

Leader

Nathan B. Golub
Pacesetter
Hobart L. Geer

Samuel Perry

Centurion
Richard B. Bateman
Louis J. DeFuria
Carmin P. Donofrio
Frederick P. Heil
Samuel A. Newman
Jack B. Weinger

Pioneer

Raymond M. Gehrig
Conrad E. Hermsted
William V. Meyerholz
Donald E. Ryan

1940

Founders Club
Maurice M. Alexander
Presidents Club
Hugh E. Wilcox

Centurion

Julien O. Boesinger
Vladimir Breuer Jr.
Jacob Brodzinsky
James P. Caufield
William B. Cubby
Thomas R. Elliott
Willard F. Schroeder
Ralph J. Stettner
Darrell D. Temple

Pioneer

Frank B. Barick
Joseph F. Dockwiller
Clarence A. Lankton
Roderic E. Palmer
Samuel R. Parmelee
Walter M. Schall
Herbert J. Widger

1941

Founders Club
Domenico Annese
Charles E. Pound

Presidents Club

Walter J. Graver

Pacesetter

George D. James Jr.

Centurion

Norman S. Eppell
Zygmund Lenchert
Volkmar U. Megnин
Howard C. Miller
Robert H. Vernooy
Pioneer
Allan E. Anderson
Ralph J. Bartholomew

Burton E. Helberg
Frank J. Kovarik
Leonid Michelson
Sidney Mintzer
Alfred Obrist
John Oram
Albert W. Roberts Jr.

1942

Presidents Club
John M. Yavorsky
Pacesetter
Albert F. Mangan
Centurion
George B. Creamer
John H. Farrell
Solomon H. Krasney
Robert W. Miller
Neil J. Stout

Pioneer

Charles M. Armour
Howard J. Dean
Carlton T. Dodge
John Fedkiw
Francis H. Felts
Donald E. Jameson
Lawrence Leney
Robert L. Schueler
Ben Seplowin
William Voigt

1943

Presidents Club
Herbert Seidel
Centurion
Richard M. Berry
Charles H. Chapman
James M. Early
Bernard Fradin
Keith G. Hine
John C. Parsell
Joseph J. Schwenkler

Pioneer

Anthony J. Bellucci
Clifford Curtis Booth
W. Michael Cofnuk
Edward G. Ellenberg
John R. Lavigne
Chauncey R. Nichols Jr.
George E. Prokupek
Robert J. Roggie
John H. Schumacher
Robert R. Unterberger
Richard F. Watt

Alumni continued

1944	Ronald R. Gale	Edward K. Nissen	Sidney Diamond	Pacesetter	Raymond W. Snyder
<i>Centurion</i>	Alexander E. Holstein	Richard J. O'Brien	Julius J. Eckert	Philip G. Bauer	Donald G. Ward
Charles J. Berger	Phillip L. Knapp	C. Erwin Rice	Russell C. Grimshaw	Gilbert P. Cameron	Merrill B. Wish
Royal S. Buyer	Francis J. Stoecker	Herbert Schnipper	Dean Harding	Creighton C. Fee	<i>Pacesetter</i>
George Kitazawa	Anthony S. Taormina	R. Scott Withers	Joseph A. Hill	Francis B. Gallagher	Charles F. Horton
Stanford Perry	Clarence W. Van Orman		George P. Howard Jr.	Jack J. Karnig	<i>Centurion</i>
<i>Pioneer</i>	Barbara H. Wortley		John F. Kraus	Fred D. Richter	William A. Cowan
Robert C. Aldrich	Harold J. Zimmerman		Paul C. Lambert Jr.	John B. Sandner Jr.	Chester D. Crowell Jr.
Bernard F. Hale	<i>Pioneer</i>		Albert C. Lawrence	Robert C. Van Etten	James G. Crowley
Robert S. Kellar	Stuart I. Bergman		Robert W. Lewis	Frank M. Yasinski	John H. Cunningham
1945	David L. Born		Raymond J. Malkiewicz	<i>Centurion</i>	Peter F. Guest
<i>Centurion</i>	John A. Buchanan		Bernhard K. Mayer	Phillip C. Capone	Richard P. Hamilton
Robert L. Youngs	Charles W. Compton		Joseph K. Murphy	Burton A. Crego	Robert J. Hoyle Jr.
1946	Donald F. Everett		Leonard E. Partelow	Donald H. Fry	William G. Hughes
<i>Centurion</i>	Willard V. Fichtel		James D. Pelkey	Thomas L. Gilles	Jay G. Hutchinson
George B. Fillian	John D. Hankey		Donald E. Peterson	Donald S. Greif	John R. Knapp
<i>Pioneer</i>	Robert F. Hoag Jr.		William Potkovick	George A. Hermans	Robert Levine
Stanton G. Ernst	Thomas J. Luddy		James O. Preston	Richard E.A. Lyon	Harry J. L'Hommiedieu
Robert A. Holcombe	K. Ram Malhotra		Edward H. Rickels	Robert J. Mikula	Robert D. Lindeman
Henry M. Kashiwa	Bradford E. Monk		Robert J. Ruch	John F. Miller	Edward Liszewski
1947	Lawrence A. Schimerman		Clinton O. Schueler	Robert A. Reyneke	Howard S. Rothe
<i>Founders Club</i>	Chandler P. St. John		Elmer G. Shafer	Paul G. Schaefler	Henry D. Struve
Carlton W. Dence	William R. Taylor		Maynard F. Spencer	Craig H. Shand	Richard D. Sullivan
George W. Lee	Paul Tobler		Wesley N. Stickel	J Howard Smith	David L. Wood
Edward K. Mullen	William E. Waters		Glenn Storms	William C. Vernam	<i>Pioneer</i>
<i>Presidents Club</i>	Robert P. Willson		Gerald W. Van Gilst	H. Gere Beecher	Joseph Abelson
Leo Wiener			Christen Yang	John G. Casagrande	Arnold L. Bauerle
<i>Pacesetter</i>			1949	Howard F. Cromwell	Stanley L. Becker
Kenneth G. Haight			William Anderson	Mason B. Fitch	Edward R. Berman
<i>Centurion</i>			Louis G. Catalanotto	Donald M. Gilmore	K. Gordon Borchgrevink
Robert F. Bangert			Donald E. Dorn	David L. Hadley	Ira L. Bray
David M. Hickok			Wilson F. Edinger	Malcolm S. Ingison	Joseph L. Camarda
Robert C. Hodgkins			James A. Geraly	William O. Kleinhans	Paul L. Daniell
Warner T. May			Ralph B. Johnson	Thomas A. McCartney	William T. Gladstone
George A. Oechsle Jr.			Richard J. Krueger	Calvin F. Reynolds	Warren L. Hartman
<i>Pioneer</i>			Frank J. Mack	Morgan P. Roderick	Arnold L. Larsen
Arthur A. Bernhardt			Richard Mark	James S. Sabin Jr.	Paul R. Martin Jr.
Willis C. Dickerman			Walter R. McAllester	Joseph A. Slattery	Ralph F. Martin
George D. Gates			Leslie G. McCowan	Robert B. Upper	Arthur McKee
William M. Hrushesky			Harry L. Mosher	1952	Robert J. Shimer
Randolph E. Kerr			Logan B. Reed	<i>Founders Club</i>	Wayne J. Smith
Henry Koob Jr.			Rhoades F. Sawyer	Raymond M. Smith	Lloyd T. Soule
1948			Edward A. Thuesen	<i>Presidents Club</i>	James W. Stewart
<i>Presidents Club</i>			Howard F. Thurman	John W. Brooks	Charles S. Sweitzer
Edward N. Hanley			Kenneth M. Watson	William F. Duggleby	1953
Robert E. Hensel			John S. Wenzel	Stuart E. Hosler	<i>Presidents Club</i>
Wayne E. Steele			<i>Pioneer</i>	Olin V. Hyde	Robert W. Frevert
<i>Pacesetter</i>			Bruce J. Bayless	Robert B. Johnson	Robert L. Smuts
Arnold T. Drooz			Richard E. Benton	Joseph S. Gawron	Robert W. Young
<i>Centurion</i>			C. Otto Berggren	Robert R. Peck	<i>Pacesetter</i>
Daniel M. Baris			John M. Brown	Edward Rogala	William S. Anderson Jr.
Lawrence H. Brown			Kirk M. Buck	Eric H. Sundback	George W. Nile
			George B. Burton	Raymond H. Taylor	<i>Centurion</i>
			Charles J. Carome	Edwin A. Vonderheide	John W. Barrett
			Michael Chariton	George A. Vossler	Robert A. Clark
			Carlton M. Church		
			John R. Meyerling		
			John J. Morris		
			Alan W. Mueser		

Allen Naples: A Great Opportunity

When Allen Naples looked for a program to be the recipient of a gift from his employer, ESF's Stalking Science Education in the Adirondacks was "the perfect fit."

HSBC Bank USA, which Naples serves as president of the Central/Capital Region, made a gift of \$13,500 to provide computer equipment, stipends to fund senior associate teachers, and design and printing of module booklets and fungi field guides.

"The bank has always been a very strong corporate citizen supporting as many of the not-for-profit organizations, both statewide and regionally, as we could," Naples said. "Stalking Science is a fantastic program."

Much of HSBC's generosity is directed toward organizations that are involved in education or the protection and improvement of the environment. Stalking Science does both. Operating under the wing of the Roosevelt Wild Life Station, the program takes science teachers into the Adirondacks for five days so they can use natural interpretation to enrich their teaching.

"It's just a great opportunity for HSBC to support this kind of effort," Naples said. "This is something I would look forward to supporting over the long term."

Alumni continued

Stephen B. Coulhart
Carl O. Hansen
Walter Jarck
Stephen P. Kirby
Edward P. Kohler
Stanley J. Marks
Norman H. Miner
Harold E. Schumm
John P. Vimmerstedt
Sydney J. Walker

Pioneer

William F. Aloisi Jr.
Terrence J. Boyle
Robert W. Campbell
Giustino D. Capella
Wilbur H. Carey
Emlen H. Faerber
Bernard J. Galvin
Robert C. Huntley
Edgar A. Kupillas
William B. Leak
Robert L. Lyon
Dickinson H. Pellissier
Wilson J. Schumaker
Stuart C. Senn
William C. Skillman
Philip Suters
Guenther K. Weidle
Henry P. Wilhelmi
Lawrence G. Wilke

1954

Founders Club
Herman L. Marder
Walter P. Smith
Presidents Club
George Sears
Donald R. Thomas
Pacesetter
Ellis B. Cowling
Gordon C. Deangelo
Thomas L. Havill

Centurion

Phillip D. Case
William C. Fessel Jr.
James F. Hern
Robert M. Hick
George T. Lambe
Richard M. McEvoy
H. Eugene Ostmark
Robert G. Reimann
Peter J. Schwartz Jr.
Gerard T. Sowinski
Murray F. Valentine
Pioneer
Nelson F. Button
Robert W. Carpenter

Robert F. Caswell Jr.
Philip C. Clark
Charles Eager
James R. Field
Basil S. Goerner
David H. Kimbrell
William A. Kissam Jr.
Blair A. Knapp
Trygve C. Lucken
Charles H. Mayhood Jr.
Robert S. McKinley
George H. Rosenfield
Richard Silliman
Malcolm L. Young
Robert H. Zulch

1955

Founders Club
Daniel P. Cooke
Leader
Stanford T. Hovey
Arthur P. Rowsell
Pacesetter
James B. Goodwin
Robert W. Ingham
Edward H. Stone II
William H. Trice

Centurion

Roger E. Barlow
Deane H. Brink
John E. Grammel
Henry M. Greenhouse
James M. Harper
William C. Kratzenstein
Dieter F.A. Kutscha
Pioneer
Gene E. Allen
Howard W. Burnett
Barry S. Colassard
Sergi L. Demchuk
George C. Finck
Paul E. Foster
Larry Isaacson
Keith B. Johnson
Thomas C. Luche
Daniel J. O'Reardon
Daniel B. Place
Douglas W. Scharbach
Donald A. Schultz
Robert T. Steinholtz
Carl M. Van Husen

1956

Presidents Club
Gino P. Biasi
Donald L. Ferlow

Leader
Richard W. Miller
Pacesetter
James R. La Casce
Centurion
Donald E. Burke
Robert W. Lenz
Raymond G. Luber
Robert E. Metzger
John D. Roberts
George E. Watson Jr.
Pioneer
William B. Ayars
Roger M. Baker Jr.
Frank W. Bassett
Richard L. Carpenter
James J. Curley
John E. English
Barton C. Green
Thomas W. Hodges
William J. Hohns
Zenon Prusas
Walter B. Sullivan Jr.
Robert L. Talerico
Robert C. Van Aken
Roger D. Ward

1957

Presidents Club
Anonymous
Martin Knappe
Centurion
Karl K. Blixt
Harold A. Boyle
John R. Greene
Edward D. Holmes
Richard M. Klingaman
Robert E. Manning
Norman F. Nelson
George Y. Nishimoto
Richard D. Parker
John A. Pitcher
Wesley M. Rickard
Frederick W. Ritz
Paul R. Sand
Johannes Smid
Terry L. Towner
Willard G. Ulmer
Donald J. Wehrenberg
Walter F. Yamrick
Pioneer

1958

Richard G. Allen
Paul H. Arndt
Rodney Allen Barber
Scott K. Gray III
Allen F. Horn Jr.
Robert C. Margiloff
President's Club
David W. Woodmansee
Leader
Donald R. Heady
Andrew P. Nelson
Pacesetter
Robert H. Brock Jr.
Paul G. Bucklin
Philip J. Kohlbrenner
Charles P. Mowatt
Clyde D. Robbins
Alfred Schainholz
William S. Smeltzer
Centurion
Friedrich J. Aufschlager
Herbert D. Belknap
Robert M. Bownes
Robert A. Dykes
Joseph R. Haug
Karl Newton
Richard J. Patrick
James F. Ring
William S. Ringwall
Timothy M. Smith
John R. Stell
Roger A. Swanson
William R. Volavka
Pioneer
Gordon L. Adams
Robert M. Bauer
William L. Betts
Geoffrey P. Conine Sr.
Wilfred A. Cote Jr.
Donald R. Cowles
David Deretchin
Peter T. Gregory
Anton Jurecic
William L. Maine
Jerome J. McArdle
Edward D. Morrison
George S. Petrie
George E. Raynor Jr.
Kenneth E. Reymers Jr.
Richard J. Roberts
Frederick H. Thompson
George Treier
Curtis A. Wilksen
Karl E. Wolter
President's Club
Ronald W. Becker
Dale L. Travis

Alumni continued

<i>Leader</i>	Roger W. Hutchinson	<i>1963</i>	<i>Centurion</i>	Robert H. Seale
Edward A. Karsch	Philip W. Kennedy	<i>Presidents Club</i>	Harry A. Barber	John B. Slater
Arthur A. Sundt	Joseph L. Landino	The Estate of	Bruce R. Brownell	Ralph L. Vanderveer
<i>Pacesetter</i>	Mark J. Marquisee	Lee B. Chamberlain	H. Jesse Dubin	Krishna P. Vemuri
James C. Hamer	John M. McSweeney	<i>Pacesetter</i>	Susan Mead Hughson	Jason T. Welsch
Michael H. Jones	George L. Momberger	Hermann E. Welm	Donald J. Kopf	1966
<i>Centurion</i>	George W. Noble	<i>Centurion</i>	Alan B. Kubarek	<i>Presidents Club</i>
Frank W. Bulsiewicz	Warren A. Richardson Jr.	Alan H. Barbour	Thomas E. Okoniewski	Donald Fraser Behrend
Gerhard F. Fedde	John A. Satkowski	Joseph J. Batelka	Ernest L. Paskey	Corleen J. Thompson
Richard E. Garrett	George J. Schmitt	Richard M. Gray	Robert V. Patrick Jr.	<i>Leader</i>
Edward H. Gleason Jr.	William Settineri	Lester J. Lee	Walter M. Tryon	David C. Randall
David T. Landers	David M. Sharpe	Donald U. Peet	James B. Wilson	<i>Pacesetter</i>
Robert C. Nowack	J. Daniel Wojcik	Colin A. Rabe	Louis N. Wood Jr.	Peter D. Aller
Richard G. Rounseville	<i>1961</i>	Charles A. Rapp	<i>Pioneer</i>	William F. Derouche
David E. White	<i>Presidents Club</i>	Stephen S. Robinson	Harold E. Burghart	Jeffrey A. Gebrian
John F. Wixted	Luise E. Walker	David L. Van Schaick	Richard J. Cipperly	<i>Centurion</i>
<i>Pioneer</i>	<i>Pacesetter</i>	Stephen G. Weatherly	Richard L. Coalson	Robert S. Bond
James H. Allen	David R. Haskins	Gerald W. Zimmer	Lawrence R. Cohen	Raymond E. Davis
Charles F. Brooks	Tom L. Ryan	<i>Pioneer</i>	Glenn M. Cole	Edward R. Hahn
Lawrence P. Brown	<i>Centurion</i>	James F. Arnold	Richard G. Croop	George W. Hebard Jr.
Bruce R. Dayton	Michael Gritz	Carl W. Bailey III	George D. Davis	Richard G. Marko
Charles H. Frommer	Martin F. Jurgensen	Douglas L. Bartow Jr.	Carl S. Golas	David M. Norris
William J. Heilman	Raymond J. Kordish	Gary G. Bouplon	William T. Hauck	Thomas R. Pigage
Erling W. Maine	Rodney J. Reining	Keith A. Butters	Donald Hennig	Jock Robie
Harry W. Porter Jr.	<i>Pioneer</i>	Frederick J. Gerty Jr.	Carl J. Kruger	Richard W. Sage Jr.
Donald H. Potter	Raymond D. Bourdeau	Lawrence S. Gordon	Donald Y. Noda	Anatole Sarko
Jerome M. Rose	F. Joseph Brang	Stuart R. Halpert	Richard J. Okun	Robert Y. T. Suen
John M. Roubie	Jeffrey G. Carlen	David L. Hathway	Ronald Raineri	William N. Wardmacher
Salvins Strods	Howard R. Ecker	Daniel B. Houston	Sue M. Rosenstrauch	<i>Pioneer</i>
Robert A. Ulbrich	Robert C. Ferguson	John D. Kegg	William J. Schell	Stuart D. Alexander
John A. Winieski	Alan H. Hartig	Stephanie H. Labumbard	James C. Stansbury	Paul H. Amidon
Robert W. Wright	Lewis T. Hendricks	Melvin A. Lipson	Michael Teachout	Frank C. Basile
<i>1960</i>	Arnold H. Lanckton	Eugene M. Litz	<i>1965</i>	Robert W. Bryant Jr.
<i>Founders Club</i>	Douglas K. Lehmann	John A. Locke	<i>Pacesetter</i>	Richard B. Burton
Richard H. Gustafson	Thomas R. Monroe	Peter G. Murphy	James E. Cheesman	Parshall B. Bush
<i>Presidents Club</i>	John E. Tiffany	Edward J. Olinger	<i>Centurion</i>	Steven P. Clark
Alan W. Larson	<i>1962</i>	John R. Peters	Daniel E. Chappelle	Ronald T. Collins
Frank C. Shirley	<i>Presidents Club</i>	William L. Quartz	Robert Lee Edmonds	Malcolm W. Coulter
<i>Leader</i>	Theodore Crovello	Raymond W. Rebby	Thomas Horbett	Terry J. Dailey
Leroy Z. Page II	<i>Centurion</i>	Curtis A. Reese	David W. Hulse	Donald F. Dean
<i>Pacesetter</i>	G. Richard Dodge	Edward B. Rickford	John G. Miller	Carmen V. Dematteo
Bruce F. Hearn	Richard Jagels	Thomas E. Rogers	Leslie G. Monostory	David L. Franke
<i>Centurion</i>	Christopher L. Murphy	Douglas R. Simmons	Michael S. Rizzio	Matthew J. Giordono
Howard G. Converse	<i>Pioneer</i>	William R. Sistek	James W. Tinney Jr.	Walter P. Gould
James E. Coufal	Gordon D. Cook	David J. Zlomek	<i>Pioneer</i>	Linda K. Halik
Clyde M. Hunt	William H. Ehlers	<i>1964</i>	Norman E. Bell	John J. Keefe
Gerhard R. Tegeder	Alan F. Grapell	<i>Presidents Club</i>	Anthony J. Cardwell	Dwayne K. Klossner
Ronald V. Volk	Robert W. H. Gunther	Raymond J. Nozynski	Richard A. Cunningham	Robert T. Kon
Richard G. Ward	W. David Klemperer	<i>Leader</i>	Robert G. Fowler	H. James LeRoy
Joseph A. Wray	John A. Lewicki	Harold G. Brotzman	Robert J. Frazier Jr.	Duncan J. Mackey
<i>Pioneer</i>	James D. McKinley	<i>Pacesetter</i>	Norman C. Grenell	Paul Menge
Gene S. Bergoffen	John M. Radosta	James M. Colby	Anthony N. Jeric	M. Gill Petri
Hugh O. Canham	Anthony P. Rizzio	Chad E. Covey	John J. Majak	Neil A. Redding
John Hauptman	Horace M. Smith	Alan C. Eachus	Bruce A. Martin	Erwin R. Ruckel
James Francis Helmer	Gerald R. Yocom	Christopher L. Hart	Eugene J. Miller	Lee D. Salber
			David A. Moorhead	Walter G. Sall
			Donald E. Neuroth	

Alumni continued

Sasha Blount: So Many Choices

As the end of her high school career approached, Sasha Blount faced a decision.

"I could pursue a career in the culinary arts or I could save the world," said the ESF freshman.

Luckily for ESF, a two-year stint as an intern with The Nature Conservancy in Manhattan and a favorite high school science teacher helped tip the balance for Blount toward a career in the environmental sciences.

Blount's contacts with admissions counselors, faculty, and students reinforced her positive image of the college. "They were wonderful. And, ESF is very well known and focused on so many environmental issues," she said.

A campus visit clinched her decision to come to ESF. "It was important for me to see that my mom was comfortable, too, because I'm an only child."

Scholarship assistance also was a key concern. "We're not the richest family—we're not the poorest. We're middle class." Without scholarships, Blount would have had to take out "lots of loans."

"The scholarships took a lot of stress off and allowed me to go to a good school at the same time," she said.

Blount's interests continue to be varied—she loves her environmental processes class with Professor Robert Malmesheimer but also is interested in environmental communications, policy and management, and environmental justice.

Wherever her final career choice leads, she says she'd like to stay in an urban area. "I want to work to correct problems 'close to home,'" she says, "problems I'm familiar with."

Steven H. Selger
James A. Toner
James R. Tremlett
David C. Wagner
Norman K. Wagner
Robert F. Wittwer

1967

Pacesetter

Richard L. Gray
David P. Jones

Centurion

Joan K. Chia
Jon R. Crofoot
Paul F. Ebersbach
Michael J. George
Stephen P. Glasser
David W. Huffman
Henry M. Ortmann
Michael A. Tobias
David A. Vredenburgh
Brian C. Wallace

Pioneer

Kristina W. Arnold
Serge B. Beaulieu
Terry A. Beerman
William J. Bertrand
Donald M. Boone
Albert W. Butkas
James R. Colquhoun
David B. Daubert
Richard W. Elliott
Craig L. Fournier
Martin Grand
Robert B. Kinstrey
Richard K. Lyons
Joseph H. Nalbach
Gary F. Regan
Frank T. Rose
David D. Stout
Daniel A. Sulitka
Paul L. Sutton
John E. Torpy II
David P. Tousignant
David L. Tyler
Leslie R. Wedge
Thomas A. White

1968

Centurion

Thomas W. Balsley
Joseph F. Cantwell
Gilbert L. Comstock
Douglas G. Dellmore
Terrence J. DeWan
Robert Driesen
David R. Eldredge
William E. Houck

Charles J. Kowalski
Richard Laven
James M. Snyder
Mark D. Sprague
David W. Tessier
Peter D. Wallace

Pioneer

Erna Hamel Baumann
John M. Biasuzzi
Robert J. Bragan
John R. Brechko
Russell M. Breiner
Clifford W. Buckley Jr.
Richard T. Colesante
Wayne C. Connor
Kenneth E. Conway
William J. Elgin
John N. Faulring
Malcolm W. Fordham
George Frey
Frederick C. Jackson
Francis T. Lapolla
James J. Mason
Durando Miller III
Pearse C. P. O'Doherty
Daniel G. Orband
Clayton R. Parsons
David R. Paul
Ronald A. Polgar
Paul W. Resler
Edward G. Schmitt
James R. Smith
Louis F. Soracco
Alan M. Stiehler
John L. Sullivan
John Van Iderstine

1969

Pacesetter

Michael J. Geiss

Centurion

Lloyd B. Adams
Arthur B. Budington
Richard R. Curran
Ronald J. Eby
R. Allen Falls
Jeffrey M. Frohn
James A. Hill
Ronald N. Hill
Leslie R. Landrum
Michael C. McCloskey
William P. Metzar
James R. Peek
Bruce D. Reid

Pioneer

Jane E. Bailey
James L. Bartlett
Dennis A. Bauder

Peter K. Bosch
Robert P. Burnett
John J. Cesar
David Clough
Walter L. Cook Jr.
Thomas M. Cutter
David Duclos
David B. Emerson
Patrick Fenn
Kenneth E. Finch
Dwight D. Folts
Nicholas E. Gardinier
Frederic A. Gros
Peter W. Grupe
Samuel J. Ippolito
Wayne W. Jones
David L. Kosboth
Richard P. Lewis
George W. McBride
David M. Miller
Billy L. Morris
Eugene C. Newsome
Gene L. Padgham
Daniel J. Pihlblad
Robert G. Salsbury Jr.
Richard A. Schwab
Paul A. Schwonke
Carl P. Wiedemann
David J. Wohlbach

1970

Pacesetter

Gary L. Speenburgh
Daniel C. Wightman

Centurion

David M. Atwood
Terry L. Bluhm
Len C. Carey
Thomas W. Catchpole
James A. Dills
James R. Keenan
Mark K. Levanway
Dennis R. Parent
Stuart H. Sachs
Bruce C. Shelley
William F. Stoehr
Robin D. Worcester

Pioneer

Sidney E. Balch
James A. Beil
Norman K. Booth
David J. Carleo
Donald L. Cranston
William R. Diedrichs
Richard T. Doyle
Robert J. Dunn
William G. Ebersbach
John C. Farrar

Robert F. Faunce
Dennis S. Fellows
Knowlton C. Foote
George M. Green
David R. Hall
Gordon M. Heisler
Lawrence P. Hirsch
Robert E. Howard
Richard D. Jarvis
Robert P. Jones
Lawrence J. Kieffer
Jack R. Kingsley
Kam H. Lee
Lawrence F. McGrail
Susan D. Morgan
George M. Murphy
Brian C. Skinner
James J. Smith
Marlene M. Sorenson
Jamieson R. Steele
Wesley B. Stiles
Gary B. Will
James E. Winch
Stephen C. Yorton

1971

Pacesetter

Barry F. Burton
Geoffrey K. Cummings
John D. Fey
Nancy A. Mayer
Kevin T. McLoughlin
David R. Mele
James M. Wheeler

Centurion

Linda M. Bergin
Werner R. Burkart
Franklin D. Cean
Richard E. Craig
Raymond P. Curran
Kenneth A. Gifford
D. Clayton Grove
Gregory H. Hart
Richard J. Roberts
Peter D. Rogers
K. Adele Rossi-Marsh
Wayne H. Schacher
James R. Urban
Daniel R. Walker
Edwin J. White

Pioneer

William H. Ashley
Fred C. Ballantyne
Michael D. Bamberger
Jeffrey O. Barnes
David A. Bowman
Frederick R. Branton
John F. Brennan

Alumni continued

Joseph J. Buschynski	Paul A. Ignatz
Alan F. Byrne	Ken J. Kasprzyk
Douglas G. Cerretani	Kenniford G. Laing
Donald F. Charles	Robert E. Lamoy
Robert H. Corbett	John F. Lepkowski
Walter E. Grajko Jr.	Paul W. Lock Jr.
Terrence M. Hammill	Michael C. Long
Michael J. Hasenstab	Anthony J. Miller
Samuel S. Hirschey	Darrell C. Osterhoudt
William V. Hubbard Jr.	Donald W. Pearson
Thomas E. Kelley	David J. Peckham
Michael Kudish	Patricia A. Pingel
Paul J. Kulick Jr.	Robert C. Potter Jr.
Roman S. Kulik	Paul M. Rebis
Edwin S. Malesky	Thomas E. Rodencal
David T. Mance	Leonard A. Smith
Richard H. Mider	John E. Turner
Thayer A. Miller	Ross A. Virginia
Timothy J. Murphy	Curtis B. Ward
Walter G. Neuhauser	Scott E. Webster
Frederick M. Noetscher	Thomas L. Wendt
John P. Opezio	Fred G. Wilhelm
John L. Osinski	Charles H. Youmell
Richard H. Powell	
Peter J. Rzasa	
Lynn A. Selden	
Steven R. Shraeder	
Howard A. Simonin	
Vito J. Sparace	
John M. Thornton	
Gary L. Tompkins	
John P. Virgona	
Thomas H. Wahl	
George J. Walter	
Pamela F. Yorks	
1973	
<i>Presidents Club</i>	
Robert F. Thaisz	
<i>Leader</i>	
Douglas W. Charles	
<i>Pacesetter</i>	
Christopher L. Westbrook	
<i>Centurion</i>	
Randall P. Blass	
P. J. C. P.	

1972

Leader

Richard S. Hawks
John A. Thonet

Centurion

Andrew S. Bell
Daniel M. Birmingham
Steven M. Dauber
James Goulet
Edward J. Hogan
Donald C. Keefer
Lawrence A. Rathman

Pioneer

Lewis P. Allen
William F. Bones Jr.
John P. Burton
Wilfred A. Cote III
Dennis A. Gigliotti
Gregory G. Hoer
Roy D. Hopke
Donald L. Hosenfeld

William J. Doran
Carl W. Eller
David J. Francescotti
Preston S. Gilbert
Michael T. Girvin
Albert Gomolka Jr.
David L. Hardin
James W. Hornbeck
Walter D. Hubbell
William R. Jacobi
Robert W. Jutton
Ronald F. Klossner
Gregory A. Knowlton
Thomas M. Koch
Gerald A. Kostyk
William K. Kropelin
Kenneth D. Kugel
Jack V. Kuney
Edward C. Landau
Thomas D. Lee
Thomas J. Lynch
James B. Marean
Edward F. Neuhauser
Ray M. Oram
Roy R. Pedersen
Roberta L. Pickert
William L. Pryor
Victoria Miles Smith
Arnold E. Talgo
William S. Todaro
Michael H. Townsend
Peter J. Trowbridge
Dennis O. Weil

1974

Founders Club
Richard J. Ahearn

Leader
Alan M. Gordon
Philip M. Juravel

Pacesetter
Mark E. Hansen

Centurion
Allan T. Britton Jr.
Edward B. Clark
Arthur G. Dillon
Walter L. Edmonds II
George R. Hoffman
Deborah Kapfer
David R. Morgan
Lowell R. Smith
M. Jane Stinson
Arthur J. Stipanovic
David B. Zilkoski

Pioneer
Jeffrey E. Barnes
David F. Barone

Marlene G. Berg
Randal M. Brown
Thomas P. Burns
William M. Burry
David A. Byers
Stephen J. Byrne
Peter M. Casler
Tim L. Coates
Thomas F. Cuffney
Weston J. Davis
Joseph A. Detor
Richard P. Doering
Ralph B. Edwards
David R. Ellis
Patrick S.A. Flood
Anthony B. Greene
Ronald E. Higgins
Thomas J. Hill
Dennis Hlavac
Michael H. Horowitz
Deborah A. Howe
Theodore I. Jerrett
J. Michael Kennedy
Matthew P. Killeen
Roger L. Klaus
Robert W. Loveless
Michael B. Madden
Vincent A. Matt
Michael L. May
Stephen F. Mayer
Jeffrey D. Palmerton
Richard G. Pancoe
Charles E. Pound Jr.
David M. Rieger
Stephen K. Ruoff
Richard M. Rybinski
Joseph H. Sahl
Donald P. Schaufler
David K. Seim
Mark E. Sengenberger
David F. Smolinsky
Steve M. Stash
Michael D. Strutz
Stanley D. Swierz
Theodore S. Torpy
Martin Vandergrinten
John P. Warneck
Warren L. Westlake
William T. Wike
Stephen M. Young
Joseph J. Zeglen

Charles Hall: Teaching Comes First

Charles A. Hall has garnered many accolades in his 30 years as a systems ecologist. But the honor he treasures most, he said, is the one he received from the ESF College Foundation, Inc.: the third annual Foundation Award for exceptional achievement in teaching.

"It means the most to me because for me teaching has always come first and because in my previous position at an Ivy League university I was told four times by my chairman that I 'spent too much time with my students,'" Hall told an audience of ESF colleagues the day he received the award.

Hall has been a member of the ESF Faculty of Environmental and Forest Biology since 1987. His spirited lectures and the passion he holds for his subject have made him a favorite with students.

The foundation's recognition award came with a \$1,000 grant to be used for professional purposes. Hall used it to pay for the taping of presentations in his Global Environment and the Evolution of Human Society courses. His goals are to continue raising funds for the project and get the material on the World Wide Web so high school students and other users can have access to the information.

"The award was essential to the project and it led to more funding," Hall said. "It was superb seed money."

Alumni continued

Pacesetter

James H. Culbert
Michael B. Maloney
Robert R. Quinn
A. Christopher Sandstrom

Centurion
Clifton W. Flynt
Stephen L. Fuller
Stephen D. Goodman
Carl R. Kelemen
Paul W. Leuzzi
John H. Murray
Patrick F. Opper
John R. Smith
Harry D. Stobie Jr.
Richard L. Willson

Pioneer

Frederick W. Adriance Jr.
Kenneth L. Bisogni
Dennis B. Carmichael
William W. Christopherson
Anne S. Cumella
Robert S. Cumella
D. Bruce Evans
John E. Ferrell
Robin C. Foss
Peter J. Frawley
Warren J. Goercke
Hugh J. Griffin
Steven W. Haerter
Ted Oliver Hale
Michael R. Harnett
David W. Hicks
George F. Howlett Jr.
Spencer G. Jarrett
Scott J. Josiah
Edward H. Klass
James P. Lawler
Charles K. Likel
Daniel R. Mahns
David F. Majewicz
David H. Mason
Jan E. McCarthy
Russell D. McCullough
Brant N. Miller
George H. Moeller
Jean Pierre Moreau
Jack A. Nasca
Harvey Nusbaum
Carl S. Scheffler
Gary R. Schoonmaker
Robert L. Slavicek
Robert T. Strong
Carey E. Vasey
Roland R. Vosburgh
Francis J. Walton
Elizabeth M. Warner
Robert C. Webster Jr.

David A. Weeks
George F. Weick Jr.

1976

Presidents Club
Christine Wendel
Leader
Mary Butler Liddell
Alan M. Rhodes
William B. Smith
Bruce E. Williams
Pacesetter
Robert R. Evans
Donald E. Moore III
Centurion
Betsy J. Boyce

Robert S. Danskin Jr.
Herbert E. Echelberger
Susan Johnson Ficarro
Paul F. Glassman
Janet Kurman Hesselbarth
Stephen E. Loveland
Gary Mastroeni
Joseph M. McManus
Donald A. Salvesen
George J. Steele
David L. VanTress

Pioneer

Steven R. Alm
Edwin J. Becker
D. Jensen Bissell Jr.
Sheilah M. Bissell
Peter A. Bizzigotti
William L. Bohn
Robert L. Bridge
Cyrus Brock
Alan B. Cady
Michael H. Clapper
Bradley T. Copp
Michael E. Corey
David J. Dimmick
Joseph E. Dinchuk
Stephen D. Dragone
Laurie H. Duncan
Alexander C. Edwards
Richard S. Feldman
Samuel E. Frink
Michael P. Fullam
Carol S. Glenister
Steven H. Golden
Gene Goundrey
Sandra J. Halbritter
Charlene M. Hamiwka
Gerald S. Hansen III
Bruce S. Hesley
Bruce R. Hoskins
David Rhys Huggins
Charles K. Johnson

Douglas C. Jones
Mark W. Keister
Charles J. Klein
Theodore E. Lauve
Gregory N. Leach
David B. Lee
William L. Mason
Frank L. Massaro
Willard M. Mayo
Linda M. Michels
David A. Moser
Glenn T. Pearce
John P. Pearson
Charles K. Porter
Roger A. Post
Linda Anderson

1977

Leader
Dennis P. Flanagan
Centurion
Charles T. Beatty
Lewis R. Becker Jr.
Michael E. Borghard
Richard H. Chamberlain Jr.
William L. Flack
Judith L. Wolfe
David H. Yerton

1978

President's Club
Kenneth P. Brown
James H. Cane
William H. Chamberlain
Scott G. Chase
Richard Dana Fitzgerald
Gerald E. Franz
Lynn L. Hicks
Rose E. Hochmuth
Robert A. Hollatschek
Melvin T. Hotaling
Thomas M. Hulchanski
Kenneth L. Kogut
James E. Kundell
Kevin K. Kyhos
Kim Lloyd Mann
Jonathan G. Mapes
April K. Maron
Pat Gomez Martz
Cheryl L. Mayrsohn
Douglas E. Meisner
David K. Meixell
Dennis M. Merkel
Daniel Molloy
Edward G. Morris
Terrance Mowers
Robert J. Murray
Steve F. Nikulich
David W. Norton
Craig W. Ostheim
John W. Ozard
Elizabeth Y. Platt
Robert G. Popp
Richard P. Quigley
Alma I. Hix
Brian L. Houseal
Steven F. Jaffe
Jeffrey S. Knouse
Frederick D. McCandless Jr.
Robert M. Nuzzo
John P. Pirrone
Herbert A. Pirson
Allen T. Stehle
Robert R. Throssell
Brian R. Todd
Glenn A. Turner
Mark T. Watkins
Pioneer
Ronald G. Abraham
Anne Henderson

Susan Briggs
Charles J. Klein
Theodore E. Lauve
Gregory N. Leach
David B. Lee
William L. Mason
Frank L. Massaro
Willard M. Mayo
Linda M. Michels
David A. Moser
Glenn T. Pearce
John P. Pearson
Charles K. Porter
Roger A. Post
Linda Anderson

Leader

Ellen B. Warner

Pacesetter
Kenneth J. Tiss

Centurion

Michael P. Arsitz
Dennis E. Bryers
Diane M. Dale
James A. Delalla
Jane L. Didona
David Thomas
Ercolano
Frederick C. Gliesing
Michael K. Gooden
Richard William Hansen
Maren Frielingsdorf King
Andrew D. Leonard
Walter G. Nestler
James M. Pike
Marcia Ast Rasmussen
Glenn T. Ticehurst
Wayne B. Williams
Michael S. Winnicki
Pioneer
James Edward Bagley
Randolph Steven Baker
Archie T. Bernardi
James R. Betar
Christopher P. Blank
William L. Bradford
George D. Braman
Karl J. Brazauskas
Kraig Martin Brigham
Jean M. Brown
James O. Calderwood
Kevin F. Delaughter
David V. Dobreski
William R. Dodge
Richard G. Downing
William H. Dunn
Peter R. Fernandez
John C. Gamble
Mark E. Grasman
Peter H. Grill
William R. Grundmann
Paul D. Hamann
Robert W. Hargrove
Francis M. Heffernan Jr.
Philip G. Hembdt
Victoria Drake Hibbard

Karst R. Hoogeboom

Anne M. Johnson

Scott E. Kasprowicz

Katherine B. Killoran

Janice LaChausse

Kevin A. Lane

Reed B. Leberman

Sue Woods Lewis

Jonathon S. Lindstrom

Bernard F. Maloy

Charles R. Marcus

David M. Mathien

Lawrence A. Morris

Karen Page

Paul V. Palmiotto

Joan Crast Paprocki

John G. Paszczyk

Whitney F. Pettersen

Dennis G. Rice

Robert K. Rice

Maria Tersmette Rossi

Donald R. Ruch

Jack G. Saltes

Daniel E. Schiffhauer

Anne Marie P. Sebesta

Thomas R. Sheil

Michael W. Sherman

Peter G. Skaller

Carolyn M. Stein

Laurie

Sutherland-Nehring

Tracey Reed Szajgin

Timon P. Thompson

John T. Walkowiak

Celeste Welty

Tonda Thering West

Wynn E. Witthans

Linda S. Zaleon

1979

Leader

Mark B. Bahosh

Pacesetter

Douglas F. Brown

Jesse M. Fink

Dawn Foster

Joanne F. Stewart

Centurion

Frank B. Burggraf

Matthew J. Callahan

William A. Carpenter

Margaret E. Coleman

Kenneth E. Coombs

John S. Duff

Pamela Lester Golde

Daniel C. Gray

Ann Kenny Iannettoni

Maryann Kaczmarek

Alumni continued

Mary O'Leary	Celia Petersen	Clifford D. Davis	Brian L. Cypher	Lawrence M. Kroon	Peter J. Sinclair
Kiernan	Donald F. Potts	Jeffrey H. Deckler	Stephen E. Duesler	Raymond S. Kusche	Randall S. Slade
John G. King	Daniel F. Reynolds	Robert J. Dee	Daniel T. Fitts	John R. Lane	Timothy J. Slavin
Theresa A. Kuracina	Robert Rieger	Anne E. Dorrance	Patricia M. Fritz	Nancy Anne Lenz	Ruth M. Sundstrom
Teresa Novak	Robert R. Rooney	Michael E. Duda	Charles F. Godbout	Susan Dinero	James L. Thorsen
Laundon	William G. Schwartz	Peter B. Elder	Dale C. Herman	Lockwood	Cynthia M. Wood
Robert Maimone	Frederick S. Seely	Mary Ellen Fish	Steven W. Katz	Alton P. MacDonald Jr.	Meredith S. Zafonte
Peter M. Marchese	Katherine Demick	Carolyn Flynn	Mark C. Mitchell	Anne Poux	<i>Pioneer</i>
Paul W. Maue	Sise	David M. Flynn	David J. Niemi	MacDonald	Judy A. Arvan
Todd K. Parmington	Robert G. Sliwinski	Monica E. Freson	Manfred Owe	Timothy J. Malfitano	Barry S. Baldigo
M. Keith Redenbaugh	Karen Greene	Stephen F. Galloway	K G. Rajan	James L. Masucci	Jeri Dominic Barrett
Keith B. Reitter	Swensen	Paul M. Gugg	Joseph A. Rittberg	Stephen J. Miller	John K. Bartow Jr.
Mark R. Rosiek	Ronald C. Tetelman	David A. Harding	Josephine A. Scalia	Jane Elizabeth	Philip L. Bell
John C. Royer	Matthew G. Titus	Gerald T. Harrington Jr.	Richard H. Truax	Mudano	Frank G. Benenati
Pamela J. Sevy	William F. Wilson	John P. Hayden	Glenn A. Valentino	Joan B. Nichols	Lawrence A. Boudreau
Daniel J. Stitzel	Roberta Needham	John E. Heiman	<i>Pioneer</i>	Harold E. Oot	Patrick W. Brayer
Martin W. Wallace	Woodburn	Daniel J. Heneka	David L. Anderson	Liz O'Rourke	Jeremiah B. Brophy
<i>Pioneer</i>	Clifford C. Wray Jr.	Barbara Baranauskas	John P. Ashworth	Thomas W. Phillips	Donald C. Castor
Stuart D. Appel	1980	Hoefs	Bruce W. Ball	Marian C. Pocobutt	Stephen C. Catherman
Dana A. Batley	<i>Leader</i>	Paul F. Hopkins	Darcy L. Beeman	Richard G. Prager	Thomas W. Cotter
Jeffrey L. Bernard	Janet W. Jackowski	Matthew W. Jacobs	Jeffrey W. Beeman	Thomas E. Price	Susan M. Cox
Thomas A. Berry	<i>Pacesetter</i>	Julie Sherman	Rodney Leon Brown	Brian D. Riley	Joseph F. Dadey
Michael P. Bontje	Lynn Erla Beegle	Jakubovitz	Brian R. Butterworth	Kelly Smith Rohrer	Douglas J. Daley
Peggy A. Brown	Timothy N. Delorm	Jonathan Kanter	Ellen Roth Campbell	Jeanne M. Sanderl	Gary M. Delise
Kathleen Roach Byrne	Margaret H.	David R. Killius	Lee Gradischer	Alice M. Sikorski	Robert L. Stoltz
Kevin B. Cavaiali	Redinbaugh	David B. Lavine	Carboneau	Leslie J. Surprenant	Ellen M. DeMaria
Gary L. Cianfichi	James C. Richburg	James R. Long	Brian D. Chipman	Mark D. Thomson	Mitchell M. Dubensky
Robert W. Clement	Robert R. Stewart	Kenneth R. Markert	Ann E. Cohn	Mary P. Grogan	Kathleen M. Dumas
Michael A. Corsello	<i>Centurion</i>	Keith R. Maurice	Jerry Collins	Ungerleider	Patrick J. Eves
Gregory S. Davis	Robert J. Canora	Timothy M.	David P. Cowan	Timothy M. Wallmeyer	Jeffrey A. Ferguson
Thomas J. Diem	August J. Cook Jr.	McFarland	Charles D. Cranston	Michael T. Walsh	Robert U. Fischer Jr.
William H.	Charles E. Coonley	Edward F. McTiernan	Douglas J. D'Amore	Michael J. Wilke	Michael J. Flanigan
Edmister III	James M. Jonza	David W. Merte	Daniel J. Derleth	Bonnie S. Young	Mark Flory
Julie I. Eldridge	Paul A. Krupa	Raymond J. Nolan	Philip Destefano	1982	Peter J. Gabrielsen
Frank M. Flack	Margaret L. Shavalier	Jeanette M. Norton	Karl W. Doerner	<i>Leader</i>	Suzanne Gaynor
Thomas R. Folts	John T. Shields	Irene Marx Olson	Martin J. Duffany	Keith T. Morris	John J. Gifford
Mark E. Furuya	William S. Thieke	Kathleen H. Paul	Peter E. Erdo	<i>Pacesetter</i>	Mike B. Gracz
Gary W. Gilpin	<i>Pioneer</i>	Walter P. Pawlowski	Steven M. Faigen	Daryl H. Fish	Peter B. Gradoni
Gary R. Goff	Stephen J. Aiken	James W. Popp	Kristine Fabboli Fay	Robert J. Preece	Alan J. Grant
Frank F. Gordnier Jr.	Stephen W. Anagnost	Debra Hamer Rogers	William M. Ferretti	Scott J. Wheeler	Michael Haas
Ellen A. Grunsell	Marc D. Ankerud	Gail Gmoser Romano	Timothy M. Fisher	<i>Centurion</i>	Robin E. Hoffman
David S. Hamling	William A. Berliner	Joseph R. Scudlark	Miles Garfinkel	Susan Fitzgerald	William F. Hoffmann
David J. Hayes	Darrell R. Bird	Robert S. Stegemann	Todd R. Gray	Arling	Charles D. Hyams
John F. Hilley	Daniel L. Bishop	Michael J. Stein	Barry J. Greenberg	David B. Carson	C. M. Ingersoll
Coen Hupkes Jr.	Thomas F. Breden	Mark C. Stolzenburg	Michael Grizenko	David J. Civic	Christine Urda Kane
Wendy Jo Johnson	Kristin R. Brodie	Joseph R. Taormina	Robert E. Grubb Jr.	Mary W. Clements	Timothy A. Kruppenbacher
Susan D. Kaplan	Michael P. Caccavano	Douglas A. Tusch	John S. Haederle	Robert E. Deforest	Ronald F. Leonard
Mary Wright	Lawrence M.	Mary Beth Wolff	Thomas F. Hart Jr.	Russell G. Dushin	Alan D. Lovejoy
Lomolino	Callander	Alison F. Wood	Thomas P. Harvey	Angela T. Flynn	William E. Lupo
James T. Losee	Christine	Roy P. Zahnleuter	Douglas S. Hilsdorf	Kathryn J. Greenwald	Donald R. Mahan
Kathy L. Lyons-Burke	Capella-Peters	1981	Stephen F. Hoffmann	Andrew Huggins	William B. Mahony
Thomas A. Maleike	Paul C. Capone	<i>Pacesetter</i>	Lawrence W.	Kurt M. Lannon	James R. Mallette
Mark P. Mitsch	Kenneth D. Carlson	John R. Merten	Holmberg	Raymond J. Levesque	David Marcham
Fred Munk	Camille L. Cesari	Debra C. Pagano	Richard K. Hubbard	Charles P. Robinson	Paul W. McCoy
Charles T. Nightingale	Laurence A. Clement Jr.	Timothy Spry	Charles W. Jackowski	S. Scott Shannon	Patrick O. McNally
Mark F. O'Brien	Robert L. Conner	<i>Centurion</i>	Ralph T. Keating	Theresa M. Mercier	Theresa M. Oconnor
Cheryl Brand	James L. Contino	Paul D. Baird	Edward L. Kern	Robert W. Oconnor	

Alumni continued

Richard P. Pauli
 Thomas J. Powers
 Karl M. Richard
 Mark D. Ricker
 Daniel J. Robinson
 Mark D. Rogers
 Jane O. Rowan
 Abby R. Rudin
 John T. Sarraf
 Jeffrey A. Schwartz
 Nancy Binder Selover
 Horace B. Shaw III
 Kelly Wallace Stang
 Kenneth J Stein
 James F. Stevens
 David P. Tindall Jr.
 Michael S. Trianni
 Mark S. Ward
 Stephen T. Webber
 Diane M. Wheelock
 Timothy A. Wimmer
 Victor J. Wroblewski

1983*Leader*

Sarah Wiles

Pacesetter

Alfred Miesemer

Centurion

Mark B. David
 Lois A. Eckstrom
 John A. Gibbs
 John C. Grzibowski
 Kathryn Strickland Hanson

William G. Kent
 Maria T. Lombardi
 Stephanie A. Masaryk-Morris
 Laurence Miner
 Chester J. Onuma
 Eric S. Pfirman
 David H. Rockwood
 James M. Sheibley

Pioneer

Iver M. Anderson
 John I. Anderson
 Anthony L. Bonagura
 Paula A. Caron
 Frances A. Chester
 James R. Clark
 Chad P. Dawson
 Joanne O. Dickens
 Daniel J. Empie
 Rodrick J. Finley
 Richard W. Fregoe
 Donald J. Friedler

Eileen O'Brien Gibbons
 Daniel R. Isaacson
 David J. Jacobs
 Paul J. Klein
 Stan C. Kryszczuk
 Willie J. Lau
 Glenn H. Lindsley
 Ellen R. Manno
 Salvatore A. Masullo
 Jeffrey J. Maxtutis
 Brian D. McGinn
 William E. Meehan
 Michael E. Melcer
 Kimberly L. Montella
 Thomas F. Murray
 John P. Mushman
 David H. O'Connor
 Charles E. Parkes Jr.
 Gregg A. Rabasco
 Linda S. Rehm
 Ronald C. Rote
 James E. Strick
 Denise Stubblefield
 Richard M. Teck
 Eileen M. Travis
 Teresa B. Tyoe
 Lisa C. Wahle
 David G. Ward
 Guy C. Winig

1984*Founders Club*

Chin S. Yang
President's Club
 Robert E. Unsworth
Leader
 Kenneth B. Adams
Centurion
 Barbara B. Beall
 Christopher J. Cawley
 David D. Dreisbach
 Nancy J. Ferlow
 Brian T. Fitzgerald
 Christopher Frielighaus

Tracy A. Gingrich
 Kimberly B. Gotwals
 James W. Jackowski
 John A. Janson
 Robert C. Reville
 Lynda J. Silkey
 Carmen D. Spara
 Michael C. Squires
Pioneer
 Lisa A. Arbucci
 Paul M. Bensadoun

David Benschoter
 Robert M. Boland
 Robert B. Buerger
 Frank J. Calovini
 John K. Campbell
 Virginia S. Carlton
 Jocelyn A. Cole-Calkins
 Michael T. Cullen
 Mark E. Culligan
 Dean M. DeVito
 Brian A. Doherty
 Lori G. Doscher
 Andrew P. Duffy
 Jeffrey P. Ebert
 Richard Gala
 Donna L. Hall
 Richard M. Hoffman
 Lucinda B. Johnson
 Mark A. Johnson
 Eric J. Jokela
 Eric J. Lauber
 Susan M. Leven
 Sheila M. MacDuff
 David A. MacLeod-Mercado
 William P. Mason
 Andrea M. Maxson
 Maria C. Moreland
 William H. Nevil
 Daryl J. Odhner
 Eileen O'Donnell
 Michael A. O'Donnell
 Lewis H. Payne
 Doreen Peters
 Gail P. Sack
 Robert M. Sanford
 James E. Skorulski
 Michael J. Viscardi
 David T. Winchell
 Richard A. Zalucki

1985

Leader
 Eric M. Van Rooy

Pacesetter
 John P. Haas
 Lowell W. McBurney
 Craig A. Miller
 Brian Wester
Centurion
 David G. Bauer
 Monica M. Becker
 Louis M. Ferrara
 Ann E. Knuth
 Andrew P. Pittner
 Carol S. Roberts

Daniel P. Tracy
 Robert J. Weireter
 Robert M. Zentner
Pioneer
 Elaine W. Alexander
 Joseph T. Appleby
 Karen A. Arent
 Thomas H. Attridge
 Jeffrey R. Auer
 Andrew P. Bader
 David J. Ball
 Thomas R. Ball
 Glenn T. Bingham
 Robert J. Campany
 Brian J. Carlic
 Lorraine Carter
 Craig S. Church
 David A. Conn
 Joan M. Ellis
 Mark C. Fletcher
 Holly Frey-Dueland
 John B. Friauf Jr.
 Brad T. Gydesen
 Michael L. Hall
 Thomas K. Haner
 Patrick W. Keenan
 R. M. Kogler
 Mike S. Kruse
 Stephen J. MacAvery
 Yvonne C. Manfra
 Kevin G. Mangan
 Clay V. Morrissey
 Christina C. Palmero
 Michael E. Parker
 Linda K. Parrish
 Renee A. Parsons
 Christine P. Pechner
 Michael R. Ragan
 Geoffrey McNeil Reed
 Barbara L. Richardson
 Jeff R. Risley
 Robert J. Schug
 Thomas R. Shone
 Bruce S. Tangarone
 Michael J. Ward
 Michael J. Wimsatt
 Teresa L. Witzel

1986

Leader
 Marquess E. Lewis
Pacesetter
 David C. O'Donnell
Centurion
 Daniel W. Clayton
 Thomas A. Cozzie
 Blake W. Fulton

John L. Gibbons
 John C. Lachance
 Duane R. Palmateer
 Debora Schwartz
Pioneer
 Neal F. Buelow
 Eric G. Burneson
 Anthony J. Carmeli
 Terrence E. Croad Jr.
 Charlotte L. Demers
 Mark R. Denno
 Jane G. Frampton
 Kevin J. Franke
 Linda M. Garrett
 Linda I. Gibbs
 George M. Griffith
 Scott R. Hall
 Gretchen H. Hesler
 Robert H. Jones
 Gregory F. Krasnai
 Steve F. Lachacz
 Robert W. Malmesheimer
 Thomas J. Martin
 Julie A. McGaulley
 Michael P. Ohl
 Mark C. Parrish
 Brian D. Peck
 Stephen W. Radzyminski
 Timothy J. Raichel
 Daniel A. Reeder
 Wendi M. Richards
 Elizabeth S. Rogan
 Kit Schwendler
 Janine G. Shepherd
 Stephen M. Spencer
 Henry J. Tomassi
 Craig M. Updike
 Barbara L. Richardson
 Zwelonke I. Ushe
 Kevin M. Walsh
 Timothy S. Weaver
 Sandra G. Wheeler
 Jennifer A. Williams
 Elaine P. Winslow
 Diane L. Zahm

1987

Pacesetter
 Robert E. Deyle
 Cheryl S. Doble
Centurion
 Steven S. Burd
 Paul C. Graver
Centurion
 Daniel W. Clayton
 Thomas A. Cozzie
 Blake W. Fulton

Pioneer
 Vicki H. Allen
 Lisa M. Balduman
 Marla E. Briggs
 Vincent J. Cotrone
 Margaret A. Dwyer
 Donald A. Eggen
 Janet M. Forsell
 Kevin T. Garvey
 Thomas M. Gorman
 Andrew D. Henwood
 Barbara A. Lancour
 Ron Leonard
 Thomas J. Markley
 Jeffrey L. Nugent
 Robert E. Off
 Douglas R. Pearsall
 David B. Prezyna
 Rosetta R. Railey
 Thomas W. Rothwell
 Nicole M. Rudd
 Robert W. Scammell
 Amelia Z. Swiernik
 William M. Swiernik
 Ann M. Tarbet
 Joan M. Tiner
 Thomas N. Tomsa Jr.
 Michael A. Tragner
 Patricia S. Willenbrock

1988*Leader*

Joanne B. Arany

Centurion

Jeffery L. Austin
 Kimberly C. Bailey
 Charles H. Baker
 Steven E. Barry
 Matthew L. Bartholomew
 Keith R. Beaver
 Steven Bick PhD
 John M. Brannock
 William M. Bratko
 Linda M. Burke
 Marianne Burke PhD
 Jacqueline C. Casciani
 Cynthia L. Coritz
 Caryn A. Crook
 Peter K. Cullinan
 Kevin R. Dominske
 Ralph B. Downard Jr.
 Lance D. Drummond
 Haley M. Ferraro
 Timothy J. Fogarty
 David R. Gerber
 Raymond W. Henn
 Paul J. Hess

Alumni continued

Leeann K. Huey
 Daniel J. Ingraham
 Thomas C. Kase
 John M. Keyes
 Mark C. Kozsan
 Jeffery S. Locke
 Kathryn K. Macri
 Gerard M. Marzec
 James W. Matzat
 Richard W.
 McCormick
 Brian P. Mitchell
 Kenneth J. Popino
 James J. Reed
 Todd D. Rothermel
 David B. Sheldmidine
 Ellyn K. Tighe
 Steven M. Tingley
 George R.
 Waddington Jr.
 Hollybeth K. Welsh
 David F. Willenbrock
 Dina Yando

1989
Centurion
 Peter X. Boullianne
 Thomas F. Crudden
 Wieslaw W. Gondek
 Jonathan G. Kennen
 Roger S. Rommel
 Robin A. Summerhill
 Eric W. Webster
Pioneer
 Joseph J. Beaudoin
 Todd J. Blanc
 Louis P. Carrock
 Diana G. Carter
 Rita W. Cook
 Deann L. Cummings
 John F. Debboli
 Yadollah Delaviz
 Kevin M. Draper
 Todd L. Finley
 Stephen D. Gettle
 Kenneth R. Jones
 Karen A. Kanyok
 Betsy A. Keplinger
 Tanya D. McIntire
 Barbara A. Senecal
 Brent J. Speicher
 Karl B. Thompson
 Todd A. Warner
 Carol S. Wilson
 Douglas H. Zamelis
 Paula O. Zanker

1990
Centurion
 Clyde H. Burnsworth
 Daniel J. Nicholson
 Daniel J. Roock
 Janet F. Sager
Pioneer
 Kris E. Anderson
 Scott W. Davis
 Christopher H. Fritz
 James S. Ganter
 Stephanie R. Gash
 Scott B. Goldie
 Frederick G.
 Goutremont Jr.
 Steven J. Groetz
 Henry M. Jaen
 Michelle A. Linscott
 Sean E. McGlynn
 Russell C. McKittrick
 Peter D. Nicholas
 Sandra Palmer
 Daniel M. Panek
 Donald E. Swanson Jr.
 Ann G. Thibault
 Ken Tousley Jr.
 Pollyanna L. Williams
 Todd C. Wills
 Daniel M. Zajac

1991
Centurion
 Margaret P. Engasser
 Joseph D. Nolan Jr.
 Alan D. Rice
 Rhonda L. Skaggs
Pioneer
 Ronald T. Aiello
 Matthew G. Barbalich
 Kenneth B. Bowman
 Laura A. Carey
 Glynnis N. Collins
 Richard W. Evans Jr.
 Robert P. Farrell
 Caryl L. Fish
 Cynthia B. Kirby
 Horst A. Koslowsky
 Edward J. Marsh
 David P. Oldow
 Robert E.
 Schwarzkopf
 Steven C. Stedman
 David N. Suarez
 Anthony F. Woods

1992
Leader
 Jeffrey M. Speich
Pacesetter
 Gloria Stone Plottel
Centurion
 Inga Nelson Barry

Steven P. Holbrook
 John J. La Gorga
 Laurence J. Rys
 Stephen P. Tyksinski
Pioneer
 Eric L. Ames
 Robert D.
 Barber-Delach
 Brett J. Chedzoy
 Bridget E. Creighton
 James C. De Feo
 Curtis A. Ecklund Jr.
 Shawn P. Gardner
 Thomas W. Karig
 Rebecca Sherman
 Lesko
 Lisa M. Lewis
 Dennis J. O'Hagan
 Mark E. Penhollow
 Steven D. Perry
 David M. Poppe
 Timothy H. Ramsey
 Sharlene M.
 Sanderson
 Lewis J. Staats
 Patricia B. Stock
 Jeffrey W. Tanner
 Steven M. Taylor
 Michele Terando
 Rodney L. Wojtanik

1993
Centurion
 Eric D. Ackerman
 Gregg A. Jones
 Erin M. Krellwitz
Pioneer
 Sakie K. Belluscio
 Jeanne Brutman-Faria
 Chris H. Gardner
 Michael A. Lumbis
 Ajay S. Maheshwari
 Jennifer A. Ostrowski
 Ronald R. Pernisi
 Kelly A. Porter
 Heidi Rieckermann
 Angel M.
 Rios-Gonzalez
 Nanette S. Rutkowski
 Mark R. Scallion
 Timothy Severance
 David J. Snyder
 John D. Solan Jr.
 Kal Szigeti
 Elizabeth R. Wyman
 John B. Zemanick

1994
Centurion
 Mark W. Adams
 Jennifer Fencil
 Lisa M. Fostveit

Susanna A. McMaster
 Deborah D. Schubach
Pioneer
 Sonia J. Avallone
 Sean M. Brogan
 Bernard R. Buff Jr.
 Daniel J. Costello
 Jeanette Dadusc
 Patrick W. Frenyea
 Michael T. Goergen Jr.
 Paul J. Gryga
 Kevin P. Hynes
 Christine A. Lehman
 Marcy A. Neville
 Katherine T. Radomski
 Steven L. Ragonesi
 Leah E. Reutlinger
 Steven J. Rolfe
 Jonathan G. Shoultz
 David L. Sturges
 Lassandra A. Von
 Appen
 Howard Weinberg
 Rory A. Woodmansee

1995
Centurion
 Kathleen H. Emery
 Thomas D. Gibbons
 Myrna H. Hall
 Colin D. Henderson
 Michael A. Schubach
 Jonathan M.
 VanDelinder
 Zizhuo Xing
Pioneer
 Leatha A. Damron
 Craig C. Fauler
 Nicole R. Gates
 Dale E. Haas
 Brian W. Hayduk
 Jose Iribarne
 Elizabeth Joerger
 Mary A. Karp
 Jill M. Marshall
 Allison J. Nygard
 Jean M. Palange
 Kevin M. Patterson
 Michael J. Rubbo
 Steven M. Schaefer
 Eric J. Shaw
 Melissa Wood
 Keegan Y. Yang

1996
Leader
 Raymond H. Apy Jr.
Pacesetter
 William T. Pitman
Centurion
 Joseph W.
 Dembeck IV

Eric Greenfield: It's Why I Came To ESF

Time, said Eric J. Greenfield, is a precious commodity.

"The Farnsworth Fellowship has given me time: time to reflect, time to focus on my research," he said.

Without the fellowship, which he was selected to receive in the spring, Greenfield said, "I wouldn't be able to focus on my studies full time."

In addition to working on his dissertation, Greenfield is a visiting instructor at ESF and a member of several campus committees and organizations including the Ecological-Economics Group and the Society of American Foresters.

He is used to being busy. Before returning to graduate school, Greenfield served as a village trustee and as mayor of Delhi, N.Y. He also was executive director of the Coalition of Watershed Towns, and previously worked as an instructor at SUNY-Delhi.

After completing his doctorate, Greenfield plans to continue teaching on the college level. "It's why I came to ESF," he said. "A degree in forest and natural resources management is incredibly well-rounded in terms of problem solving and learning about resources. It's broadened my horizons and will help me be a better educator."

Alumni continued

Amy G. Dickstein	Peter S. Smith	Laura A. Robinson	Joseph M. Smith	Brian V. Monterosso	Joseph D. Lisi
Andres A. Hanson	Andrew S. Trodler	Jonathan D. Roppel	Pamela C. Tappen	William K. Nasser III	Chad Martin
Timothy P. Lago	1997	Heather K. Shoudy	1999	Leslie I. Pultz	Allison G. Napierski
Barbara A. O'Dwyer	<i>Centurion</i>	Brechko	<i>Centurion</i>	David R. Rarick	Robert C. Nichols
<i>Pioneer</i>	John Z. Foote	Jeremy J. Taylor	Sarah M. Shepherd	Matthew J. Rice	Shawn F. Olenski
Elizabeth A. Allyn	David E. Schmidt	Brian A. Thomas	<i>Pioneer</i>	Pamela M. Spaziani	Paul E. O'Neil Jr.
Christopher Asaro	Janine R. Sleeper	Ben M. Zomer	Michelle J. Baumflek	Helms	
Jason A. Brechko	1998	<i>Centurion</i>	Tammy L. Breski	Jeremy A. Stidd	2001
Kyle M. Downey	Brett K. Armstrong	Christopher G. Craner	Kyle W. Buelow	John T. Tangen	<i>Centurion</i>
Tracy E. Ilardo	Caron F. Chess	Lindi J. Quackenbush	Clark E. Burdick	2000	Charles E. Martin II
Michael A. Kaban	Karen H. Gaidasz	<i>Pioneer</i>	Lynn M. Christenson	<i>Centurion</i>	<i>Pioneer</i>
Matthew J. Karp	Stephanie J. Gomon	Hidaat Asghedom	John F. Connor	Michael T. Dugan	Ross M. Garlapow
Carolyn D. Laberge	Kimberly A. Kendall	Abigail L. Baron	Andrew M. DeMaio	<i>Pioneer</i>	Geoffrey M. Gursky
Gretchen J. Lane	Keith M. Lewinter	Laura M. Batt	Michael R.	Deborah J. Ashley	Peter W. Hall
Brian C. Lembke	Valerie A. Luzadis	Justin A. Dombish	Digiacomo	Brian P. Fitzgerald Jr.	Stephen L. Harris
Thomas L. Mereand	Heather A. Moberly	Laura A. Feakes	Kerry M. Foley	Tonia E. Fung	Kate R. Howles
Andrew J. Orgonik	William G. Palmer	Jill Havens	Christina A. Francis	Eric R. Hallifax	Laurel E. Phoenix
Michael L. Pacelli	Katherine S. Pawlak	Jill M. Kenny	Steven A. Lanza	Eugenia B. Hart	Elise R. Pikarsky
Jonathan C. Pawlak	David G. Ray	Carolyn Pike	Ellen M. Lloyd	Venera A. Jouraeva	Rebecca Quail
Michael J. Reed	Brendan K. Rice		Mark M. McMillin	Rick D. Kriner	Deanna M. Ripstein

*Corporations**Founders Club*

ABB, Inc.
Ahlstrom Machinery, Inc.
Albany International Corporation
Appleton Papers Inc.
Bowater, Inc.
Bristol-Myers Squibb Company
Buckman Laboratories, Inc.
Central National-Gottesman Inc.
Champion International Corporation
Consolidated Papers Foundation Inc.
Eastman Kodak Company
Engelhard Corporation
Garden State Paper Company
Georgia-Pacific Corporation
Hercules, Inc.
International Paper Company Foundation
James River Corporation Foundation
Key Bank of CNY/KeyCorp
Mead Westvaco Corporation
Mohawk Paper Mills, Inc.
Nalco Chemical Company
National Starch & Chemical Corporation
The Newark Group
The Niagara Mohawk Foundation
P.H. Glatfelter Company
SiliconGraphics, Inc.
Solvay Paperboard

Southern Container Corporation
Specialty Minerals
Union Camp Corporation
Westvaco Foundation
Weyerhaeuser Company Foundation
Xerox Corporation
Presidents Club
AES Engineered Systems
Asten Johnson
Blasland, Bouck & Lee, Inc.
The BOC Group
Bond, Schoenbeck & King, LLP
Chase Pitkin
Georgia Pacific Corporation
Hancock & Estabrook, LLP
Hollingsworth & Vose Company
Honeywell Inc.
HSBC Bank USA
IBM International Foundation
IMERYS
J.P. Morgan & Co. Inc.
Jacobs Engineering
Kadant AES
Lockheed Martin Corporation
M&T Charitable Foundation
Marsellus Casket Company
Metso Paper, Inc.
Metso USA, INC.
Mojo Soft Heads Inc.
Morgan Stanley
The Sherwin-Williams Foundation
State Farm Companies Foundation
Timber Harvester
US Bancorp
Voith Paper
Leader
ABB Process Automation
Ahn Associates
Akzo Nobel
Alstom Power Inc.
American Home Products Corporation
BASF Corporation
BE & K Inc.
Beitzel Corporation
The Burrows Little Falls Foundation
C. E. Thurston & Sons Inc.
Carl Belt Inc.
The Davey Tree Expert Company
The Dow Chemical Company Foundation
Equipment & Controls, Inc.
FMC Foundation
Frischkorn, Inc.
GE Fund
Metso Automation
Mosinee Paper Corporation
MPW Industrial Services
National Wire Fabric
Northeast Utilities
OMYA, Inc.
Paperchine, Inc.
The Prudential Foundation
SHW, Inc.
Smith Transportation Inc.
Sonoco Products Company
Source W
Sterling Pulp Chemicals Ltd.
Stock Equipment Company
Stowe Woodward
Tricon Metals & Service
Vopak
Walter N. Yoder & Sons Inc.
Pacesetter
Alcoa Foundation
Alloy Cladding Company Inc.
American Express
Anheuser-Busch Companies
Cognis Corporation
Great Northern Paper, Inc.
Industrial Pump Service of NC
Iogen
The Johnson Corporation
The Procter & Gamble Fund
Wausau-Mosinee Paper Foundation Inc.
Willamette Industries
Centurion
3M
Armstrong World Industries
Arrow Electronics Inc.
Black & Decker Corporation
Can-Am Machinery, Inc.
Carwile Mechanical Contractors
Compaq Computer Corporation
Consolidated Edison Company
Corning Inc. Foundation

Delta Air Lines	Yauco, Inc.	<i>Pioneer</i>	Eileen Fisher, Inc.	Foundation	Sentry Insurance
Eli Lilly and Company	Lydall, Inc.	Adobe Systems Inc.	Entergy	Prestal Verlag GmbH & Co.	Foundation
Equiva Services LLC	NYSEG Corporation	Air Products & Chemicals	Hallmark Corporate Foundation	Quaker Chemical	Southern Hills Garden Club
Glaxo Wellcome Inc.	Pfizer, Inc.	Becton Dickinson and Company	Honeywell Foundation	The Quaker Oats Foundation	Time Warner Inc.
Intel Foundation	Rocky Mountain Aerial Mapping, Inc.	Eastern Mountain Sports	ITT Industries	Rohm & Haas	United Technologies
Johnson Controls Foundation	Tate & Lyle N.A.		Monsanto Company	Sealed Air Corporation	Verizon
Lindas Modas De	Wyeth		PPG Industries		

Board of Trustees and Foundation Directors

<i>Founders Club</i>	Stephen Y.L. Chow	George J. Schunck	William L. McGarry Jr.	John D. Fey '71	Richard E. Garrett '59
Domenico Annese '41	Douglas L. Cotton	Herbert Seidel '43	Elizabeth B. Mosher	Brenda T. Greenfield	Ann G. Higbee
Curtis H. Bauer '50	George W. Curry	Connie S. Webb	Harrison H. Payne '50	Nancy A. Mayer '71	Harold E. Schumm '53
John D. Marsellus	Robert B. Johnson '52*	Sarah Wiles '83	Samuel Perry '39	Lowell McBurney '85	William P. Tully
Robert M. Sand '50	Rosalia Hull Linn	<i>Leader</i>	Virginia C. Robbins	Robert R. Quinn '75	<i>Pioneer</i>
Walter P. Smith '54	Charles Morgan	Dennis R. Baldwin	Ross S. Whaley	Robert S. Stegemann '80	Ronald E. Higgins '74
<i>Presidents Club</i>	Cornelius B. Murphy Jr.	Douglas W. Charles '73	J. Warren Young	John J. Vasselli	*Recently deceased
Stephen V. Ardia	Arthur V. Savage	Marion Hancock Fish	<i>Pacesetter</i>	<i>Centurion</i>	
Edward J. Audi		James M. Heffernan	R. Leland Davis	Daniel T. Fitts '81	

Faculty and Staff

<i>Founders Club</i>	Elizabeth A. Elkins	James E. Coufal '60	S. Scott Shannon '82	Michael J. Duggin	John D. Novado
Anonymous	James M. Hassett	Justin F. Culkowski '73	Thomas O. Slocum	George F. Earle	William F. Porter
Carlton W. Dence '47	Richard S. Hawks '72	Danette J. Desimone	Johannes Smid '57	Jo Anne C. Ellis	Daniel J. Robison '82
The Estate of Edwin C. Jahn '25	James M. Heffernan	Michael T. Dugan '00	Arthur J. Stipanovic '74	Theodore A. Endreny	Ellen M. Rose
John B. Simeone	Richard W. Miller '56	Claire B. Dunn	Tore E. Timell	John P. Felleman	Richard A. Schwab '69
William L. Webb*	Harrison H. Payne '50	Mark P. Fennessy	David L. VanTress '76	Thomas R. Fletcher	Horace B. Shaw III '82
<i>Presidents Club</i>	Jeri Lynn Smith	Charles A. Hall	Julie R. White	Barbara A. Hasenstab	Leonard A. Smith '72
Maurice M. Alexander '40	William B. Smith '76	Lee P. & Nancy J. Herrington	Zizhuo Xing '95	Robin E. Hoffman '82	Kathleen A. Stribley
Donald F. Behrend '66	Ross S. Whaley	Thomas R. Horton	<i>Pioneer</i>	Paul F. Hopkins '80	Norma L. Taylor
William R. Bentley	<i>Pacesetter</i>	Edwin H. Ketchledge '49	Lawrence P. Abrahamson	Allen F. Horn Jr. '57	Mark A. Teece
Michael R. Brower	Robert H. Brock Jr. '58	Robert T. LaLonde	Judy A. Barton	Dianne M. Juchimek	William P. Tully
Emanuel J. Carter Jr.	Gary E. Colella	Christine A. Langlois	Peter E. Black	Anne Kavanagh	Larry W. VanDruff
George W. Curry	Cheryl S. Doble '86	Richard Mark '50	Brian D. Boothroyd	Sara E. Keith	Alexander Weir
Cornelius B. Murphy Jr.	Robert H. Frey	Charles E. Martin II	William M. Burry '74	Charles N. Kroll	Shirley L. Wilbur
Conrad Schuerch	Brenda T. Greenfield	Howard C. Miller '41	Hugh O. Canham '60	Charles N. Lee '49	James L. Williamson
Bradford G. Sears '39	John P. Hassett	Irene Norton	Wilfred A. Cote Jr. '58	Donald J. Leopold	Marilyn L. Wright
Stephen V. Stehman	Mary O. Hooven	Lawrence A. Rathman '72	Christine J. Crysler	Valerie A. Luzadis '97	Ruth D. Yanai
Chun J. Wang	George H. Kyanka	Dudley J. Raynal	Douglas J. Daley '82	Robert W. Malsheimer '86	Eleanor Zaccaria
Connie S. Webb	Robert M. Silverstein	Robert G. Reimann '54	Chad P. Dawson '83	Peter D. Marschall	*Recently deceased
Hugh E. Wilcox '40	Kenneth J. Tiss '78	Kevin J. Reynolds	Charlotte L. Demers '86	Raymond Masters	
John M. Yavorsky '42	Christopher L. Westbrook '73	Richard W. Sage Jr. '66*	M. Elen Deming	Myron J. Mitchell	
<i>Leader</i>	George R. Armstrong '49	Anatole Sarko '66	Theodore S. Dibble	Jim Nakas	
Craig J. Davis	Rolla W. Cochran		Allan P. Drew	Barbara L. Nelson	

Organizations

President Club
Helen R. Brady Charitable Trust
ESF Alumni Association

Humane Society of the U.S.
National Association of Paperstock Women

Pioneer
Quality Of Worklife Committee
Womens Garden Club of Baldwinsville

Leo Tidd: It's Made A Difference

Although sophomore Leo Tidd would like to attend law school, he's not sure what career path he'll eventually pursue.

"I'm trying to get as much as I can out of ESF and keep my options open," he said.

Several "really good" science teachers in high school helped turn Tidd on to a college major in the sciences. When he learned about ESF from a friend's mother, he said, "This is really cool, I'd like to do this very much."

So far, Tidd's experience at ESF has borne out that initial impression. "I've had some really, really good professors," he said. "They're into what they're doing and their enthusiasm absolutely captures the students' interest." One of his favorite classes so far is Nature and Popular Culture taught by Dr. Mark Meisner.

Tidd said he's been fortunate to receive two awards from the ESF College Foundation. This year, he qualified for a Foundation Award; last year he received the Hirsch Scholarship.

"It's made a huge difference to be able to go to school here," said Tidd, "especially last year in SU housing, every dollar helped."

Friends

Founders Club

Cathrine C. Baxter
Ann Castagnozzi
Frederick W. &
Zena Celke
Richard D. Greenfield
Patricia S. Gustafson
Dale & Vera Johnson
George W. Lee Jr.
Marion W. Meyer
Claude & Meira
Penchina
Burton Perry III
Jerome Prigoff
Harriet Schwarzer
Ralph & Iris Szwarc
Rina Szwarc
Virginia L. Townsend
M.J. Van Witsen
Louise Wendel

Presidents Club

Janette Burnett
Hing An Chang
Bill & Carol Dugan
Gratia Lowe
Elizabeth H. Naumburg
Jeffrey A. Sandin
Arthur V. Savage
Michael Selsley
Bjarne Soderstrom
H. Louise Colvin Vier

Leader

James H. Allen Jr.
Howard K. Herbert
Nancy C. Hrusa
Margaret Luebs
Joseph Maloney
Ian Morrison
Fannie S. Reed

Pacesetter

Donald W. Edwards
David Emery
Jan D. Klotz
David T. Mason
Jeff Morrison
Terrence K. Morrison
Henry G. Williams

Centurion

Barbara L. Allen
Joan Baltas
Patricia Baltas
Charles R. Bosley
Maureen A. Burke
Sidney G. Cochran
Doris A. Darrone
Kathryn A. Degnan
Dorothy Dennis
Michael C. Diehl
Thomas L. Fout
Glen O. Gilbert
J. Sheila Haddock
John M. Heagle
Timothy F. Jackson
Pat Jelinek
Brian K. Jenkins
Marguerite S. Koten
C. Erik Larson
Janet G. Leeb
John A. Lepley
Laurel O. Luebs
E. S. Mayer
Elizabeth H. Morris
Yedda Mari Morrison
Joanne K. Murphy
Ray Oakdale
Peter Pamepinto
Charles L. Rosenthal
Richard J. Roy
Margaret P. Schuerch
Mary Seeman
Richard Sholund
Olive M. Silverstein
Jeffrey L. Skala
Constance E.
Stinemeyer
James T. Townsend
Edmunds Travis Jr.
Erikki V. Turkki
Grace Vredenburgh
Kenneth Hugh Wilcox
James R. Wright
Amy Alps
Debra J. Ammondson
LaVonne Andrews

Jon M. Annable
Donald F. Audrain
Steven W. Babcock
Diane B. Baker
Ilene & Phil Barocas
Carson Barry
Kermit E. Becker
Marilyn Behrens
Donald L. Benson
Herbert L. Benson Jr.
Tim Birnie
Vera T. Burgess
Isaac D. Butner
Howard Chaussee
Walter R. Christoffel
Dennis Cook
Richard C. Cortner
Robert W. Crocker
Patrick F.
Cunningham
Laura J. Devoe
Bruce A. Dubins
John R. Duffus
Jacques Elliott
Jean Eschner
Elton H. Fairbank
Ronald D. Fisk
R. H. Gastler
Susan B. Gehm
Thelma E. Godshalk
Willard E. Guthrie
Constance C. Hawley
Bud Haylor
John A. Hetrick
Thomas L. Hotchkiss
Fred M. Howes
Bruce E. Jewett
Yvette L. Kalter
Phyllis M. Kannowski
Michael Kastenbaum
Robert L. Kidwell
Estelle Kirkendall
Delia E. Kling
Marjorie Larson
Charles R. Legge
Norma G. Lewis
James E. Lopez
Valerie Luoto

John C. Marini
Ramona H. Matthews
Michael L. McDowell
Pat Meinke
James A. Mellor
Margaret A.
Meschberger
Lester W. Moll
Joseph A. Mollo
Robert E. Moran
Wayne H. Morris
Robert L. Morrison
Robert T. Morrison
Richard B. Murray
James A. Overdahl
Helen Pentoney
Frederick F. Pritts
Kevin J. Robison
Frances H. Rockney
Jerome W. Rubin
James M. Russell
Marguerite H. Sanner
Robert A. Saunders
Frederick P. Schneider
William C. Schwager
Robert T. Shrout
Henrietta E. Simeone
Christine M. Single
Jerome D. Smith
William B. Smith IV
Colleen Snow
Robert L. Stevenson
Sandra Lee Stump
Ray F. Taft
George Tasker
Ken A. Thornton
Anna Timell
Mary Ann VanDruff
Thomas A. Vandruff
Barbara B. Viertel
Lois MacDonald Walk
Roland Watt
Constance E. Weseloh
Philip C. Whetstone
Richard K. Winslow Jr.
Barbara M. Wright

Other Foundations

Founders Club

Henry H. Buckley Foundation
CNY Community Foundation
Edna Bailey Sussman Fund
The Walbridge Fund, Ltd.

Presidents Club

William J. Cox Memorial Fund
Bartlett Tree Foundation, Inc
Pacesetter
First Union Foundation

Centurion

C.D. Spangler Foundation Inc.
The Plum Creek Foundation

Parents

<i>Leader</i>	Harold A. Barber	Bernadette Drumgoole	Laurence M. Kinsella
John A. Thorne	Jean Baretsky	Marilyn Duggan	Nancy Kirby
<i>Pacesetter</i>	David Barkley	Paul K. Dukette	Walter Kline
Thomas A.	Renee Barros	James T. Dumpert	Charles Knapp
Davidheiser	Joanne Bartolomei	Mary F. Dunlap	Samuel G. Knowlden
John Tripodi	Richard Barton	Edna Duvivier	Joyce Koenig
Karen K. Zumwalt	Mark S. Bellenger	William M. Eddy	George W. Kress
<i>Centurion</i>	Robert P. Billings	Jeff Edwards	Thomas G. Kuser
Oscar L. Abelleira	Stephen Blabac	Randolph Ehrenzeller	Barry Kutok
Fernandez	John Blakeney	James P. Eisenberg	Gerald A. Laquay
Donald Bielecki	Susan Borchardt	Mark Eiser	John Leidner
Dante Blatt	Benjamin A. Bosher	Werner Endriss	Richard Lenweaver
Rose Bowden	Tari Botto	Clare Epworth	Annmarie Lewis
Terry L. Brown	Dennis A. Brobston	Peter J. Erardi	Richard G. Liddell
Gloria Caviglia	Dawn Bullett	Kermit M. Exelby	Arthur J. Lipp
Darlene Copney	Linda P. Campbell	James D. Felske	Steven Lippold
Robert J. Craner	Edmund M.	William C. Fischer	Chiu-Ying Liu
Grace Dervin	Cancellare	Karen S. Fisher	Patricia Logan
John Dickey	Ricky Caparco	Elizabeth Fladd	Louis & Cheryl
Bernarda Dorta	Karen Carlson	Robert Fleischer	Loiodice
Robert C. Downs	Beth Cash	Paula Fontaine	Michael D. Lorenz
Paul E. Doxey	Michael Cassaro	Betsy Foote	John R. MacKay
John D. Gorman	Carol Cerny	Joseph M. Fox	Michael Maclean
Tedd Habberfield	Peter C. Chang	Kathy Francisco	W. John Makarowski
Jorge E. Hernandez	Deborah A. Clark	Steven Frank	Robert W. Manning
John Kenderdine	Janice Clark	Barbara Galinski	Sam Marr
Barbara H. Kostick	Eleonore Collins	Leon Ginenthal	Paul M. Matala
Chao-yu Kung	Donna L. Colvin	Robert Goin	Samuel Mattison
Daniel J. Kwiatkowski	Chris Conway	Peter Grace	Robert McAfee
James R. Lesperance	George Cook	William H. Graser	Norman McAllister
Donna A. Luby	Kathy Costello	Salvatore Grasso	Bruce W. McGowin
Thomas Nicoll	Kathy Cowin	Ellen Griffin	Nancy McIver
Sally Peters	Lynn Coyne	Pierre N. Grouber	Michael McLaughlin
Michael G. Reilly	Judy Crandall	William Guenther	George McLean
Jack Robbins	Janet Crast	Ken Hadam	Brian McMillin
Arcadio Ronquillo	Robert A. Crawford	Linda Haffner	William McNamara
George Ruppel	Jack Creek	George Hainer	Laurie Meehan
Alan Sacerdote	Eladio Cruz	Elke Hall	Lindalee A. Menchetti
Janet Sartori	Michael Cubera	Dennis K. Haungs	Gary Mergl
Cindy Senison	John D'Antonio	Gail Hazer	Patricia Meschino
Robert G. Spahn	Noelea D'Antonio	Raymond Highbrown	Susan Miller
George E. Stuckey	Pamela J. Darling	Lewis M. Hill	Michael Mills
Paul J. Sysak	Manuel DaSilva	Edward B. Holtz	Ronald H. Mucha
Joseph & Beryl Szwed	Patrice Q. David	Evelyn Holz	Denise D. Murphy
Craig D. Thompson	Joseph J. Davis	Jeff Hotaling	Marcia Murphy
Nicholas Viscio	Charles H. Decker	Rebecca Howard	Mark W. Myers
Robert C. Wood	Alan Degracia	McKinnon B. Huggins	Victor Nelson
Carlos H. Yoc	John R. Dempsey	Douglas Hutson	Paul E. Nester
<i>Pacesetter</i>	David DeOlden	Frances Innella	Pat Nichols
Kathleen M. Adragna	Vincent Desimone	Don Jefts	Christopher O'Connor
Charity I. Akujuo	Gary Devoe	Jennifer Belber Kaczor	John J. Olszewski
John S. Alberts	Bruce Dickmann	Marilyn Kahan	Jeffrey Oura
Sonia Allen	John M. DiMiceli	Richard S. Katz	Barbaraann H. Owad
Christina Aracil	Dariele Drake	Robert Keller	John Owen
Richard W. Attwood	James M. Drake	Carol Kern	Timothy R. Owens

Edward Audi: A Shining Star

A wood products lab in the renovated Hugh P. Baker Laboratory will bear the name of Stickley Furniture, thanks to a \$25,000 gift from the Central New York-based company.

Edward Audi, operations manager for the family-owned company, said Stickley employees often turn to ESF's wood products experts for advice on technical issues, particularly those involving the kiln-dried lumber the company uses to produce fine furniture.

"ESF is, in our opinion, a shining star in our own community and one that has been very helpful to us and to anyone who works with wood products," Audi said.

His family has owned the company, which was founded in 1900, since 1974. L.J.G. Stickley, Inc. employs 1,250 people at its plant in Manlius, N.Y., just a few miles from Syracuse.

"We hope this gift provides students with the most up-to-date tools they need," Audi said. "Baker has been due for renovation and we are delighted to see it happening."

Parents continued

Donna Padowski	Ronald C. Roach	John Silvestri	Robert Sykes	George Waldenmayer
William R. Palmer	John A. Romano	Allissa Smith	Paul Szarowicz	Kevin Walsh
Lawrence Pangburn	Christine M. Russell	Douglas G. Smith	Charlene J. Thayer	Carl Weigel
Maria Pena	Vito Russo	James & Barbara Smith	Michael Thielman	Tim White
Agnes Penque	Burdett W. Rust	Mary F. Smith	Nancy Thomas	Linda Widrig
Ray Philipson	Susan Ryan	Tom Smyser	John T. Thompson	Theodore R. Wiedrich
Conrad F. Piskorz	Russell Saladin	Christine A. Sohm	Doreen Tibbets	Lawrence Wilcox
Robert E. Platt	Jerry Sangiuliano	Beth Spokowsky	Faith Tidd	Alan C. Wilson
Janet Plummer	James & Kathy Schofield	Joseph Spossey	Stephen F. Todd	James Wissler
Linda Reddy	Elton J. Schroeder	William Stilan	David Tresohlavy	Kenneth Wolff
Patricia A. Redmond	Robert H. Schultz	Richard Stoddard	Mary Ellen Tunsky	Thomas A. Yacavone
Robert J. Richeda	Anne Schumacher	David J. Storch	Carol Turnbull	Karen A. York
Timothy R. Riley	Anthony J. Seubert	Francis W. Strong	James C. Turner	James H. Young
Linda Rinaldi	Laura Shaheed	Evelyn Sullivan	Elizabeth Veliz	Stanley L. Zak
Stephen B. Riordan	Harold Sieber	Marion Swanson	Darlene J. Virgin	Richard Zigrino
Mike R. Riposo	Leo Siemion	Richard Swanson	Susan Wager	

Named Funds

George J. Albrecht Lecture Fund	Daniel M. Castagnozzi Memorial Fund	Arthur G. & Pearl L. Crysler Endowed Scholarships
Maurice M. & Annette Alexander Wetland Research Fund	Central National-Gottesman Inc. Endowed Scholarship	Nicholas DeCandia Endowed Scholarship
Stuart D. & Cecile T. Alexander Endowed Fellowship	Denise M. Cerimeli Memorial Fund	Wilford A. Dence Award
Allied Paper Sales Associates Endowment	L. Baxter Chamberlain Endowed Scholarship	Carlton F. Diskin Endowed Scholarship
Alumni & Friends Endowment for Pulp and Paper Science	Betty Moore Chamberlaine Memorial Fund	William J. Donlon Visiting Professorship in Environmental Science
Domenico & Serafina Annese Fund	John & Marie Chamberlaine Memorial Scholarship	John H. "Ben" Draper Jr. Endowed Scholarship
Annual Fund Merit Scholarship Program	Chemistry Emeriti Faculty Fellowship	George F. Earle Memorial Scholarship Fund
Baillie Lumber Company Scholarship Fund	Chemistry Graduate Fellowship	Empire State TAPPI Endowed Scholarship
Baker Laboratory Equipment Fund	Earl Church Memorial Fund	Endowment for Management Education in Paper Science & Engineering
Paul C. Baldwin Endowed Scholarship	John P. Clark Memorial Scholarship	Charles W. Engelhard, Jr. Endowed Scholarship
Bartlett Tree Foundation Grant-In-Aid	1931 Class Fund	Engelhard Corporation Endowed Scholarship
Herbert R. Baxter Scholarship Fund	1936 Class Fund	Saul L. Epstein Endowed Scholarship
Bennett Memorial	1939 Class Fund	Faculty of Chemistry Fund
Jay & Olive Bentley Scholarship Fund	1943 Class Fund	Faculty of Environmental & Forest Biology Fund
Olive M. Bentley Ranger School Scholarship and Chairs Award	1950 Class Fund	Faculty of Forestry Endowment
John V. Berglund Memorial Forestry Scholarship Fund	1951 Class Fund	Faculty of Forestry Fund
Alfred Green Blake Endowed Scholarship	Class of 1952 Endowment	Faculty of Landscape Architecture Fund
Board of Trustees Fund	Class of 1958 Endowment	Faculty of Paper Science & Engineering Fund
Olin & Grace Bockes Fund	Class of 1964 Scholarship	Faculty of Wood Products Engineering Fund
Simeon H. Bornt III Memorial Fund	Raymond & Barbara Cline Silviculture Scholarship	C. Eugene Farnsworth Memorial Fellowship
Bristol-Myers Squibb Minority Scholars Program	Sandy Cochran Memorial Fund	Sol Feinstone Environmental Award
Kenneth W. Britt Endowed Scholarship	College Anniversary Fund	Forest Engineering Alumni Scholarship
H.P. Brown Endowed Scholarship	College Memorial Fund	Forestry Undergraduate Scholarship
Henry H. Buckley Endowed Scholarship	Continuing Education Fund	Philip Friedman Memorial Fund
Frank & Letitia Buholtz Endowed Scholarship in Honor of Dr. C. Eugene Farnsworth	Daniel Cooke '55 Ranger School Scholarship	Friends of Moon Library Endowment
Russell F. Burke Memorial Fund	Wilfred A. Cote Jr. Endowed Wood Technology Seminar Fund	Geis Memorial Fund
Emanuel J. Carter Jr. Award	William J. Cox Memorial Scholarship	D. Samuel Gottesman Endowed Scholarship
	Cranberry Lake Endowment	Grossman-Southern Container Foundation Endowed Scholarship
	George B. Creamer Endowed Scholarship	
	William Cross Memorial Scholarship	

Named Funds continued

Richard & Patricia Gustafson Charitable Remainder Unitrust	H. Walter Moeller Fund	Richard B. Scudder Endowed Scholarship
Gutchess Family Fund	Harry Clare Moore Endowed Scholarship	Bradford G. Sears Lecture Fund
Gary Hamilton '76 Memorial Scholarship	Patricia & Jeffrey Morrell Scholarship	75th Anniversary Endowed Scholarship
Hammermill Endowed Scholarship Fund	John L. Morrison Scholarship Fund	Walter A. Sherman Undergraduate Scholarship
Janet Hensel Memorial Fund	Edward K. Mullen Endowed Scholarship	Hardy L. Shirley Memorial Fund
Hercules, Inc. Endowed Scholarship	New York State Conservation Officers Association Scholarship	Joseph C. Shouvelin Endowed Scholarship
Bernard & Rebecca Hirsch Scholarship	New York Forest Owners' Association Scholarship Fund	John & Henrietta Simeone Endowed Scholarship
R.N. Hoerner Sr., A.J. Hus, & J.H. Myers	George A. Oechsle Endowed Scholarship	Carl O. Skoggard Endowed Scholarship
Founders Scholarship	Olin Corporation Endowed Scholarship	Raymond M. '52 & Rita J. Smith Scholarship Fund
Mattias C. Huppuch '29 Scholarship	Frederic W. O'Neil Endowed Scholarship	Solvay Paperboard Scholarship
Harold Henry Holden Endowed Scholarship	C.L. Pack Endowment	Ernest Sondheimer Fund
Minert E. Hull Endowed Scholarship	Randolph Green Pack Fund	John V. Spachner Endowed Scholarship
International Paper Company Endowed Centennial Scholarship	Edward E. Palmer Memorial Scholarship	Joseph S. Spaid, Sr. Fellowship
Edwin C. Jahn Fellowship	Paper Chase Endowed Scholarship	Leroy C. Stegeman Endowment in Invertebrate Ecology
James River Corporation Endowed Scholarship	Paper Industry Management Association Endowed Scholarship	Elmer K. Stilbert '39 Fund
Robert Jelinek Endowed Scholarship	Parmalee Pooled Income Fund	Roger and Bertha Strauss Endowed Scholarship
Lancy Jen '51 Endowed Scholarship	Burton E. Perry Jr. Memorial Fund	Student Affairs Fund
Herman L. Joachim Endowed Scholarship	Jerome & Bertha Prigoff Endowment	Student Association Fund
Herman L. & Gertrude Joachim Endowment Fund	Pound Family Charitable Remainder Trust	Edna Bailey Sussman Fund
Robert B. Johnson '52 Scholarship Fund	Pulp and Paper Class of 1938 Endowed Scholarship	Michael M. Szwarc Memorial Fellowship
William L. Johnson Fund for the Mapping Sciences	Pulp and Paper Class of 1951 Endowed Scholarship	Walter E. Tarbox Memorial Scholarship
Ralph T. King Recognition Fund	Pulp and Paper Class of 1952 Endowed Scholarship	Robert Taylor Endowed Scholarship
Friedrich Klaehn Award	Pulp and Paper Class of 1954 Endowed Scholarship	Louis J. Thaisz Memorial Scholarship
Philip L. Knapp Endowed Scholarship	Pulp and Paper Class of 1958 Endowed Scholarship	Peter G. Thomson Endowed Scholarship
George J. Kneeland Endowed Scholarship	Pulp and Paper Class of 1967 Endowed Scholarship	Sandra C. Trice Endowed Scholarship
A.E. Komar Charitable Remainder Trust	Pulp and Paper Class of 1971 Endowed Scholarship	Tropical Social Forestry Fund
A. E. Komar Student Aid Fund	Pulp and Paper Class of 1977 Endowed Scholarship	25th Anniversary Corporate Scholarship Endowment Fund
Maurice Landberge Endowment	Ranger School Endowment	25th Anniversary Scholarship Endowment Fund
Landscape Architecture Advisory Council Fund	Ranger School Equipment Fund	Union Camp Corporation Endowed Scholarship
Landscape Architecture Advisory Council Scholarship	Eugene C. Reichard Scholarship	Piet Van Witsen Memorial Scholarship
Gerald Lanier Memorial Fund	John H. Rich Endowed Scholarship	John J. View Memorial Scholarship Fund
Albert L. Leaf Memorial Fund	Carl M. Rise Fellowship in Forest Products Business	Robert F. Vokes Endowed Scholarship
George W. Lee '47 Endowment Fund	Raymond Rizzo Memorial Scholarship Fund	Ira D. Wallach Endowed Scholarship
Clarence Earl Libby Endowed Scholarship	Robin Hood Oak Gift Plan	James G. Wallach & Kenneth L. Wallach Endowed Scholarship
Frank W. Lorey Endowed Scholarship	Roosevelt Wild Life Station Fund	Richard J. & Lonny Watro Fund
Julia A. Lorey Memorial Fund	Phyllis Roskin Memorial Award	Bill & Helen Webb Huntington Field Apprenticeship Fund
Josiah Lowe & Hugh Wilcox Scholarship Fund	Laurence E. Russell Endowed Scholarship	Beverly Whaley Scholarship
Malcolm G. Lyon Endowed Scholarship	Richard W. Sage Jr. Apprenticeship Fund	Ross S. Whaley Endowment
Marsellus Forest Management Fund	Saratoga Associates Fund	Gerald H. Williams Scholarship
Bob Marshall Fund	Randall J. Schmidt Memorial Fund	Brian H. Wright Endowed Scholarship
Renata Marton Endowed Scholarship	Conrad Schuerch Chemistry Graduate Scholarship	Robert A. Zabel Endowed Scholarship
Herbert B. McKean '33 Endowment Fund	Gary Scott Memorial Fund	Harold F. Zigmund Endowed Scholarship
John A. Meyer Endowed Professorship		
John A. Meyer Environmental Chemistry Scholarship		
John A. Meyer Graduate Fellowship		
John A. Meyer Wood-Plastic Scholarship		
Robert A. Miller Hardwood Company Scholarship		

think globally

Want to help provide a better environmental future and a better future environment for all the people of the world?

Contribute to the ESF Annual Fund.

ESF faculty and staff work to develop new knowledge that will help provide solutions to today's environmental issues.

Your support of the 2002-2003 Annual Fund makes an immediate impact on ESF students, faculty and staff, and has a far-reaching effect on our global environment.

act locally

Office of Development
315-470-6683
www.esf.edu

SUNY College of Environmental Science and Forestry

2 0 0 2 - 2 0 0 3 A N N U A L F U N D

F U N D I N G

THE FUTURE

Dr. Donald J. Leopold

Biodiversity

Dr. Donald J. Leopold's research takes him from forests to urban centers to wetlands and to scrub patches of land under utility poles. The ecologist wants to learn more about the many and varied species both locally and regionally, and the natural communities in which they occur.

"All species likely have a unique role," he said. "We just don't always know what it is."

Leopold points to recent discoveries about the Pacific yew hosting a specific anti-cancer compound. "Years ago it was cut down as a weed, now it is protected," Leopold said.

Preserving and promoting biodiversity are important on a host of levels, from species' benefits to society to the aesthetic — life is richer, more textured, more colorful.

"What controls patterns of biodiversity? Why are there many species in some places but so few in others?" he said. Similarly, some plants are rare over large areas, but are abundant in small patches.

Research suggests that the more species present the more resilient an ecosystem is, and the better able it is to recover after disturbance. Understanding the role biodiversity plays in making ecosystems resilient is key to helping restore areas damaged by humans.

"Most institutions study ecology for the sake of basic science, but doing so doesn't often increase species of concern, restore degraded habitats, or contribute to other activities that improve the world. At ESF, we seek ways to substantially enhance the environment and society."

With your gift to the ESF Annual Fund, you can make a difference on a global scale.

CHANGE SERVICE REQUESTED

ON CAMPUS

Awards and Honors

Abrahamson, Lawrence P., certificate of recognition for outstanding service as institutional review board chair, State University of New York, December 2002.

Books and Monographs

Kimmerer, Robin Wall, *Gathering Moss: A Natural and Cultural History of Mosses*, Oregon State University Press, Corvallis, Oregon. 176 pages. February 2003.

Manno, Jack, "Commoditization: Consumption Efficiency and an Economy of Care and Connection" in *Confronting Consumption*, Thomas Princen, Michael Maniates and Ken Conca, editors. MIT Press, Cambridge, Mass. 2002

Reuter, D. Dayton, *Computer Graphics for Architects, Engineers, and Environmental Designers*. Allworth Press, New York. 246 pages, includes CD-ROM. October 2002.

Diamond, Robert M., and **Charles M. Spuches**, "Building on Style for More Effective Relationships and Results" in *Field Guide to Academic Leadership*, R. M. Diamond, editor. Jossey-Bass, San Francisco. 2002.

Spuches, Charles M., *Teachers and Scholars as Designers: The Art and Practice of Instructional Design. Essays of Teaching Excellence*, 13(8). The Professional and Organizational Development Network in Higher Education. 2002.

CAMPUS CALENDAR

March 8

Florida Alumni Luncheon, Collier Athletic Club, Naples, Fla. Additional information: Office of Alumni Affairs, 315-470-6632 or alumni@esf.edu.

March 9-16

Spring Recess, Syracuse Campus.

March 15

Metropolitan New York Alumni and Accepted Student Reception, Southgate Hotel (across from Madison Square Gardens), 1-4 p.m. Additional information: For Alumni: Reservations required. Contact the Office of Alumni Affairs, 315-470-6632 or alumni@esf.edu; For Accepted Students: Office of Undergraduate Admissions, 315-470-6600 or www.esf.edu/admissions/.

March 18

Long Island Alumni and Accepted Student Reception, Huntington Hilton, Melville, N.Y. 7-9 p.m. Additional information: For Alumni: Reservations required. Contact the Office of Alumni Affairs, 315-470-6632 or alumni@esf.edu; For Accepted Students: Office of Undergraduate Admissions, 315-470-6600 or www.esf.edu/admissions/.

March 15-23

Spring Recess, Ranger School.

April 5

Spring Awards Banquet, Syracuse Campus.

April 5

Scholarship Recipients and Donors Reception. Sponsor: ESF College Foundation, Inc. Additional information, ESF Office of Development, www.esf.edu/apf.

April 10

Central New York Alumni Dinner, Community Room, Rosamond Gifford Zoo at Burnet Park. Additional information: Office of Alumni Affairs, 315-470-6632 or alumni@esf.edu.

April 12

Ranger School Open House for prospective students. Additional information: Office of Undergraduate Admissions, 315-470-6600 or www.esf.edu/admissions/.

April 26

Syracuse Campus Open House for prospective students. Additional information: Office of Undergraduate Admissions, 315-470-6600 or www.esf.edu/admissions/.

May 23-24

ESF in the High School Field Research Program, Newcomb and Wanakena campuses. Additional information: ESF Educational Outreach, 315-470-6817 or www.esf.edu/eo.

May 30-31

Meeting of the ESF College Foundation Board of Directors, Minnowbrook Lodge, Blue Mountain Lake, N.Y. Additional information: ESF Office of Development, www.esf.edu/apf.