

HISTORY OF LEHIGH UNIVERSITY 1864-1993

1864

The honorable Asa Packer of Mauch Chunk called on Rt. Rev. William B. Stevens, D.D., Bishop of Pennsylvania, at his home in Philadelphia and, unsolicited, told the Bishop he desired to give \$500,000.00 for the purpose of founding an educational institution in the Lehigh Valley, and asked the Bishop's help in devising a plan to carry out his purpose.

1865

Mr. Packer appointed a provisional board of trustees consisting of himself, Robert H. Sayre, Robert A. Packer, and Bishop Stevens as chairman. On July 27, 1865, while Mr. Packer himself was abroad, the remaining group met in the Old Sun Inn in Bethlehem and began to make plans. After considering various other sites, Mr. Packer selected and gave a plot of fifty-six acres in the then South Bethlehem as a location for the proposed institution.

On November 4, 1865, Henry Coppee, M.A., University of Georgia, 1848, was elected first president. President Coppee had been a student at Yale for two years and had graduated from West Point in 1845. He had also served as an officer and assistant professor at West Point, and as professor of English literature at the University of Pennsylvania.

1866

On the ninth day of February, 1866, the Governor of the Commonwealth of Pennsylvania, the honorable A. G. Curtin,

signed an act of assembly "TO ERECT AND ESTABLISH, AT, OR NEAR, THE BOROUGH OF SOUTH BETHLEHEM, IN NORTHAMPTON COUNTY, A POLYTECHNIC COLLEGE, FOR THE EDUCATION OF YOUTH, OF THE NAME, STYLE, AND TITLE OF THE LEHIGH UNIVERSITY."

The first trustees of the university were: William B. Stevens; Asa Packer of Carbon County; John W. Maynard, Robert H. Sayre, John Fritz and William H. Sayre, Jr. of Northampton County; Joseph Harrison, Jr. of Philadelphia; G. B. Linderman, Robert A.-Packer, and Harry E. Packer of Carbon County.

Seal of the University adopted. "The Seal is oval in form. In the upper part is a Sun; just below an open Bible; on the Bible is a Heart. Thus are represented the three Persons of the Ever Blessed Trinity. Around the upper margin are the words of Bacon: 'Homo Minister et Interpres Naturae.' Around the lower margin are the words: 'Lehigh University' and just below the Bible: 'Founded by Asa Packer, 1865.' "

On July 1 the corner-stone of Packer Hall was laid. The stone for the building came by rail, in the rough, and a side track was laid up what is now Brodhead Avenue cutting across the campus and up the hill to the site of the building where the stone was unloaded, shaped, and finished for the stonemasons to lay. A sawmill where the flagpole now stands cut the timbers.

The Moravian Church on Packer Avenue was purchased and refitted with lecture and recitation rooms, and was named Christmas Hall.

On Saturday, September 1, the college was opened in Christmas Hall with the first and second classes only. Mr. Packer was present and addressed the gathering. There were six professors, two instructors, a janitor, and forty students (thirty-nine in the "first class" and one in the "second class"). President Coppee was professor of history and English literature; Charles Mayer Wetherill Ph.D., M.D., professor of chemistry; Edwin Wright Morgan, LL.D., professor of mathematics and

mechanics; Alfred Marshall Mayer, Ph.D., professor of physics and astronomy; Rev. Eliphalet Nott Potter, M.A., professor of moral and mental philosophy and of Christian-evidences; William T. Roepper, Esq., professor of mineralogy and geology, and curator of the museum; Three Foundation Scholarships and two Competition Scholarships were established for each class. Attendance at daily chapel (undenominational) required. First register of the University published. It contemplated a-uniform college curriculum for two years ("classes") followed by "Special Schools" in the third and fourth years ("classes"), viz., "School of General Literature", "School of Civil Engineering", "School of Mechanical Engineering", "School of Mining and Metallurgy", and "School of Analytical Chemistry". It made provision for graduate study. The tuition charge was \$90.00 a year for the first and second classes; \$100.00 a year in the schools.

1867

February 22. The Literary Society, later called the Junto, inaugurated.

June 25. First University Day. First prizes awarded.

September 1. Special schools opened in the fields of general literature, civil engineering, mechanical engineering, mining and metallurgy, and analytical chemistry. Provision was made for further extension.

Students entered the Special Schools after completion of a common program of studies after the first two years.

September 1. A new class of nineteen entered. With six men in the Special Schools, and a second class of twenty-five, the total enrollment was fifty.

Seven acres of ground, adjacent to the west end of the original plot, donated by Charles Brodhead.

1868

Houses for the President and two members of the faculty built on the campus.

September 1. Packer Hall first used for University purposes.

1868-1869 (Academic year)

Astronomical Observatory erected on University grounds, the gift of Robert H. Sayre.

The University Museum established in Packer Hall.

First class graduated in the Chapel of Packer Hall on University Day, June 24, 1869. Class: J. Haynes, H. Corbin, Charles E. Ronaldson, Miles Rock. Historical discourse by Bishop Stevens, President of the Board of Trustees. The Bishop states, "Though few in number, you yet constitute, like the first ripened grain reaped in the ancient Jewish fields, 'the wave sheaf,' which we this day offer to the world as the type and emblem of the men and scholars which this University shall make."

1869-1870 (Academic year)

The first chapter of a Greek letter fraternity - Phi Sigma Kappa established at the University on December 22, 1869.

1870-1871 (Academic year)

First professorship in engineering established, viz; a professorship of civil and mechanical engineering. There was no incumbent during the year.

1871-1872 (Academic year)

Board of Trustees increased to twenty-three members. Through the generosity of the founder and by a resolution of the Trustees, passed in July 1871, tuition was declared to be free in all branches and classes.

The University reported as placed "under the auspices of the Protestant' Episcopal Church."

The Chemical Society was organized in the fall of 1871. Lectures were given by President Coppee, Professor C. F. Chandler of Columbia, Professor G.F. Barker of Yale, Professor Chandler, Lehigh, and Professor Benjamin Silliman of Yale.

The Wilbur Scholarship founded by E.P. Wilbur. The first award was to William D. Hartshorne.

William H. Chandler, A.M. added to the staff as Professor of Chemistry.

Benjamin W. Frazier, A.M. added to the staff-as Professor of Mining and Metallurgy.

S. Ringer, whose real name was Sygmunt Rodakowsky, added to the staff as Instructor in French and German.

1872-1873 (Academic year)

Rt. Rev. Mark Anthony DeWolfe Howe, D.D., LL.D., Bishop of Central Pennsylvania, elected President of the Board of Trustees.

Saucun Hall, the third building on the campus, a students' dormitory and mess-hall, completed.

The uniform course for all students, covering the first two years, is reduced to three semesters.

The Engineering Society organized in February.1873, for students, especially in civil, mechanical and mining

engineering. Lectures given by Professor A.M. Mayer, Ph.D. of Stevens Institute, and Professor E.L. Youmans, and Professor E.J. Houston.

H.W. Harding, M.A., Professor of Physics and Mechanics, added to the staff.

1873-1874 (Academic year)

President Coppee resigned the presidency early in 1874, but continued as acting president until the election of his successor. He remained on the faculty as professor of English literature, international law and the philosophy of history.

The course in mining and metallurgy lengthened to four and one-half years.

Independent department of geology established.

Latin and Greek made optional for admission to the schools of technology.

The Athletic Association organized.

The Lehigh Journal, the first Lehigh publication, started.

1874-1875 (Academic year)

Varsity basketball started.

Brown and white adopted as the University colors.

C.L. Doolittle, C.E. added to the staff as Professor of Mathematics and Astronomy.

1875-1876 (Academic year)

Rev. John M. Leavitt, D.D., elected President of the University, and Professor of Psychology and Christian Evidences.

Asa Packer gave an additional fifty-two acres for campus use.

First Epitome, edited by the class of 1878, appeared. Alumni Association organized.

Notation "Under auspices of Protestant Episcopal Church" discontinued in University register.

Chapel exercises given "forms of the Protestant Episcopal Church."

1876-1877 (Academic year)

A classical professorship established by Asa Packer.

1877-1878 (Academic year)

The University Library dedicated on June 21, 1878.

Erected by the founder in memory of his daughter Mrs. Lucy Packer Linderman,

An endowment for the library of about \$400,000.00 was established by Mr. Packer in his Will.

Two distinct courses announced in the School of General Literature, viz., the classical course leading to the B.A., and the course in general science leading to the B.S.

Postgraduate degrees authorized and announced: Master of Arts, Doctor of Philosophy, Doctor of Science.

1878-1879 (Academic year)

Asa Packer died May 17, 1879. "Puck," in an unusual editorial, comments: "Oh! How sweet and pleasant a thing it is to do reverence to a noble life, which rounded its grand career in a beautiful death." Mr. Packer, in his Will, provided for an endowment for the University. The Asa Packer General Fund, consisting of gifts and legacies of the founder and his children, Robert Packer, Henry Packer, and Mary Packer Cummings, amounted in 1941 to over two and one quarter million dollars.

Mansfield Merriman, C.E., Ph.D., appointed to the staff as Professor of Civil and Mechanical Engineering. Professor W.H. Chandler appointed Director of the Library.

1879-1880 (Academic year)

On April 1, 1880, Robert A. Lamberton, A.M., elected President of the University, on the resignation of the Rev. John M. Leavitt.

Athletic Field opened to the public.

On October 9, 1879, the first celebration of Founder's Day occurred. A full length portrait of the founder was presented to the University by his sons.

1880-1881 (Academic year)

Professorship of modern languages established.
Independent professorships of Latin and Greek established.

1881-1882 (Academic year)

The University organized into a School of General Literature and a School of Technology.
The course in mining and metallurgy became a five-year course.
Department of mechanical engineering established.
The first graduate degree, an M.A., is conferred by the University on T.H. Hardcastle, B.A., '80, on June 22, 1882.
First copy of the Burr appeared.
Edward H. Williams, Jr., E.M., appointed to the staff as Professor of Mining and Geology.
J.F. Klein, D.E., appointed to the staff as Professor of Mechanical Engineering

1882-1883 (Academic year)

The Board of Trustees reorganized, its membership being divided into corporate trustees, honorary trustees, and honorary alumni trustees.
New gymnasium, now Copp4e Hall, erected.
The School of General Literature offers three courses: the Classical course leading to the B.A.; the Latin-

scientific course, leading to the Ph.B.; the course in science and letters, leading to the B.S.

1883-1884 (Academic year)

W.L. Estes, M.D., appointed to the staff as Lecturer on Physiology and Hygiene.

Chemical Laboratory built.

Arcadia (which became student government body) founded by Richard Harding Davis.

1884-1885 (Academic year)

Lehigh first participated in intercollegiate competition in football.

First performance of Mustard and Cheese, dramatic society, given in the hall of the Sun Inn on-April 10, 1885.

Tau Beta Chi, honorary fraternity for engineering, founded by Professor Edward H. Williams, Jr.

Notation "under auspices of Protestant Episcopal Church" reappears in the Register.

1885-1886 (Academic year)

Founder's Day, October 8, 1885, laying of the cornerstone

of the Packer Memorial Church, gift of Mrs. Mary Packer Cummings, daughter of Asa Packer.

1886-1887 (Academic year)

Saucon Hall converted into classrooms and a physics laboratory.

Wilbur Prizes endowed by E.P. Wilbur.

Lehigh Chapter of Phi Beta Kappa established.

1887-1888 (Academic year)

On Founder's Day, October 13, 1887, the Packer Memorial Church was consecrated.

The old chemistry building moved to a site near the east end of the present Williams Hall and converted into a hydraulics laboratory where significant research was done.

The Rev. Albert W. Snyder, D.D., appointed to the staff as Professor of Psychology and Christian Evidences.

Joseph W. Richards, M.A., A.C., appointed to the staff as Assistant Instructor in Metallurgy and Blowpiping.

1888-1889 (Academic year)

The four-year curriculum in electrical engineering and physics inaugurated, replacing the previous one year course in electricity.

Attendance at daily chapel service made compulsory.

1890-1891 (Academic year)

Rt. Rev. N.S. Rulison, D.D., becomes President of the Board of Trustees.

Southwest annex to Packer Hall built.

The Lehigh Quarterly first published.

1891-1892 (Academic year)

Free tuition abolished, January, 1892. Free scholarships established.

1892-1893 (Academic year)

Construction of new Physics Laboratory started.

Carpenter Shop built.

Summer School of Surveying started.

1893-1894 (Academic year)

President Robert Lamberton died September 1, 1893.

Professor Henry Coppee, LL.D., served as Acting President of the University.

First copy of the Brown and White appeared on the campus January 16, 1894.

1894-1895 (Academic year)

Acting President Henry Coppee, LL.D., died March 21, 1895.

Professor William H. Chandler, Ph.D., served as Acting President of the University.

Graduate doctoral degrees discontinued.

Lehigh University Athletic Committee established by the Trustees. Composed of faculty, alumni, and students, to have full control of all athletic matters.

Honor System adopted.

Harry M. Ullman, A.B., Ph.D., appointed to the staff as Instructor in quantitative analysis.

1895-1896 (Academic year)

Thomas Messinger Drown, LL.D., elected President of the University.

A combined curriculum, leading to a degree in Arts and Engineering announced.

Lehigh's "Alma Mater," written about this time.

Charles L. Thornburg, C.E., Ph.D., appointed to the staff as Professor of Mathematics and Astronomy.

John Hutcheson Ogburn, C.E., appointed to the staff as Instructor in Mathematics and Astronomy.

1896-1897 (Academic year)

Attendance at weekday chapel made voluntary.

Notation "under auspices of the Protestant Episcopal Church" removed from the register.

Natt M. Emery, B.A., appointed to the staff as Assistant in English.

Barry H. Jones, B.S., E.M., appointed to the staff as Instructor in Mechanical Engineering.

1897-1898 (Academic year)

Robert H. Sayre elected President of the Board of Trustees.

The Eckley B. Coxe Memorial Fund established by Mrs. Coxe in memory of her husband.

Eckley B. Coxe Memorial Library donated to the University Library by Mrs. Coxe.

The Commonwealth of Pennsylvania, through the efforts of H.S. Drinker, '71 and Major Webster C. Weiss, donated \$150,000 to the University. This appropriation, together with the gifts of a number of the alumni, saved Lehigh from closing its doors because of financial difficulties due to the fact that its funds, in accordance with Asa Packer's wish, were largely invested in stock of the Lehigh Valley Railroad.

Declaration by the Board of Trustees that "Lehigh University is not and never has been under denominational or sectarian control."

William S. Franklin, M.S., appointed to the staff as Professor of Physics and Electrical Engineering.

John L. Stewart, A.B., Ph.B., appointed to the staff as Lecturer in History and Economics.

1898-1899 (Academic year)

The "Old Brewery" property purchased by the University.
Compulsory weekday chapel resumed.

1899-1900 (Academic year)

Physics Laboratory burned on April 6, 1900, and promptly rebuilt.

The curriculum in mining engineering is shortened to four years.

New curricula in metallurgical engineering and in geology established in the School of Technology.

Williams Prizes in English and Oratory established by Professor E.H. Williams, Jr.

Robert W. Blake, M.A., appointed to the staff as Professor of the Latin Language and Literature.

Charles J. Goodwin, Ph.D., appointed to the staff as Professor of the Greek Language and Literature.

1900-1901 (Academic year)

Frank Williams, '87, bequeathed to the University the greater part of his estate to found a fund, the income of which is to be loaned to the students.

Curriculum in physics established in the School of Technology.

Howard Eckfeldt, B.S., E.M., appointed to the staff as Instructor in Mining Engineering.

1901-1902 (Academic year)

Honor system abolished.

1902-1903 (Academic year)

Department of zoology and biology established.

Curriculum in chemical engineering announced.

Certification by College Entrance Examination Board accepted in lieu of entrance examinations held by the University.

Philip M. Palmer, B.A., added to the staff as instructor in Modern Languages;

Robert W. Hall, A.M., Ph.D., added to the staff as Instructor in Zoology and Biology.

Alpha A. Diefenderfer, A.C., added to the staff as Assistant in Chemistry.

1903-1904 (Academic year)

Williams Hall, named for the donor, Professor E.H.

Williams, Jr., opened for occupancy, September, 1903.

Sayre Observatory Annex completed.

Honor system resumed.

Compulsory Sunday church abolished.

John E. Stocker, B.S., added to the staff as Instructor in Mathematics.

Field House and cage built.

Myron J. Luch, M.A., added to the staff as Assistant in English.

1904-1905 (Academic year)

President Drown died November 16, 1904, and Henry S. Drinker, Lehigh '71, elected President of Lehigh University. Professor William H. Chandler, Ph.D., served as Acting President in the interim from 1904-1905.

Arthur W. Klein, M.E., added to the staff as Instructor in Mechanical Engineering.

Stanley S. Seyfert, E.E., added to the staff as Instructor in Electrical Engineering.

George C. Beck, A.C., added to the staff as Assistant in Chemistry.

1905-1906 (Academic year)

William A. Lathrop elected President of the Board of Trustees in place of Robert Sayre.

Inauguration of President Drinker, on Founder's Day, October 12, 1905.

Professor Severin Ringer became Professor Emeritus. Curricula in marine engineering, physics and geology discontinued.

First honorary degree given by the University to R.W. Raymond.

Charles S. Fox, A.M., added to the staff as Instructor in Modern Languages.

T. Edgar Shields added to the staff as Organist.

1906-1907 (Academic year)

First Alumni Fund for endowment established.

S.A. Becker, C.E., added to the staff as Instructor in Civil Engineering.

1907-1908 (Academic year)

Engineering Laboratory and Power House much enlarged and renamed the W.A. Wilbur Engineering Laboratory.

Drown Hall, erected by friends and alumni in memory of late President Thomas M. Drown, completed.

Taylor Hall, gift of Andrew Carnegie, dedicated.

Lehigh University dining hall, known as the College Commons, completed.

The degree of B.S. in Chemistry replaces the degree A.C. (Analytical Chemistry).

Benjamin LeRoy Miller, Ph.D., added to the staff as Professor of Geology.

Percy Hughes, A.B., A.M., Ph.D., added to the staff as Assistant Professor of Philosophy, Psychology, and Education.

Joseph B. Reynolds, B.A., added to the staff as Instructor in Mathematics.

Joseph F. Klein was made Dean of the Faculty - Lehigh's first dean.

1908-1909 (Academic year)

The Lehigh Band founded. Its real growth came after the middle twenties, following the acquisition of the instruments and other equipment of the former Bethlehem Steel Company band.

Williams Prizes in English, which were established in 1900, were endowed by Professor Williams.

1909-1910 (Academic year)

Land and \$100,000 donated by the children of Robert H. Sayre for the development of Sayre Park.

The Arboretum established and endowed by Mrs. Eckley B. Coxe.

Flagpole presented by Class of '78.

Course in Business Administration announced among the courses in arts and science.

"School of General Literature" replaced by "College of Arts and Science."

1910-1911 (Academic year)

Office of vice-president created by the Trustees. Natt M. Emery became the first vice-president.

The Eckley B. Coxe Mining Laboratory, a gift of Mrs. Coxe, completed.

Fritz Engineering Laboratory completed: the gift of John Fritz, the "Father of the Steel Industry in the United States" and a member of the Board of Trustees of the University from the time of its founding. Planned and built under the direction of Mr. Fritz. .

The department of modern languages divided into a department of German and a department of romance languages.

1911-1912 (Academic year)

Eckley B. Coxe Mining Laboratory Fund established by Mrs. Coxe.

The Bach Festival held in the Packer Memorial Church for the first time.

H.R. Reiter added to the staff as Professor of Physical Education.

Raymond W. Walters, B.A., added to the staff as Instructor in English.

William Sheridan added to the staff as Wrestling Coach.

1912-1913 (Academic year)

Henry R. Price elected President of the Board of Trustees.

The office building and tavern of the "Old Brewery" is remodeled and used as a dormitory.

John Fritz Engineering Laboratory Fund established under the Will of John Fritz.

The Cyanide Club organized about this time. Since 1925-6 it has been a junior honorary society.

First publication of the Alumni Bulletin.

Thomas E. Butterfield, M.E., C.E., appointed to the staff as Instructor in Mechanical Engineering.

M.O. Fuller, C.E., appointed to the staff as Instructor of Civil Engineering.

Fred V. Larkin, B.S., appointed to the staff as Instructor in Mechanical Engineering.

Stanley J. Thomas, B.S., appointed to the staff as Assistant in Biology.

1913-1914 (Academic year)

Taylor Gymnasium and Taylor Field, the gift of Charles L. Taylor, class of '76, completed.

Stadium erected in Taylor Field.

Coppee Hall, formerly the Gymnasium, completely remodeled for use as a classroom building.

1915-1916 (Academic year)

The "Old Brewery" renamed Price Hall in honor of Dr. H.R. Price, '70, President of the Board of Trustees.

Lehigh celebrated its fiftieth anniversary with exercises at the flagpole on University Day, June 6, 1916.

1916-1917 (Academic year)

University Day, June 9, 1917. Presentation of the American flag-donated by Mr. and Mrs. J.H. Wilhelm in memory of their son, Captain William Henry Wilhelm, Lehigh '87 killed in the Philippine War, June 1901.

Alumni Association incorporated.

Walter R. Okeson elected first full-time secretary of the

Alumni Association and editor of the Alumni Bulletin.

Robert P. More, M.A., appointed to the staff as Assistant Professor of German.

Harry C. Payrow, B.S., appointed to the staff as Instructor in Civil Engineering.

Allison Butts, A.B., S.B., appointed to the staff as Assistant in Metallurgy.

1917-1918 (Academic year)

Second semester shortened as a war measure by elimination of holidays.

J. Lynford Beaver, E.E., appointed to the staff as Assistant Professor of Electrical Engineering.

Fay C. Bartlett, appointed to the staff as Instructor in Physical Education.

1918-1919 (Academic year)

Division of the University into three colleges: College of Arts and Science; College of Business Administration; and College of Engineering.

Women first admitted as graduate students.

Students' Army Training Corps established October 1, 1918.

December 11, 1918. Student Army Training Corps discontinued. 539 students participated.

Interfraternity Council organized.

Harold V. Anderson, B.Ch.E., appointed to the staff as Instructor in Chemistry.

A. Henry Fretz, Ph.B., C.E., appointed to the staff as Instructor in Geology.

1919-1920 (Academic year)

Infantry unit of the Reserve Officers' Training Corps established.

Participation in the training originally voluntary, was, by vote of the Trustees in 1920, made compulsory for freshmen and sophomores.

Pi Delta Epsilon, honorary publications society, installed.

Alumni Bulletin issued monthly.

Judson G. Smull, B.S., appointed to the staff as Assistant in Chemistry.

1920-1921 (Academic year)

President Drinker resigned December 31, 1920, and Dr. Emery, Vice-President, was put in executive charge of the University.

Dr. Drinker was made an honorary trustee.

Pre-medical society organized. Since 1927, known as the Robert W. Hall Pre-Medical Society.

William H. Chandler Prizes in Chemistry established as the gift of Mrs. Mary E. Chandler in memory of her husband, Dr. William H. Chandler, Professor of Chemistry at Lehigh from 1871 until his death in 1906.

W.W. Ewing, Ph.D., appointed to the staff as Assistant

Professor of Physical Chemistry.

1921-1922 (Academic year)

Charles Russ Richards, M.M.E., Eng. D., elected President of the University.

Corner-stone of the Alumni Memorial Building laid, June 10, 1922.

Charles L. Taylor Gymnasium Fund established.

Trustees authorized participation of the University in the optional contributory plan for teachers' annuities of the Teachers' Insurance and Annuity Association.

Standing committees of the faculty made elective.

First degrees awarded to women.

Scabbard and Blade, the honorary M.S. and T. Society, installed.

Honor System abolished, March, 1922.

Horace W. Wright, A.B., Ph.D., appointed to the staff as Acting Professor of the Latin Language and Literature.

1922-1923 (Academic year)

Walter R. Okeson became Secretary and Treasurer of the Board of Trustees.

Founder's Day, October 14, 1922. Charles Russ Richards, Eng.D., LL.D., was formally installed as President of the University.

Sydney M. Brown, A.B., M.A., appointed to the staff as Assistant Professor of History and Political Science.

1923-1924 (Academic year)

Memorial Avenue dedicated, June 1924.

Campaign for the Greater Lehigh Fund begun. The Rockefeller and the Carnegie Foundations donate \$250,000 each. The alumni and friends Of the University eventually increased the total to \$2,000,000.

Students' Health Service established.

Lehigh Institute of Research organized.

Curriculum in engineering physics established.

Robert W. Blake Society, the honorary philosophical society, organized.

Alpha Kappa Psi, professional fraternity in commerce, established.

Charles Maxwell McConn, A.M., appointed Dean of the University.

Bradley Stoughton; Ph.B., B.S., appointed to the staff as Professor of Metallurgy.

Raymond C. Bull, B.S., A.B., M.D., appointed to the staff as Director of the Students' Health Service.

Neil Carothers, B.A., Ph.D., appointed to the staff as Professor of Economics and Director of the College of Business Administration.

E.K. Smiley, B.A., M.A., appointed to the staff as Instructor in English.

1924-1925 (Academic year)

Eugene G. Grace became President of the Board of Trustees.

Joseph W. Richards Library of Metallurgy donated.

The Alumni Memorial Building completed and occupied. This building is a memorial to the Lehigh men who served in

the World War and especially to the forty-six men who died in the service.

Department of History and Government established.

The Alexander Hamilton Club organized. This is now The Lehigh International Relations Club.

Omicron Delta Kappa, senior honorary society, installed.

Last celebration of "Calculus Cremation."

Howard Seavoy Leach, A.M., appointed to the staff as Librarian.

Lawrence H. Gipson, Ph.D., appointed to the staff as Professor of History and Government.

Ray B. Cowin, A.B., M.A., appointed to the staff as Professor of Accountancy.

Robert S. Taylor, Sr. '95 appointed to the staff as Legal Counsel for the University.

1925-1926 (Academic year)

Lehigh Field acquired, October 7, 1925.

Alumni Memorial Building dedicated, June 12, 1926.

Prior Memorial Gates dedicated, June 14, 1926.

Curriculum in Industrial Engineering announced.

Ordinance Unit of the Reserve Officers' Training Corps established.

Eta Kappa Nu, honorary electrical engineering society, installed.

Robert Metcalf Smith, A.B., A.M., Ph.D., appointed to the staff as Professor of English.

1926-1927 (Academic year)

Christmas and Saucon Halls remodeled and joined by the addition of a four-story central building and renamed Christmas-Saucon Hall, became the quarters of the College of Business Administration, the Department of English and the Students' Health Service.

The University Commons remodeled and used as an Armory for the department-of military science and tactics.

James Ward Packard, M.E., donated one million dollars for the erection of an electrical and mechanical engineering laboratory.

Department of Fine Arts created May, 1927.

Revised curricula of the College of Engineering, providing a uniform freshman year and a comprehensive examination at the end of the sophomore year, went into effect.

Chapel attendance made optional with a course in ethics. The Lehigh Review organized.

Milton Caleb Stuart, B.S., in M.E., appointed to the staff as Professor of Experimental Engineering.

Frederick A. Bradford, Ph.D., appointed to the staff as Assistant Professor of Economics.

Gilbert E. Doan, Ch.E., Ph.D., appointed to the staff as Assistant Professor of Metallurgy.

1927-1928 (Academic year)

June 9, 1928, cornerstone of Packard Laboratory laid.

First Freshman Week, September, 1927.

The Graduate Board took charge of graduate work.

Revision of the curriculum of the College of Arts and Science, introducing the major system and the senior comprehensive examinations.

Eta Sigma Phi, honorary classical society, installed.

Pi Tau Sigma, honorary mechanical engineering society, installed, Lehigh chapter of Sigma Xi installed March 1, 1928.

Charles C. Bidwell, Ph.D., appointed to the staff as Professor of Physics.

Tomlinson Fort, Ph.D., appointed to the staff as Professor of Mathematics.

Herbert M. Diamond, Ph.D., appointed to the staff as

Professor of Economics.

Paul L. Bayley, Ph.D., appointed to the staff as Associate Professor of Physics.

Garth A. Howland, B.A., appointed to the staff as Assistant Professor of Fine Arts.

Harvey A. Neville, Ph.D., appointed to the staff as Assistant Professor of Chemistry.

Max H. Petersen, Ph.D., appointed to the staff as Assistant Professor of Physics.

Edwin R. Theis, Ph.D., appointed to the staff as Assistant Professor of Chemical Engineering.

Jonathan B. Severs, Ph.D., appointed to the staff as Instructor in English.

Charles W. Simmons, appointed to the staff as Research Fellow.

1928-1929 (Academic year)

Corner-stone of rebuilt library laid February 22, 1929.

June, 1929, the senior class took out Insurance Policies payable to Lehigh.

Delta Omicron Theta, honorary debating society, installed.

Pi Mu Epsilon, honorary mathematical society, installed.

1929-1930 (Academic year)

Remodeled Library dedicated April 25, 1929.

Packard Laboratory completed and occupied.

Department of Music established.

Phi Eta Sigma, freshman honorary society, installed.

Earl LeV. Crum, Ph.D., appointed to the staff as Associate Professor of Latin.

Elmer Clark Bratt, A.M. appointed to the staff as Assistant Professor of Economics.

Andrew W. Litzenberger, appointed to the staff as Supervising Architect.

1930-1931 (Academic year)

James W. Packard Laboratory dedicated.

Professor L. C. Stewardson, graduate of Kenyon College, and later Professor at Lehigh, bequeathed \$100,000 for a professorship in Philosophy.

Mrs. A. N. Cleaver, widow of A.N. Cleaver, former trustee, bequeathed \$50,000 to promote music.

Campus drives rebuilt and surfaced.

Hale Sutherland, S.B., appointed to the staff as Professor of Civil Engineering.

1931-1932 (Academic year)

Department of Moral and Religious Philosophy established.

Claude G. Beardslee, B.A., B.D., M.A., S.T.M., Ph.D., appointed to the staff as Professor of Moral and Religious Philosophy.

Adelbert Ford, A.B., A.M., Ph.D., appointed to the staff as Professor of Psychology.

Inge Martin Lyse, Dipl. Ing., appointed to the staff as

Research Assistant Professor of Engineering Materials.

1932-1933 (Academic year)

Independent departments of Philosophy and Education established.

University Placement Bureau started.

Board of Control of Athletics discontinued.

Harold P. Thomas, B.S., Ed.M., Ed.D., appointed to the staff as Professor of Education.

1933-1934 (Academic year)

Division of intercollegiate athletics and physical education established.

Nelson Austin Kellogg, A.B., appointed to the staff as Director of the Division of Athletics and Physical Education.

Glen Walter Harmeson, B.S., appointed to the staff as Assistant Professor of Physical Education and Football Coach.

1934-1935 (Academic year)

Office of Admissions established.

Alpha Epsilon Delta, honorary pre-medical society, installed.

Wray H. Congdon, A.B., M.A., Ph.D., appointed to the staff as Director of Admissions.

1935-1936 (Academic year)

President Richards retired from active service on account of ill health and was elected President Emeritus. Clement Clarence Williams, B.S., B.S. in C.E., LL.D., was made President.

1936-1937 (Academic year)

The corner-stone of the Harry M. Ullmann Wing of the Chemical Laboratory laid on June 11, 1937.

Organization of the colleges completed with a dean as the administrative head of each.

Program in General Education started.

Graduate School organized with separate Graduate Faculty to replace Graduate Board. Doctoral work resumed in eight departments.

College of Business Administration departmentalized and heads of departments appointed.

Professor Philip M. Palmer appointed Dean of the College of Arts and Science; Professor Neil Carothers, Dean of the College of Business Administration; Professor Bradley Stoughton, Dean of the College of Engineering.

1937-1938 (Academic year)

Chapel exercises made devotional and voluntary.

Discontinued because of lack of attendance.

The Robert W. Blake Memorial Prizes established by Mrs. Blake.

The Williams Prizes in intramural debating and extempore speaking established.

Professor Tomlinson Fort appointed the first Dean of the Graduate School.

1938-1939 (Academic year)

The Lehigh University Brodhead Fund created by the bequest of Albert Brodhead, '88.

Charles Russ Richards House completed and occupied.

Sayre Park made a wild-life sanctuary. Crystal Spring Ravine named.

1939-1940 (Academic year)

Phi Alpha Theta, honorary historical society installed.

Alumni Students Grants instituted by the Alumni Association.

Alfred C. Callen appointed Dean of the College of Engineering.

Walter R. Okeson, C.E., appointed Vice-President of the University.

Allen J. Barthold, B.A., Ph.D., appointed to the staff as Professor of Romance Languages.

Bradford Willard, B.A., A.M., Ph.D., appointed to the staff as Professor of Geology.

1940-1941 (Academic year)

Henry Sturgis Drinker House completed September, 1940.
Corner-stone laid for Eugene Gifford Grace Hall, the gift
of Eugene Gifford Grace, Lehigh '99, President of the
Board of Trustees.

Armory remodeled as a dining hall and renamed Lamberton
Hall.

The Lehigh Bachelor commenced publication.

October 3, 4, 5, 1941, celebration of the seventy-fifth
anniversary of the University. Dedication of Grace Hall,
Lamberton Hall, and the Berger Room in the Taylor
Gymnasium.

Old assaying laboratory in Chemistry Building remodeled
and north half of chemistry museum converted to other
uses.

Loyal V. Bewley, B.S., M.S., appointed to the staff as
Professor. of Electrical Engineering.

1941-1942 (Academic year)

Charles L. Taylor, '76, donates \$46,000 to University.

Eta Kappa Nu, honorary electrical engineering society,
published first issue of periodical Zero Sequence.

General College Division established for men not enrolled
for college degree.

Lamberton Hall, student dining service, and Grace Hall,

gift of Eugene Grace, dedicated at 75th anniversary celebration.

Military Department moved into Grace Hall, top floor.

University adopted accelerated program as war-time emergency. Non-compulsory sixteen-week summer session permitted graduation in less than three years.

War research under auspices of the National Defense Research Committee conducted by Departments of Chemistry and Physics.

Prof. Wallace H. Biggs, M.A., appointed to the staff as Head of the Department of Journalism.

Byron C. Hayes appointed Assistant Director of Admissions.

Led Francis Prendergast appointed Assistant Football Coach.

1942-1943 (Academic year)

Advanced Reserve Officers Training Corps Course discontinued.

Board of Trustees gave President Williams power to negotiate army contract for ASTP.

Brass plaque installed on side of Hydraulics Laboratory built by Prof. Mansfield Merriman.

Brown and White occupied new quarters in basement of Drown Hall.

Dr. Neil Carothers, Dr. Frederick Bradford, Dr. Roy Corwin, Dr. Herbert Diamond appointed to study effects of post-war conditions on university.

Faculty approved plan for all freshmen engineering courses to be on eight-week basis under war program.

Lehigh among 281 colleges and universities chosen for training of army and navy personnel.

Library acquires valuable technical library of George H. Blakeley, '24.

Renovation of west wing of Physics Building completed and

work begun on renovation of east wing.

Research and science courses conducted at university as part of war training program.

University made key center for war information work.

University made a testing center for the Graduate Record Examinations sponsored by the Carnegie Foundation for the Advancement of Teaching Carnegie Graduate Record Examination took place of senior comprehensives.

University undergraduates eligible to enter National Discussion Contest on Inter-American Affairs sponsored by Office of Coordinator of Inter-American Affairs under auspices of American Council on Education.

Woman biochemist, Margaret Lams, first to receive research scholarship at university.

Women enrolled in war-time emergency course.

Peter G. Bergmann, B.S., Sc.D., Ph.D., appointed Assistant Professor of Physics.

Cornelius G. Brennecke, A.B., B.S., Ph.D., appointed Associate Professor of Electrical Engineering

James A. Gordon appointed Acting Director of Intercollegiate Athletics.

George W. Hoban appointed Football Coach.

Robert E. Laramy appointed Associate Director of Admissions.

1943-1944 (Academic year)

Administration of University to be conducted by an Administrative Committee consisting of Dr. P.M. Palmer, Dean of the College of Arts and Science, Chairman, Dr. A. C. Callen, Dean of the College of Engineering, and Dr. Neil Carothers, Dean of the College of Business

Administration.

Committee on Educational Policy enlarged by addition of four members.

Department of Chemistry offered new course in electro-chemistry at request of graduate students and defense plant employees.

Department of Metallurgy received American Welding Society's Lincoln medal for welding experimentation.

Gifts to Alumni Fund totalled \$113,034.30.

519 trainees enrolled in ASTP.

Grace Hall closed for duration of the war.

Graduate Board of the University authorized Department of English to grant Ph.D. degrees.

Dr. Raymond C. Bull retired as Director of Health Service.

Elbert Francis Caraway appointed Acting Director of Athletics.

Dr. W. J. Frey appointed to the staff as Assistant professor in German.

John O. Kirkpatrick appointed Treasurer.

Dr. Bradley Stoughton retired from active teaching duties.

Dr. C. C. Williams resigned as President July 1, 1944.
1944-1945 (Academic year)

Air Corps men started training at the University.

ASTRP discontinued.

Elementary Biology Laboratory reconstructed by means of grant from Dr. W. L. Estes, Jr.

Grant from-Carnegie Foundation \$10,791.92.

International Relations Club re-organized.

New Organic Chemistry Laboratory planned.

ROTC changed to a three semester course; three classes a week with two hours of drill.

Sigma Rho Sigma organized to record University history.

Ten thousand dollars made available in scholarships and fellowships for graduate students.

Total endowment funds: \$7,664,995.74.

Paul Franz appointed Assistant to Director of Admissions.
Dr. Carl O. Keck appointed Director of University Health Service.

Robert Laramy resigned as Associate Director of Admissions.

1945-1946 (Academic year)

Advanced Reserve Officers' Training Corps Course reactivated.

Army Air Force Officers' Training Corps program authorized.

Board of Trustees granted annual \$6,000 allotment for University public relations.

Department of Education increased by three faculty members.

Four new courses added to International Relations curriculum.

National Association of Printing Ink Makers chose University as site for Printing Ink Research Institute.

Organic laboratories established in Chemistry building for research purposes.

Philadelphia District Ordnance Gauge Laboratory installed for use in mechanical and electrical engineering curricula.

Printing and Allied Trades Research Association of England and the Institute Voor Grafische Technick invited exchange of research findings from National Printing Ink Research Institute.

Radio courses offered by departments of English and Journalism.

Three thousand dollar gift donated-for establishment of Earl Heins Memorial Laboratory in analytical chemistry division of the Department of Chemistry and Chemical Engineering:

Twenty-four new courses added to curriculum.

Two free tuition scholarships re-instituted for foreign students.

University choir formed.

University compelled to continue summer semester in order to accommodate all students qualified for registration.

University one of the seven colleges awarded newly established DuPont Fellowships in Mechanical Engineering.

Veterans' Administration Guidance Center set up under Everett A. Teal.

Rev. George M. Bean appointed as new Chaplain.

John D. Leith appointed Assistant Dean of Undergraduates.

Dr. Harvey A. Neville appointed as Director of newly organized Institute of Research.

Earl K. Smiley appointed Vice-President.

1946-1947 (Academic year)

New literary magazine started entitled Goblet as successor to Lehigh Bachelor.

Percy L. Sadler appointed Director of Intercollegiate Athletics.

Dr. John S. Tremper appointed Assistant Registrar.

Martin D. Whitaker elected President of the University.

Daniel H. Yarbrow appointed as Coach of Basketball, Track and Cross Country.

1947-1948 (Academic year)

Alan C. Dodson bequeathed \$20,000 to General Endowment Fund.

Anticipated increase in graduate enrollment required submission of graduate record examination score and special examination in English for foreign students. Arcadia. Committee appointed to work with faculty on evaluation of Lehigh teachers.

Army supplied \$30,000 to University as part of leather study centered in seven institutions.

Extensive penicillin research conducted at University under Dr. Basil Parker, foremost authority.

Forty-one rare volumes of first edition Restoration Dramas added to Rare Book Room in Library.

Four foreign students received fellowships; students of ten nations attend University.

Grade of "C" for half of hours taken in residence or average of 1.80 for all hours taken in residence required for graduation.

National Industrial Conference Board ranked Lehigh second as source of employees for industry.

New laboratory for graduate students in Psychology completed.

New major in conservation approved by the faculty.

New student body constitution approved.

Pi Gamma Nu, National Honorary Social Science Society, installed at Lehigh.

Student personnel services coordinated under Dean Congdon; to include advisement services to industry as well as establishment of a reading clinic.

Summer surveying course required of Civil Engineering and Mining Engineering students.

Temporary quarters of Health Service Building opened.
Test program for junior accountants introduced.
University admitted freshmen class of 677; largest class in the history of the University.
University chosen as center for Delaware River Basin Experimental Forest Research Center.
University one of twelve universities in Middle Atlantic States to acquire electronic equipment allocated by Federal Works Agency.
University set goal of \$1,500,000 in largest fund-raising drive.
David M. Dockham appointed as Coach of the La Crosse team.
William J. Eney, M.S., named head of Civil Engineering Department.
John D. Leith appointed Associate Dean of Students.
Fred V. Larkin retired as head of the Department of Mechanical Engineering.
Joseph B. Reynolds retired as head of Mathematics Department; succeeded by Dr. George E. Raynor.
Charles A. Seidle appointed Associate Dean of Students.

1948-1949 (Academic year)

Alfred Noble Robinson Award established by General Alfred R. Glancy, 1903, as a grant to a junior member of the faculty for outstanding performance in the service of the University.
Cliff Clefs, vocal organization, founded.
College Board examinations required of all Lehigh University applicants.

Counseling Center established to assist students in organizing their curricula. Counselors also appointed for the freshmen housing units.

Military Science and Tactics courses have been modified to include units in Air Science and Engineering in addition to Ordnance and Infantry.

Credit hour tuition fee abolished; new comprehensive tuition established at \$600 for the College of Engineering and \$500 for the College of Arts and Science and the College of Business Administration.

Department of Industrial Engineering established as a separate department rather than as an option of the Department of Mechanical Engineering.

Department of Religion established in the College of Arts and Sciences.

Dravo House completed in 1948 which enabled all resident Freshmen to be housed in five dormitories.

Endowment of \$10,000 resulting from first insurance policy taken out by class of 1929 received as gift by University.

Five year optional program set up in the College of Arts and Sciences and the College of Engineering. This would enable a student to receive a B.A. degree from the Arts College and the B.S. degree in some branch of Engineering. Optional program also set up comprised of the five-year program in College of Arts and Science and the College of Engineering or a five-year program leading in four years to a Bachelor of Science in Engineering and in five to a Master of Science in Engineering.

New curriculum announced in Industrial Engineering and Business Administration. Bachelor of Science in Industrial Engineering acquired at end of the fourth year; Bachelor of Science in Business Administration acquired at the end of the fifth year.

Progress Fund terminated. New dormitory, renovated gymnasium and appreciable addition to endowment resulted from this fund.

Retirement and insurance provisions for faculty

established.

Revised pension plan for faculty and administrative officers became compulsory for all eligible staff members.

System of majors in Accounting, Economics, Economic Statistics, Finance and Marketing established in the College of Business Administration.

Tuition charge for graduate school \$15 per credit hour with 20% professional discount for teachers.

Tuition charge for summer session \$15 a credit hour plus discount for teachers.

Values of 165 undergraduate scholarships raised to \$700 an academic year or \$2,800 for a normal four-year program.

Lewis W. Beck appointed to the staff as Professor in the Department of Philosophy.

Dean Wray H. Congdon appointed as Director of Personnel Services.

Aurie N. Dunlap appointed to the staff as Assistant Professor in International Relations.

John E. Jacobi appointed to the staff as Associate Professor in the Department of Economics.

George R. Jenkins appointed to the staff as Assistant Professor in Geology.

Rev. Arthur M. Sherman appointed as Head of the Department of Religion.

1949-1950 (Academic year)

Endowment funds increased to \$8,874,261.39.

Five-year curricula created in following departments: 1. Combination of Electrical and Mechanical Engineering; 2.

Industrial Engineering and Business Administration; 3. Electrical Engineering and Engineering Physics.

Taylor Gymnasium renovated and a new edition erected.

Carl E. Allen appointed Dean of the College of Business Administration.

Prof. Frank C. Becker retired as Head of the Department of Philosophy.

Thomas T. Holme appointed Head of the Department of Industrial Engineering now separated from Department of Mechanical Engineering.

Harvey A. Neville appointed Dean of the Graduate School.

Dean Philip M. Palmer retired as Dean of the College of Arts and Science.

Preston Parr appointed to the staff as Assistant to the Director of the Institute of Research.

Francis Speight added to the faculty of the Department of Fine Arts.

James H. Wagner appointed to the staff as Assistant Registrar.

Prof. Horace W. Wright retired as Head of the Department of Latin.

1950-1951 (Academic year)

Bethlehem Fabricators established first corporation scholarship of \$20,000, followed by endowment for scholarships by Granite City Steel Company, Consolidated Natural Gas Systems and York-Shipley, Inc.

Gifts and bequests amounted to \$553,268.

Graduate curriculum in Engineering Mechanics added to graduate program

Institute of Research spent \$494,910 in research activities. Contracts included 15 with the United States

Government and 54 with industries and associations.

Minimum requirements for Master's degree raised.

Master's degree established in the Mathematics, Civil and Mechanical Engineering Departments.

New organ, new altar and redecorating of Packer Memorial Church provided for by generous gift from W. P. Starkey family.

Austin Organ replacing Haskell Organ.

New turbo-generator installed in Mechanical Engineering Department.

Pratt Laboratory of the Department of Psychology built for the study of fatigue.

Trustees approved creation of Lehigh University Development Program.

University and Bethlehem Steel Company inaugurated program of practical study in Metallurgical Engineering which led to Master's of Science degree in Metallurgical Engineering practice.

William T. Christian appointed as Varsity Swimming and Soccer Coach.

Anthony Packer appointed Varsity Basketball and Baseball Coach.

Dr. Earl L. Crum appointed Head of the newly created Department of Classical Languages.

Gerald G. Leeman appointed Varsity Wrestling Coach.

James D. Mack appointed Librarian.

Robert P. More appointed Dean of the College of Arts and Science.

Prof. Howard J.B. Ziegler appointed Chairman of the Department of Philosophy.

1951-1952 (Academic year)

Bethlehem Steel Company made possible world's largest tension-compression testing machine to be placed in operation in 1954 in Fritz Engineering Laboratory.

Civil defense group developed on campus over a period of five years conducted studies for appropriate government agencies.

Civil Engineering Department conducted fourteen research projects in steel research, fourteen in concrete, eight in hydraulics and four of a miscellaneous nature.

Classified research conducted by number of faculty members under agreement with the Department of Defense.

Committee on Annual Giving organized; number of contributors increased 58%. A total of \$151,000 was raised.

Committee on bequests, trusts and insurance formed.

Degree of Master's of Business Administration offered for the first time.

Department of Mechanical Engineering conducted evening graduate courses for engineers in local industries.

Graduate School inaugurates new program of Saturday and evening classes.

Master's degree now offered as a major program in 20 departments, twelve of these are qualified to offer degree of Doctor of Philosophy.

Plant funds increased from \$9,895,922 to \$10,898,412.

Private or industrial donors supported thirteen research fellowships ranging from \$1,000 to \$2,100 plus tuition.

American Metal Company, Ltd., endowed a scholarship of \$30,000 in honor of Harvey M. Burkey.

Philco Corporation provided three four-year scholarships with a stipend of \$1,500 annually.

Psychology Department engaged in study of human fatigue; also designed instrument control for the Air Force.

Research sponsored by non-university agencies amounted to \$540,000 for over 54 active projects.

University provided twelve graduate tuition scholarships

and some eighteen endowed graduate fellowships.

Prof. Allen J. Barthold served as Administrative Director of the Institute of ' Cultural Dominico-Americano in Ciudad Trujillo.

Dean Wray H. Congdon served in Germany as a United States specialist in the field of community activities.

Dr. Lawrence H. Gipson occupied Harmsworth Chair of American History at Oxford.

Prof. W. Leon Godshall administered Fulbright Program in Japan.

Dr. Albert C. Zettlemyer served as consultant to the Japanese Printing Ink Manufacturing Industry.

1952-1953 (Academic year)

Adult education program inaugurated.

Arts College Committee appointed.

Education Department established Bureau of Educational Service to coordinate services rendered to public and private schools.

Institute of Research conducted over 60 individual projects involving 13 departments and 176 individuals.

John T. Fuller Endowment Fund and R.P. Hutchinson Scholarship Fund totaling \$50,186 received by University.

Lehigh Portland Cement Company donated new \$20,000 scholarship fund.

Samuel Foote York and Warren Webster York Scholarship Fund established two full tuition scholarships.

Sayre Observatory renovated.

Six new government courses offered during next two years.

Total of eighteen new courses added by University in fields of Religion, Political Science, Psychology, Chemistry, Geology, Industrial Engineering and Mathematics.

University among the first in country to offer Civil Rights course.

Union Carbide Educational Fund established 16 full tuition scholarships.

University research team participated in development of "Operation Doorstep" at Yucca Flats.

University average raised to 2.2014.

Rev. George Bean resigned as Chaplain.

Byron C. Hayes appointed Associate Dean of Students.-

Hale Sutherland retired as Professor Emeritus in Civil Engineering.

1953-1954 (Academic year)

Anonymous gift of \$250,000 offered for erection of new \$500,000 Student Health Center; erection of Center started.

Atlas Powder Company set up eight \$1,000 scholarships for science students.

Atomic shelters used at Yucca Flats, Nevada designed by Lehigh University Institute of Research.

Blaw-Knox Company of Pittsburgh established scholarship of \$7,500.

Construction begun on new Fritz Structural Testing Laboratory.

Course in Public Administration given in summer term.

Folding Paper Box Association granted \$15,000 for research project on printability of box board.

Fort Pitt Bridge Works, Pittsburgh, donated scholarships to provide more civil engineers.

Grant of \$4,000 from the Alcoa Foundation established five full-tuition scholarships.

Insured tuition payment plan made available.

New pressbox and 4,200 seat addition in Taylor Stadium

dedicated.

Service Building, located at Adams and 4th Street, purchased by University for storage building and Headquarters of Buildings and Grounds.

Sponsored research increased 23,72570 over previous fiscal year; overhead received for this work increased 45% due to substantial increase in overhead allowances from government contracts.

Taylor House renovated.

Testing machine purchased for the Department of Metallurgy.

Two Chemistry scholarships totalling \$1,400 donated by-American Viscose Corporation and American Cynamid Co.

Variable compression internal combustion engine purchased for Mechanical Engineering.

University participated in "Washington Semester"; four honor students chosen to spend a semester at American University in Washington.

University assets reached \$27,100,000.

University participated in High School Principal Training Program under Kellogg Foundation.*

Prof. Loyal Bewley named Dean of the College of Engineering.

Rev. Raymond E. Fuessle appointed new University Chaplain. Basil W. Parker, Ph.D., appointed Head of the Department of Biology.

Philip B. Woodroffe appointed Director of Residence Halls.

1954-1955 Academic Year

Brown and White received Pi Delta Epsilon news writing

award for second year in a row.

Donations for Packer Hall dormitory campaign reached \$1,000,000.

DuPont Company offered post-graduate fellowship to University and 37 additional institutions.

Foreign enrollment increased to 58.

University one of 30 educational institutions to receive total of \$320,000 from Bethlehem Steel Company.

Smith Fund made available \$5,000 in fellowships.

General studies program of the College of Engineering changed to provide more educational background.

Modern audio wiring panel installed in WLRN studio.

Nine additional full-tuition scholarships established by Union Carbide and Carbon Corporation, General Motors and Armstrong Cork Company.

Proctor and Gamble established four-year, full-tuition scholarships; Lehigh one of 46 universities accepted as recipient.

Glenn J. Christensen, Ph.D., appointed Chairman of Committee on General Studies, assisted by Dr. Ferdinand P. Beer, Dr. Finn B. Jensen, Dr. Francis J. Trembley.

Dr. Warren W. Ewing, Professor of Physical Chemistry, Prof. Milton C. Stuart, Professor of Mechanical Engineering and Dr. Adelbert Ford, Head of the Department of Psychology, retired.

1955-1956 (Academic year)

Brown and White awarded All-American honor rating by the Associated Collegiate Press.

College Honors Program consisting of seminars in Life Sciences, Humanities, Physical Sciences and Social Sciences adopted. Drs. Francis J. Trembley, J. Burke Severs, Adolf Grunbaum and Finn B. Jensen appointed to

Council of recently instituted Honors Program.

Federal Telecommunication Laboratories donated \$2100 to University to establish fellowship in Electrical Engineering and Physics.

Industry provided gifts of \$571,735, largest gift in University history.

Mrs. Hedwig A. Coutant bequeathed \$25,000 as scholarship fund in memory of her husband, George C. Coutant, 1900.

New Fritz Engineering Laboratory dedicated. Universal testing machine demonstrated.

New Health Center opened.

Richard S. Cunningham Fund for restricted operating expenses established through bequest.

Rust Engineering Company added \$10,000 to-scholarship fund established in 1952.

3,953 rare books and manuscripts valued at \$170,000 given to the Library by Mr. and Mrs. Robert B. Honeyman.

Tuition raised to \$900 for Arts students and to \$900-plus a \$100 Engineering fee for Engineers.

\$12,000 in grants received from American Can Company, Colgate-Palmolive Company,- Lukens Steel Company and Manville Sales Corporation. Scholarship grants of \$6,700 received from Western Electric and Texas Company, California Oil Company gave grant of \$1,750.

Uniform Engineering Program adopted for class of 1959 after a year's trial on an experimental basis.

United States Steel Foundation gave \$75,000 to University; to be used in building program.

United States Steel Foundation, Armstrong Cork Company, and Union Carbide and Carbon Corporation donated \$11,600 in grants for graduate work.

University one of 37 universities and research laboratories offering summer research assistantship under summer employment program of the National Science Teachers Association.

University one of 40 colleges and universities chosen for annual award of \$500 for scholastic excellence in the

field of Accounting.

University received grant of \$534,000 from Ford Foundation to increase salaries; one of 615 privately supported colleges and universities to receive grant. University recipient of two scholarships from Pocahontas Fuel Company of Virginia.

Clarence B. Campbell appointed Coordinator of Scholarships and Self-help.

Dr. Glenn J. Christensen appointed Associate Dean in College of Arts and Science.

Dr. Lawrence H. Gipson, research professor emeritus of History, elected member of the Institute of Early American History and Culture Council.

Col. George W. McCoy, Jr., appointed Director of Student Health Service.

Dr. Albert J. Mazurkiewicz joined the Reading and Study Improvement Program staff.

Charles J. Moravec appointed Director of Public Information upon the resignation of Robert F. Herrick.

Dr. Robert D. Stout, Professor of Metallurgy, awarded National Meritorius Certificate of American Welding Society.

Dr. Rocco J. Tresolini granted a Social Science Research Council Fellowship for research training at Harvard University Law School.

Raymond Whispell appointed Assistant Football Coach.

Dr. Alexander Woodrow added to Department of Education staff.

1956-1957 (Academic year)

Eighty-nine foreign students enrolled. New high.

Endowment increased to \$13,047,638 from \$7,664,996 during decade.

English Department published Quintain devoted to original poetry and prose.

Epitome took first prize in Associate Collegiate Press contest for second consecutive year.

Ford Foundation gave \$465,000 to University; \$20,000 grant was used to finance study of its engineering curricula.

Four Lehigh professors appointed to endowed memorial chairs: Prof. Herbert M. Diamond named Charles W. Macfarlane, Professor of Theoretical Economics; Prof. Adolf Grunbaum named William W. Selfridge, Professor of Pure Philosophy; Prof. Howard J.B.

Zeigler named Clara H. Stewardson, Professor of Philosophy; Prof. William J. Eney named Joseph T. Stuart, Professor of Civil Engineering.

Fund for the Advancement of Education gave \$20,000 to University for study of Engineering curriculum.

In report to Trustees, Dr. Whitaker announced University assets increased to more than \$33,000,000.

McClintic-Marshall House opened.

New curriculum inaugurated in College of Engineering leading to a B.S. in Engineering Mechanics.

Packer Hall Dormitory campaign netted \$2,680,878.

Williams Hall damaged by fire in January, 1956; renovated as a four-story building.

Twenty-four hour service given at Health Center.

University among 20 state institutions to receive share of 297 financial grants for education from Esso Education Foundation.

University Placement Service featured in New York Times for Sunday, November 25, 1956.

University received 487,395 from four Drama family estates and trust funds.

Dr. Glenn J. Christensen appointed Dean of the College of Arts and Science.

Dr. Eugene G. Grace resigned as President of the Board of Trustees.

Dr. George R. Jenkins appointed Assistant Director of the Institute of Research.

Dr. William L. Jenkins appointed Head of the Psychology Department.

Dr. Finn B. Jensen appointed Director of new "Foreign Careers" major; first of its kind in the United States.

Prof. John J. Karakash appointed Head of the Department of Electrical Engineering.

Dr. Joseph A. Maurer appointed Head of the Department of Classical languages.

Frank H. Maze appointed Varsity La Crosse Coach.

Dr. Frank E. Myers appointed Dean of the Graduate School.

Dr. Harvey A. Neville appointed Vice-President and Provost of the University.

Preston Parr appointed Associate Dean of Students.

Dr. Robert A. Stout appointed Head of the Department of Metallurgical Engineering

Robert S. Taylor, Assistant Librarian, appointed Fulbright Lecturer in Library Service at Delft Technological Institute, Delft, The Netherlands.

Dr. John S. Tremper appointed Head of the German Department.

1957-1958 (Academic year)

Committee on Business and Industry raised amount of \$353,595 exceeding last year's total of \$100,000.

Computer Laboratory installed.

Counseling system organized for freshman dormitories.

Course in data processing and electronic computation introduced.

Dining plan inaugurated for all residence halls students.

Electrical network analyzer, provided from Annual Giving

Fund and contributions by the electrical industry, was installed in Packard Laboratory.

Engineering Mechanics major offered under Dr. Ferdinand P. Beer.

Institute of Research carried on 87 research projects involving \$897,588 during past fiscal year.

Interior of Drown Hall reconstructed to house the College of Business Administration.

J. Porter Langfitt Scholarship Fund of \$50,000 established.

Lehigh University cooperated in Indian Steel Training and Educational Program sponsored by the American Iron and Steel Institute and the Ford Foundation.

Packer Hall converted into the University Center for the purpose of providing dining facilities for students, faculty and guests. Recreational facilities as well as rooms for student activities are located in the building.

Postal service began in University Center.

Tuition raised to \$1,000 for arts students and \$1,000 plus the \$100 fee for engineers.

University became administrator of Brodhead estate.

Clarence B. Campbell appointed Director of Residence Halls.

Monroe J. Rathbone elected President of the University Board of Trustees.

1958-1959 (Academic year)

Administrative offices in North Wing of Alumni Memorial Building renovated.

Alfred P. Sloan Foundation gave \$15,000 for two scholarships to University.

Annual Giving Fund for 1958-1959 provided fund for "distinguished service" professorship.

Arcadia opened Travel Center to promote student travel abroad.

Atomic Energy Commission gave gift of \$7,500 for purchase of nuclear reactor to be used in laboratory work; also granted University \$64,050 for program in nuclear engineering.

Board of Trustees enlarged to 22 members.

Brown and White awarded "All-American" rating.

Fritz Laboratory performed tests on steel plates for Navy to determine load limit.

Grant of \$3,200 awarded by National Science Foundation for support of research entitled "Philosophy of Fundamental Physical Theory."

Industrial Engineering Laboratory opened.

Lamberton Hall remodeled for use by Romance Languages and Music Department.

Language Laboratory consisting of 24 sound-proofed booths installed.

The late Stewart J. Cort bequeathed \$10,000 to the University; added to scholarship endowment fund established by Mr. Cort.

National Federation of Music Clubs conferred the Award of Merit on the Music Department.

Record of 117 foreign students from 38 different countries enrolled.

Second group of Instep arrived under auspices of Ford Foundation.

Tau Beta Pi established tutoring service.

Ten graduate courses in business and industry added to the Business Administration curriculum.

Total of \$27,400 in grants received from Union Carbide Education Fund, Pennsylvania Power and Light Company, Armstrong Cork Company, Pitcairn-Crabbe Foundation, American Metal Climax Foundation, American Viscose Corporation, Philco Corporation, U.S. Steel Foundation and Hercules Powder Co.

Tuition raised to \$1,100 for art students and \$1,100 plus

\$100 fee for engineers.

Dr. L. Bryce Anderson, assistant professor of Chemical Engineering, named "Young Engineering Teacher of 1958" by American Society for Engineering Education.

Dr. Elmer C. Bratt appointed Head of, the Department of Economics and Sociology.

Dr. Josef Brozek appointed Head of the Psychology Department.

Dr. Wray H. Congdon resigned as Dean of Students.

Prof. Robert Cutler named Head of Music Department.

Dr. Raymond J. Ihrich assumed charge of the Department of Physics.

Cyril D. Jensen, Professor of Civil Engineering, named Director of Research and Testing for the State Highway Department.

Daniel G. Ritter appointed assistant to the Director of Admissions.

Everett A. Teal, Director of Placement and Counseling, appointed College Placement Consultant to United States Civil Service Commission.

Joseph Teno, Assistant Professor of Electrical Engineering, granted a \$6,300 National Science Faculty fellowship to study for Ph.D.

Charles C. Tillinghast appointed assistant to the Director of Development.

Dr. Wendell P. Trumbull named Head of the Department of Accounting.

John Franklin Weedon, Jr., appointed Assistant University News Editor.

1959-1960 (Academic year)

Board of Trustees announced Lehigh's "Commitment to Academic Excellence"; \$22,000,000 development program projected.

Board of Trustees increased from 22 to 27 members; new structure includes corporate members, alumni members, appointed trustees, trustees emeriti, and honorary trustees.

Book value of the Endowment Fund increased from \$16,000,000 to \$19,000,000.

Centennial Program launched with organization of Development Council.

Course in Russian language inaugurated.

Lehigh University received \$3,213,559.91 in gifts and bequests; the largest amount received.

Participation in Annual Giving Fund increased from 21 percent to 44 percent.

Residence Halls voluntarily established an endowed scholarship.

Subject matter requirements for admission tightened to include more mathematics, science and foreign language. One hour "writing sample" or English essay to be required.

University re-accredited by Middle States Association of College and Secondary Schools.

Henry P. Campbell named Assistant Director of Physical Education and Varsity Cross Country Coach.

Wray H. Congdon appointed Dean of the Graduate School.

Dr. H. Richard Gault appointed Head of the Geology Department.

John D. Leith appointed Dean of Students.

Dr. J. Burke Severs received first appointment of Distinguished Service Professorship.

James R. Shreve appointed Varsity Lacrosse Coach.

Lehigh History, 1960-1961

Advisory Council of College of Engineering recommended conclusion of activities of College of Mining Engineering, effective by 1963. Approved by Board of

Trustees.

American Chemical Society selected two Lehigh seniors as among twelve of nation's outstanding students in Chemistry and Chemical Engineering.

Arcadia, Residence Halls Council, Interfraternity Council and Junior Class established joint speakers bureau.

Centennial Fund totaled more than four million.

College of Business Administration continued research on "Expanding Small Business Profits Through Export to Latin America", with the aid of a \$40,000 grant from the Small Business Administration.

Committee on Student Life established fund to-reimburse faculty for expenses incurred in entertaining students. Course in physical education formerly required through the sophomore year, now obligatory only for freshman class.

The Department of Civil Engineering developed one of the outstanding structural research programs in the United States.

Department of Geology received \$16,530 grant from National Science Foundation for provision of x-ray facilities to be used for research programs in Geochemistry.

Department of Mathematics faculty conducted two institutes, both sponsored by the National Science Foundation.

Economic Base Report and Practical Guide for Northampton County, Pennsylvania published by College of Business Administration Faculty.

Effective with fall semester of 1961 Reserve Officers Training Corps Program changed to an elective course for all Freshmen and Sophomores; approved by Board of Trustees. Endowment of a second Distinguished Professorship made possible by contributions of alumni, parents, and friends of the University.

First of National Security Seminars held at Lehigh University.

First Ph.D. in Psychology granted this year. New emphasis placed upon industrial psychology.

First two students admitted to candidacy for the Doctor of Education degree.

Five Woodrow Wilson Scholarships in the humanities, social sciences and natural sciences awarded to Lehigh University students; five students received honorable mention.

Fluid mechanics and hydraulic laboratories in the Department of Civil Engineering were substantially completed. Twenty-five industrial firms and state and federal agencies participated in some twenty major research projects during the year.

Gifts and bequests amounted to \$2,550,000 placing the two-year total at approximately \$6,000,000.

Grand total of gifts for six-year period exceeds \$13 million.

Industry and foundations give \$100,000 to Lehigh University.

Instrumentation Laboratory completed in the Department of Mechanical Engineering.

Master of Business Administration degree program expanded to meet demand for graduate education in management.

National Science Foundation sponsored research in the Department of Mechanical Engineering on the development of educational aids in mechanical engineering.

Program in Metallurgy now emphasizing analytical, process, and mechanical metallurgy.

A program leading to the Ph.D. degree in Applied Mechanics was inaugurated by the Department of Mechanics. Renovation of west wing of Physics Building completed and work begun on renovation of the east wing.

Research grants totalling more than \$1,200,000 administered by the Institute of Research.

Senior Class cabinet voted mutual shares program to replace 22-year old insurance plan.

Thomas M. Power '62 selected for participation in

Crossroads Africa Program.

Two hundred and forty-two Master's degrees granted;
largest number in the history of the Graduate School.

Undergraduate Liberal Arts course requirements enhanced
in the College of Business Administration.

United States Steel Foundation through the American
Alumni Council awarded Lehigh the top national prize of
\$5,000 for "distinguished achievement in the development
of alumni support."

Eugene G. Grace, Chairman of Lehigh University Board of
Trustees, died.

Samuel O'Connor '49 named Director of the office of
Public Information.

George F. Halfacre appointed Varsity Track Coach.

Dr. Ladd E. Hoover appointed Assistant Director of the
University Health Service.

Prof. George R. Jenkins appointed Director of Institute
of Research as successor to Dr. Neville.

Dr. Carl H. Madden appointed to staff as Dean of the
Business College.

Dr. Harvey A. Neville, Provost and Vice-President, named
Administrative Head.

Prof. Wallace J. Richardson, professor of Industrial
Engineering, conducted two engineering seminars in London
and Birmingham for English manufacturing executives.

Dr. Robert D. Stout named Dean of the Graduate School.

Edwin H. Snyder elected Alumnus Trustee.

Dr. Martin D. Whitaker died August 31, 1960.

Dr. Robert S. Sprague and Dr. Velmer B. Fish selected to
staff of National Science Foundation Summer Institute to
be conducted at Juniata College.

Robert L. Windish appointed Varsity Lacrosse Coach.

Dr. Albert C. Zettlemoyer, Professor of Chemistry,
selected as recipient of second Distinguished
Professorship endowment.

Lehigh History, 1961-1962

Alcoa Foundation presented University with \$100,000 for an endowed professorship in Metallurgical Engineering in honor of Dr. Joseph W. Richards, 186, former faculty member, and seven scholarships for outstanding engineering students,

Bell Telephone Laboratories donated unique computer equipment to the University.

Center for the Information Sciences, interdisciplinary center established as division of the University Library. Purpose of Center to train information specialists and to investigate properties and behavior of recorded information and the force governing its flow. Robert S. Taylor, Associate Librarian, appointed Director.

Department of Philosophy initiated several new courses for advanced undergraduates and graduates.

Dr. Louis Calder on behalf of the Louis Calder Foundation donated \$15,000 for establishment of a fellowship in physical chemistry.

Dreyfus and Company established Student Investment Fund with an initial capital of \$20,000. Board of Investment Counsel composed of juniors and seniors in the College of Business. Administration makes all investment decisions with several faculty members serving as Trustees.

Endor, new University literary magazine, published.

Gryphon Society and Tau Beta Pi sponsored freshmen tutoring program.

Jacob and Hilda Blaustein Foundation granted \$25,000 to make possible annual series of lectureships known as Jacob Blaustein Lectures in International Relations by world statesman or distinguished scholar.

Junior Engineers' and Scientists' Summer Institute held at University.

Lehigh University awarded a U.S. Steel Foundation

Fellowship under program for doctoral candidates.

Lehigh University Concert and Marching Bands prominently mentioned in "The Wind Bands" by Richard Franko Goldman.

National Science Foundation awarded university grant to develop research potential of gifted high school students.

National Science Foundation granted University \$20,000 for expansion of mineral synthesis program in the Department of Geology; also allocated \$24,420 to University for science equipment.

National Science Foundation granted \$39,000 to University for expansion of undergraduate research program and creation of independent study program.

Nine departments of the University formed a nucleus of a Materials Research Center for research and interdepartmental training of scientists and engineers. Dr. Joseph F. Libsch appointed as first Director.

"Pacemaker" plaque awarded by American Newspaper Publishers Association to Brown and White.

Sanction granted for support of "Crossroads Africa."

Sayre Playing Field opened for intramural games.

Sixteen-week Steel Design Seminar launched by Department of Civil Engineering.

Tuition increased to \$1400 per year; engineering fee eliminated.

Two new graduate programs initiated by College of Business Administration, M.B.A. in Management Science degree program, an "interdisciplinary program involving courses in industrial engineering, mathematics and business administration; M.S. in Business Economics degree program designed for students interested in business and government economists' positions.

Two students, Michael Austrian and William J. Ward, nominated to Crossroads Africa.

U.S. Air Force awards basic research grant of \$10,117.

United States Steel Corporation donated unrestricted grant of \$100,000 towards University's \$22 million

Centennial Development Program.

University adopted "Early Decision" program devised to allow qualified high school students to be accepted during fall of their senior year.

University established Marine Science Center to encourage interdisciplinary research in marine science. Professor Keith E. Chave, Associate Professor of Geology, appointed Director.

University football team received Lambert Cup for second time.

University sold Steel Field to Moravian College preparatory to consolidation of University athletics in Saucon Valley facilities.

C. Harry Bush appointed Varsity Lacrosse Coach.

Dr. Cassius W. Curtis, Thomas E. Jackson, Dr. Arthur I. Larky, Dr. Leonard A. Wenzel, and Dr. Saul R. Barber appointed to committee to study coordination of instrumentation within all departments of the College of Engineering, and Departments of Biology, Geology, and Psychology in the College of Arts and Sciences.

Dr. Lawrence H. Gipson, Research Professor Emeritus of History received the Pulitzer Prize for tenth volume in the series on British "Empire before the American Revolution."

Joseph B. McFadden, head of Division of Journalism granted leave of absence to serve as Deputy Director of the intergovernmental Committee for European Migration. Carl H. Madden appointed Dean of the College of Business Administration.

Harvey A. Neville elected President of the University. General Percy L. Sadler retired as director of intercollegiate athletics.

Painting of Asa Packer was donated by Guthrie Clinic, Robert Packer Hospital, Sayre Pa. It is unsigned but it is very similar to the original by DeWitt Boutelle. As of

2010, the original one is in the Alumni Memorial Building, and the 1962 donation one is in the Asa Packer Room.

Lehigh History, 1962-1963

Advisory group from industry and education appointed to advise Dean of the College of Business Administration.

Allen C. DuBois '25, Trustee donates \$125,000 for physical education building.

Association Internationale des Etudiants en Sciences Economiques et Commerciales instituted on campus to aid students in gaining business experience in a foreign country.

Mrs. Catherine Drinker Bowen, historian and biographer, received honorary doctor of laws degree.

Brown and White presented with "Pacemaker" award by American Newspaper Publishers Association.

Class of 1966, Centennial Freshman Class numbering 747 largest class since World War II.

Digital Systems Laboratory established in Department of Electrical Engineering through action of Bell Telephone Laboratories.

Endowment fund established by anonymous Lehigh alumnus with initial gift of \$10,000.

Engineering School enrollment increased from 433 freshmen engineers in 1961 to 454 in 1962.

Esso Education Foundation granted \$25,000 to Centennial Development Program.

Faculty voted waiver of prerequisite of Junior standing for all sophomores to take courses numbered 100 and above.

Federal government loan of \$1,500,000 made available to finance new residence hall.

Federal Urban Renewal Administration allotted funds to the Bethlehem Redevelopment Authority to clear site for

Chemical Engineering and Metallurgy Laboratory.

First issue of Lehigh Review appeared as supplement to Brown and White.

Ford Foundation granted University \$30,000 in Foundation's five- year forgivable loan program to aid doctoral engineering students in preparation for engineering teachers.

Fritz Engineering Laboratory conducted tests for launching stress on American Telephone and Telegraph Telstar communication satellite.

Graduate training internships established in Department of English to correlate program of teaching and study towards Master's degree; two courses introduced to strengthen doctoral program.

Grant of \$97,374 given to University by National Science Foundation for research in the Departments of Metallurgy, Industrial Engineering, Physics and for equipment in the Geology Department.

Independent study in advanced mathematics inaugurated for few undergraduates through additional \$23,100 grant from National Science Foundation for this purpose.

Junior Class Cabinet sponsored student for a summer of academic study in Europe.

Lehigh and Oxford University debated Cuban question.

Lehigh student branch of the Institute of Electrical and Electronics Engineers received first student charter granted by the new national organization.

Longwood Foundation granted \$600,000 toward Chemical Engineering and Metallurgy building.

National Science Foundation grant of \$97,374 given to University; \$65,000 granted for gas reaction study.

New rules instituted for ROTC permitting students to sign up for one semester at a time followed by second semester at a later time.

Nine-man "Special Commission on Rushing" named by Dr. Charles A. Seidle.

\$9,831,319 received towards \$22 million Centennial

Development Program Fund.

\$108,000 bequeathed to University from late Luther D. Menough, 1901; Endowment Fund established.

Raymond P. Kravis, 1942, donated \$50,000 to the University's Centennial Development Fund.

Research activities of the Center for the Information Sciences supported by \$34,100 grant from National Science Foundation.

Saucon Valley Locker-Office Building, first phase of University's athletic complex, completed.

Science foundations and private industry granted University more than \$125,000 in aid during the summer. Series of lecture-seminars inaugurated as first step in development of information science curriculum.

Seven man advisory group appointed for three years to advise Dean of the College of Business Administration: George W. Allen; Nelson L. Bond; Dr. James R. Bright; Kenneth L. Isaacs; Dr. William H. Johnston; Harry K. Phillips and L. Harvey Poe, Jr.

Standard mathematics courses reduced from four semesters to three; provided opportunity to schedule more advanced mathematics courses.

Summer Institute in Mathematics for Secondary School Teachers of Mathematics made possible by grant of \$49,200 from National Science Foundation.

Sundial presented to University by a London firm.

Three-year grant of \$148,000 from Fund for-the Advancement of Education received to establish Lehigh-Bethlehem study of Augmented Roman Alphabet for reading instruction in Bethlehem schools.

\$2 million of the \$22 million development program set aside for Distinguished Professorship Program.

Two-year Master's degree program for selected personnel of Western Electric established beginning with fall semester of 1962; taught by University faculty at Company's Engineering Research Center at Princeton.

University academic credit offered to high school

teachers for national TV courses broadcasted on CBS.

University added courses in reading specialization and curriculum development to doctoral program in education.

University adopted program to provide additional group life insurance and group total disability for faculty and administrative offices.

University added \$425,000 computer unit in Packard Laboratory computer lab.

University Computing Laboratory facilities integrated into instructional and research programs.

University offers academic credit for TV courses in conjunction with Nationwide College of the Air Program.

University participated in Lehigh Valley's Broadcast Council, Pennsylvania Educational TV program.

University purchased First Moravian Church, Packer Avenue and Webster Street as site for new Chemical Engineering and Metallurgy Laboratory.

University received \$1.5 million self-liquidating loan to finance construction of an upperclass dormitory.

University re-named as one of 35 American colleges and universities to participate in Alfred P. Sloan Foundation National Scholarship Program.

Unrestricted grant of \$25,000 given by Ford Motor Company toward Centennial Development Program.

University received six National Science Foundation grants totaling \$58,730 to support Undergraduate Science Education Programs in five departments.

University received \$24,420 from National Science Foundation for scientific equipment.

Dr. Edward Amstutz, Head of the Department of Chemistry, on leave under Fulbright Act to lecture and conduct research at the University of Valencia in Spain.

Loyal V. Bewley, B.S. in E.E., M.S. resigned as Dean of the College of Engineering.

Josef Brozek, Ph.D., advanced to Research Professor of Psychology.

Dr. Glenn J. Christensen appointed Provost and Vice-President.

Michael T. Cooley appointed Varsity Football Coach.

Allen C. DuBois, W. Frederick Colclough, and G. Douglas Reed appointed to Board of Trustees.

Alan S. Foust, Ph.D., Head of Department of Chemical Engineering since 1952, became Dean of the College of Engineering.

Paul E. Franz, Jr. appointed Vice-President for Development and Public Relations.

Warren Gould appointed Director of Development.

Edward J. Hamer appointed Varsity Cross Country Coach.

L. Thomas Herbert assumed position of assistant to the Dean of Students.

Ralph A. Jelic appointed Varsity Tennis Coach.

Dr. Carey B. Joynt, Head of the Department of International Relations, appointed visiting research professor at University College, London.

John J. Karakash and Dr. A. Everett Pitcher named Distinguished Professors.

William P. Leckonby appointed Director of Athletics.

Dr. Ralph H. Long, Jr. named Head of the Department of Mechanical Engineering.

Samuel H. Missimer, advanced to Associate Professor and named Director of Admissions.

Dr. J. Donald Ryan named Professor and Head of the Department of Geology.

Charles A. Seidle appointed Vice-President for Administration.

John A. Stoops, Ph.D. appointed Head of the Department of Education.

Dr. Lambert Tall, research assistant of Civil Engineering, received recognition from 29 countries for stub column tests.

Dr. Rocco J. Tresolini appointed Head of the newly created Department of Government.

Dr. Leonard A. Wenzel became Head of the Department of

Chemical Engineering.

Lehigh History, 1963-1964

Alfred T. Stanley Endowment Fund established for general operating purposes.

Bell Telephone Company donated three-channel carrier system to University for instructional use in communications.

Catherine Drinker Bowen donated original manuscript and final page-proof of biography, Francis Bacon: The Temper of a Man to University Library.

Centennial Convocation held in October 1963. Thirty outstanding leaders in education, government and business participated in symposium.

Circle K Club, second student service organization founded under sponsorship of Kiwanis International Bethlehem Suburban Club; given recognition as an official student group.

College of Business Administration published Exporting to Latin America - Problems and Opportunities for U.S. Small Business.

Cooperative educational program with Kabul University, Afghanistan adopted by University in conjunction with ten other American colleges and universities; purpose of program to assist in development of engineering education at Kabul University. Nazir Ahmad chosen to study at University as special student.

Course entitled "Masters of Italian Renaissance Art" and another devoted to Beethoven's nine symphonies added to six noncredit courses.

Crossroads Africa Conference held.

Division of Social Relations established in College of Arts and Science Major program in sociology and supplementary course in sociology, social psychology and

cultural anthropology provided. Division raised to department status at end of academic year.

E.I. duPont Nemours and Company awarded educational grant of \$9,000 to University.

Five-year teacher preparation program replaced present education major; student to major in an academic subject rather than in education at the undergraduate level.

Fifth year is to be completed in education work at the graduate school level.

Gifts and bequests totalled \$2,842,088.

Gifts totalling \$29,487 received from business and industrial funds.

Graduate School given second National Aeronautics and Space Administration grant for pre-doctoral study in space-related graduate programs.

Grant of \$148,000 from Fund for the Advancement of Education made possible program of Initial Teaching Alphabet Studies Center under direction of Dr. Albert J. Mazurkiewicz.

Interfraternity Council approved plan allowing honors courses and seminars to be conducted in fraternity houses.

International Telephone and Telegraph gave University a series of electronic components for studies in circuits applicable to space communication.

More than \$12,600,000 of \$22,000,000 expansion fund raised.

National Aeronautics and Space Administration granted \$19,700 to Dr. Ferdinand P. Beer, Head of the Department of Mechanics for study of atmospheric turbulence and its effect on a vehicle during launch.

National Science Foundation awarded following grants to University: \$51,100 for continued "Undergraduate Science Education Programs"; \$55,750 to Marine Science Center for research and teaching programs; \$41,000 for research on the non-equilibrium properties of fluids conducted by the Department of Physics; \$49,500 for eight-week mathematics institute in analysis for advanced graduate students;

\$100,000 in support of expanded Computing Laboratory. New and revised courses will provide engineering sophomores with course work in computer techniques and application; research opportunities in Department of Chemistry provided for by \$24,500 grant; three grants totaling \$62,350 to provide scientific instructional equipment for expansion of laboratories facilities and curricula in the Departments of Mechanics, Electrical Engineering and Chemistry; \$250,000 toward construction of planned Chemical and Metallurgical Engineering Laboratory; two-year grant of \$59,880 for development of graduate curriculum in the Information Sciences.

Nine on faculty retired: Dr. Carl Allen, former Dean of the College of Business Administration; Dr. Frank S. Beale, Associate Professor of Mathematics; Dr. Herbert M. Diamond, former Acting Dean of the College of Business Administration; Dr. George H. Harmon, former Head of the Department of History; J. Douglas Leith, Dean of Students; Dr. George E. Raynor, former Head of the Department of Mathematics and Astronomy; Dr. Raymond B. Sawyer, Associate Professor of Physics; Dr. Clarence A. Shook, Professor of Mathematics; and Dr. E. Kenneth Smiley, Vice-President.

Political party known as Lehigh Student Action Party organized.

Richard King Mellon Foundation established Frank L. Magee Professorship in Business Administration through donation of \$100,000.

Seminars on varied aspects of oceanography offered high school teachers by Marine Science Center.

Special Honors Program established in the College of Business Administration.

Surdna Foundation of Yonkers, N.Y., provided unrestricted grant of \$200,000 for the Centennial Fund.

Teaching Intern Program as preparation for teaching career at the elementary and secondary school levels initiated during the first summer session of 1963. Program leads to master's degree in education and to

teaching certification.

Ten volumes of Dr. Lawrence H. Gipson's work on the British Empire and Dr. George D. Harmon's book on Indian Affairs mailed to the new Presidential Library in the White House.

\$25,000 NASA research grant awarded Dr. Paul Paris for theoretical and experimental investigation of fatigue crack propagation.

Undergraduate courses in computer use expanded.

Tuition for 1964 summer session increased \$11 per semester-hour for both graduates and undergraduates.

U.S. Department of Health, Education and Welfare granted \$17,952 to University for continuation of a three-year-research project in the field of mental health.

United States Department of the Interior, Office of Saline Waters, awarded University a \$23,800 research grant to Department of Chemistry.

University Band invited to play at World's Fair, Oct. 14, 1964.

University conducted Laboratory School for elementary school students to overcome disabilities caused by reading deficiencies.

University contributed toward Food for Freedom program to aid purchase of food for dispossessed Southern Negroes.

University Library extended library hours to eleven p.m., Monday through Friday; two p.m. to eleven p.m. on Sunday; eight a.m. to seven p.m. Monday through Friday during Summer Session.

University Library acquired Congressional papers and official correspondence of the late Francis E. Walter, United States Representative from the 15th Congressional District of Pennsylvania.

University ranked number one in the East and fifth in the nation in Amateur Wrestling Newts mid-season college rankings.

University received grant of \$25,000 from Ford Motor Company Fund for leadership in quality education.

University received total of \$118,148 in development grants from Carpenter Steel Foundation, Dravo Corporation, Reliance Charitable, Scientific and Educational Trust of Reliance Electric and Engineering Co., Cleveland, Ohio.

"Vagabonding" approved by faculty -- occasional class visitation by undergraduates; students permitted to attend classes for which they are not registered.

Victor C. Records (Lehigh University 1898) Delaware Scholarship Fund established by bequest of \$325,000 from Victor C. Records estate.

John Ho Cary, Ph.D., appointed Head of the Department of History.

Dr. Walter E. Dahlke, Head of the Solid State Group, Research Institute of Telefunken, Germany, joined faculty as visiting professor in electrical engineering for one year at beginning of 1964 spring semester.

Herbert M. Diamond appointed Acting Dean of the College of Business Administration.

Dr. John A. Hertz, Assistant Professor of English appointed Director of Adult Education.

Donald J. Hillman, Ph.D., appointed Head of the Department of Philosophy.

Dr. Finn B. Jensen, Professor of Economics, granted leave for 1964 spring semester to study regional planning in the Common Market.

Dr. Raymond R. Myers, Research Professor of Chemistry, appointed executive director of the Paint Research Institute of the Federation of Societies of Paint Technology and named director of research under a renewed grant to the University from the Corn Industries Research Foundation, Inc.

Dr. Nobunori Oshima, Assistant Professor in the Department of Physics, University of Tokyo, joined Lehigh faculty as a visiting research associate.

Dr. J. Donald Ryan, Head of the Department of Geology, appointed Head of the All-University Comprehensive Honors Program.

Dr. Norman H. Sam, Assistant Professor of Education, named Director of Summer Sessions.

Frank Shields appointed coach of the Lehigh Hockey Club.

Dr. Lambert Tall, Research Assistant Professor of Civil Engineering, on leave to conduct studies in structural engineering in Sydney, Australia.

Dr. Lambert Tall and Fiorello del R. Estuar received American Welding Society Silver Medal Award for paper on structural design.

Dr. John S. Tremper, Head of the German Department, on leave in Munich, Germany to conduct research related to German literature.

Dr. L. Reed Tripp appointed Dean of the College of Business Administration.

Dr. Francis J. Wuest appointed Head of the Department of Psychology.

Dr. Albert C. Zettlemyer, Dr. John Chessick and Dr. Noubar Tcheurekdjian conducted research into cloud-seeding aspect of weather control. Atmospheric Sciences Division of the National Science Foundation gave grant for continued research in this field.

Dr. W. Ross Yates appointed Dean of the College of Arts and Science.

Dr. Albert C. Zettlemyer, Dr. John Chessick and Dr. Noubar Tcheurekdjian conducted research into cloud-seeding aspect of weather control. Atmospheric Sciences Division of the National Science Foundation gave grant for continued research in this field.

Dr. W. Ross Yates appointed Dean of the College of Arts and Science.

Lehigh History, 1964-1965

Standard Oil Company of New Jersey presented \$100,000 to university in honor of Monroe J. Rathbone, President of

the Board of Trustees.

Department of Physics received \$7,000 National Science Foundation Grant for a continuing "Undergraduate Science Education Program."

Reading and Study Clinic opened new headquarters at 203 East Packer Avenue.

Graduate degree programs instituted to prepare teachers and administrators for positions in future community colleges.

Following faculty members retired: Dr. Harvey A. Neville, Dr. Lawrence Whitcomb, Dr. Frederick A. Bradford, Dr. Ernest B. Schultz, Dr. Robert D. Billinger.

New four year curriculum in "Fundamental Sciences" announced for September. B.S. degree offered for combination of at least two of traditional engineering and sciences disciplines into a single major.

Dr. Lawrence H. Gipson, research professor emeritus of history, elected honorary fellow of Lincoln College, Oxford, England.

Louis Calder Foundation of New York awarded \$50,000 research grant to Lehigh.

Jacob Blaustein Lectureship in International Relations inaugurated. Lectureship made possible by \$25,000 grant. Graduate school tuition raised to \$700, an increase of \$150, effective fall semester.

NASA awarded Lehigh ten new fellowships for pre-doctoral study in space-related graduate programs.

Industrial cooperation plan for electrical engineers conducted by Lehigh and International Business Machines Corporation, Endicott, N.Y., started.

Students Awards for Outstanding Teaching inaugurated: Graduate degree program established to prepare teachers and administrators for positions in community colleges. President Lewis awarded honorary doctor of laws degree at Lafayette College.

Armstrong Cork Company presented university with one of the original seven Barth slide rules.

Dr. Richard G. Malsberger isolated virus possibly related to cause of cancer in animals and humans; research program sponsored by National Science Foundation.

Air Force sponsored studies conducted by Center for Information Sciences to develop automated index code.

Administrative quarters in Alumni Building renovated.

Eastman Kodak granted \$20,000 to University for Centennial Development Program.

Lehigh University Band played at World's Fair.

Donations to University exceeded three million mark.

Dr. Saul B. Barber appointed head of the Department of Biology to succeed Dr. Basil W. Parker.

Dr. Roy J. Hensley named Acting Head of Business College.

Dr. W. Deming Lewis installed as tenth president.

Edmund F. Martin named member of the University Board of Trustees.

Dr. Neville became President Emeritus.

Rev. Francis J. Sullivan appointed full time chaplain to Roman Catholic students at university.

Dr. Ralph C. Wood appointed Head of German Department.

Lehigh History, 1965-1966

Dr. Alan S. Foust first faculty member at University-named to hold R.L. McCann Endowed Professorship in Chemical Engineering recently established by the New Jersey Zinc Company.

Dr. Alan S. Foust resigned as Dean of the College of Engineering to return to full-time teaching schedule.

President W. Deming Lewis inaugurated.

Enrollment record of 4,478 set.

Center for the application of Mathematics formed; Dr. A. Everett Pitcher appointed Acting Director.

1966 Senior Class presented presidential mace to

University as class gift.

Six new undergraduate Centennial Houses residence halls named for Rev. Dr. John Mc D. Leavitt, Dr. Charles G. Thornburg, Dr. Natt M. Emery, Dean C. Maxwell McConn, Dr. E. Kenneth Smiley and Dr. Wray H. Congdon.

Centennial Fund passed \$19.5 million...

Enrollment in Summer Session totaled 3,000 an increase of 20% over the previous summer.

Mrs. Jennie H. Sinclair bequeathed \$500,000 for expansion of Chemistry Building.

Non-graded elementary laboratory school program opened with enrollment limited to fifteen children, six to twelve years of age.

New fluorescent lighting fixtures installed in Reading Room of the Linderman Library.

Mrs. Alan M. Scaife and family of Pittsburgh, Pa., donated \$120,000 for Center of Business Economics.

Roman Catholic Mass celebrated in Packer Memorial Chapel for the first time in the history of the University.

Metallurgical and Chemical Engineering Laboratory named for late president, Dr. Martin D. Whitaker.

Preliminary plans ready and site chosen for new science-engineering library.

Pennsylvania Dept. of Public Instruction permits University to experiment in methods of teacher education. Lehigh's own graduate-degree program may be used in place of the state requirements.

Michael W. LaPorta, assistant athletic trainer and instructor in physical education, has resigned to accept position as coordinator for Bucks County Neighborhood Youth Corps.

Dr. Robert B. Honeyman, '20, initiated into Phi Beta Kappa.

Student Evaluation Committee's Supplement to the University Catalog completed.

Proposal for an Honor-System submitted by Arcadia for student vote but defeated.

Dr. J. Burke Severs granted academic leave for 1966 spring semester to act as editor-in-chief of "Manual of Writings in Middle English - 1050-1500."

Dr. L. H. Gipson honored on the occasion of publication of v.11-12 of "The British Empire Before the American Revolution."

Marketing Research Corps formed to give students practical experience in marketing research.

Dr. Eli Schwartz granted leave of absence for fall semester, 1966, to serve as visiting lecturer at the London School of Economics.

\$250,000 grant by U.S. Office of Education given for new science library.

Norman Thomas and William Buckley in "debate of century" The War in Viet Nam and The Great Society.

Trustees approve grant of \$50,000 for campus safety projects.

New program in Chemical metallurgy offering both master's and doctoral degrees will be started in September 1966.

General Maxwell D. Taylor is second annual Blaustein lecturer, giving addresses on U.S. foreign policy in Viet Nam.

National Science Foundation grants \$76,400 for an Institute for College Economics Teachers during academic year of 1966/67.

Library initiated computerized circulation system on February 22, 1966.

Dr. Richard G. Malsberger awarded American Cancer Society grant of \$28,400.

Educational Policy Committee made available to Lehigh students eight different "Junior Year Abroad" programs.

Two new graduate programs offered resulting in Master of Arts degrees for fields of Social Relations and Economics.

Lehigh wrestling team wins 18th EIWA championship at Pittsburgh.

New literary magazine "Paisley" published.

Lehigh University ranks 25th among 50 selected colleges and universities in amount of gifts and bequests - \$3,742,000.

Lehigh granted \$720,000 for corrosion of materials study. Dr. Robert T. Gallagher asked by U.S. government to serve on committee to review feasibility of establishing a College of Engineering at the University of Zambia.

James B. Detrixhe Memorial Scholarship Fund established with contributions totaling \$10,000.

Department of Metallurgical Engineering renamed to Department of Metallurgy and Materials Science.

Martin D. Whitaker Laboratory of Metallurgy and Chemical Engineering dedicated on May 3, 1966.

Additional scholarship program established for children of faculty or staff members. It will provide \$500 for each dependent child enrolled in an accredited two or four year college.

Dr. Elmer C. Bratt named director of newly established Center for Business Economics.

Prof. John J. Karakash appointed Acting Dean of the College of Engineering and later appointed as Dean.

Arthur H. Mann appointed Assistant Dean of Students.

Dr. John A. Stoops appointed as Dean of newly formed School of Education.

Dr. Albert C. Zettlemoyer appointed to post of Assistant to the President.

Dr. Albert C. Zettlemoyer named director of new Center for Surface and Coatings Research.

Lehigh History, 1966-1967

New science and engineering library-named in honor of Leon T. Mart, '23, and Thomas L. Mart, killed while a student at Lehigh.

Dr. Finn B. Jensen replaces Dr. Elmer Bratt as Chairman

of Department of Economics.

Dr. Raymond G. Cowherd replaces Dr. John Cary as Chairman of Department of History.

Dr. Allen J. Barthold appointed University Director of Adult Education.

Five fraternities complete houses in Sayre Park.

University Library initiates fine system for overdue books, beginning March 26.

Pass-fail grading system started.

Dr. Morton P. Moyle, Chemical Engineering Department, killed in accident in Amsterdam.

Redevelopment work begun on land north of Packer Avenue.

265 degrees awarded at Founder's Day ceremony.

Organic chemistry laboratory damaged by fire.

First Poetry Quartet formed by Drs. Vickrey, Hook, Greene, and Dilworth of the English Department.

2,000 students petition for construction of a theater for the performing arts.

Dr. Zettlemyer named Vice President for Research.

Professor John Steckbeck honored for athletic service with a plaque and vacation trip.

-Lehigh Ledger, newsletter reporting faculty and staff activities, made its debut on February 4, 1967.

Professor John Steckbeck named outstanding physical fitness leader in Bethlehem by Bethlehem Jaycees.

University Centennial Campaign concluded and exceeded its goal by more than two million dollars.

Paul Henri Spaak named as third Blaustein lecturer.

Coeducation question debated in various AAUP sponsored panel discussions.

Dr. Charles O. Tipton, History Department, received fellowship for study in Malta.

Wrestlers win EIWA championship match.

Fraternity Service Association organized for-cooperative purchasing.

Committee formed to investigate ways of improvement for

Lehigh Supply Bureau.

Dr. Ralph Van Arnam, Mathematics and Astronomy Department, and

Dr. Allen J. Barthold, Romance Languages, retire.

Dr. Joseph Dowling appointed Chairman of History Department.

Dr. John Ubben appointed Chairman of German Department.

Dr. John A. Van Eerde appointed Chairman of Romance Languages Department.

Dr. Rocco J. Tresolini, Government Department, died on June 28, 1967.

Lehigh History, 1967-1968

Graduate student housing proposed.

Dr. G. Mark Ellis named to new position of Assistant Dean in College of Arts and Science.

U. S. Office of Education grant of \$20,874 received for Mart Library.

Dr. Lawrence H. Gipson completes series on "British Empire Before the American Revolution" with publication of v. 13.

Freshman class contains 810 students.

Dr. Ronald S. Rivlin appointed director of Center for the Application of Mathematics.

Dr. James Parks appointed director of Marine Science Center.

Dr. David A. Van Horn appointed Chairman of Department of Civil Engineering.

University receives \$550,000 grant from National Science Foundation for development of metallurgy and materials science.

Dr. Robert Mills appointed Chairman of the Accounting Department.

Professor Jonathan Elkus receives annual award of ASCAP. Excerpts from his two operas given first Lehigh performance.

Lehigh's Packard car led parade for opening of the Bethlehem spur route.

University purchased a new Control Data Corporation 6400 computer, at a cost of \$2 million, to replace old GE 225. University parking facilities reach critical stage. Construction started on new \$1 million power plant. Dr. Lawrence H. Leder appointed Chairman of History Department.

Sinclair Memorial Laboratory building announced as new home of the Center for Surface and Coating Research. Coffee House planned in basement of Packer Chapel.

Dr. Wray H. Congdon, former Dean of Students, died March 19, 1968.

Mike Caruso named as Freshman wrestling coach.

Bell Telephone Hour televises special program on Bach Festival.

James Farmer, former national director of CORE, lectures on campus.

Martin Luther King Memorial Scholarship Fund established as senior class gift of Class of '68.

Committee of Undergraduates for Responsible Education (CURE) formed and students hold campus demonstrations.

Dr. W. Deming Lewis awarded honorary doctor of laws degree by Muhlenberg College.

1968-1969 Academic Year

Class of '48 contributes its class gift of \$65,000 toward Hall of Liberal Arts.

Dr. Warren Pillsbury named director of Center for Business Economics and Urban Studies.

Abba Eban, Minister of Foreign Affairs for Israel, delivered. Blaustein lectures.

Overwhelming majority of faculty approve of making Lehigh coeducational.

Groundbreaking for new Hall of Liberal Arts held on November 16, 1968.

Dr. Glenn J. Christensen, vice president and provost, elected president of the Middle States Association of Colleges and Secondary Schools.

Electron microprobe purchased by University at a cost of \$100,000.

Harry B. Ramsay appointed editor of the Lehigh Alumni Bulletin, following resignation of John Murphy.

Dr. Lawrence Gipson featured in January 1969 issue of "Pennsylvania History".

Newly inaugurated "Lehigh Semester Abroad Program" has 15 students who will study in Germany.

New coffee house in basement of Packer Chapel named "The Catacomb" and opened February 1, 1969.

Morton Globus, New York City investment banker, donates \$31,000 gift to endow a series in creative arts.

New residence hall and dining complex to be built on upper Taylor Field.

Park House to open as language center for French and German students.

Former Delta Chi house turned into Day Center for Town Council and day students.

Mart Library opens after transfer of 85,000 volumes from Linderman Library.

Graduate tuition raised \$300 to \$2,000 per year.

Theater Committee presents report recommending construction of \$3.5 million center for the performing arts.

Joseph A. Petronio named University Bursar and succeeds Miss Edith Seifert who retired after 46 years of service.

Dr. Albert E. Hartung named acting Chairman of the English Department and succeeds Dr. J. Burke Severs.

Mart Library dedication held May 30 with 2,000 visitors present.

Lehigh History, 1969-1970

Father Francis. J. Sullivan, University advisor to Catholic students, resigned and accepted position with St. Ann's Parish in Baltimore.

Seventh Annual Kirby House Conference endorses 15 proposals to make life for black students at Lehigh more meaningful.

Lehigh tuition increased by \$300.

Dr. Eric Ottervik promoted to Vice Provost, effective July 1, 1969.

Lehigh given lunar samples for testing by Dr. Charles Solar and Dr. Joseph I. Goldstein.

University adopts policy regulations on student demonstrations.

Compulsory Graduate. Record Exams dropped for Arts seniors.

81 new faculty members appointed by Dr. Lewis.

Five freshmen seminars on high relevancy subjects started on experimental basis.

Governor Raymond P. Shafer will speak at Founders Day ceremonies.

Black cultural center established in former Furnival Music Room in University Center.

Col. Gates B. Stern, former commandant of Lehigh ROTC Unit, awarded Legion of Merit by the President of the U. S. Dr. Lewis made presentation.

Dr. Carey Joynt releases the report of the Committee on Coeducation.

Robert W. Bell appointed Director of University Bookstore.

New dormitory complex construction will start in October 1969 on east end of Taylor Field.

Lehigh participates in Lehigh Valley Vietnam Moratorium

on October 15, 1969.

Dr. Jack De Bellis and Lehigh's undefeated G. E. College Bowl team honored by reception and half-time ceremony at Lehigh-Gettysburg football game.

Pass-Fail system of grading proposed.

Moon particles, worth \$25 million, draw crowd of 5,500 at Mart Library display.

Faculty meetings now open to students as observers.

Dr. Natt Burbank named assistant dean of the School of Education.

Dr. Donald Hillman in charge of LEADER, new "talking computer program".

Donald B. and Dorothy, L. Stabler Award established for excellence in teaching.

Nathan W. Harris, of Philadelphia, named assistant dean of student life, effective February '1, 1970.

Center for Marine and Environmental Studies receives \$175,000 grant from-NSF.

W. Averell Harriman delivers the 1970 Blaustein lecture series on the topic of "U.S. and Soviet Relations in a Changing

Dr. Charles A. Seidle, vice president for administration will retire August 31, 1970 and will be succeeded by Preston Parr.

Dr. William L. Quay promoted to Dean of Student Life effective July 1, 1970.

Clarence B. Campbell, Dean of Residence, publishes his second book of poetry, titled "My Share of Pot".

Houseparty weekends to change format due to lack of student interest.

Students urge strike until demands are met and Professor Gerald Krebbs is reinstated. Classes suspended for week for student-faculty Forum.

All-University Forum overwhelmingly adopted and functions defined at meeting on April 14.

Lehigh Ecology Action Group plans full slate of activities for Earth Day, April 22.

Board of Trustees approved creation of a joint student-faculty administration forum and accepted its constitution on May 2, 1970.

William F. Buckley, Jr. named as commencement speaker. Baccalaureate service and Commencement exercises combined into one ceremony on Monday.

Faculty adopts system on Forum seating selection for its 60 members.

Lehigh History, 1970-1971

Dr. Ferdinand Beer, Chairman of Department of Mechanics, elected as Chairman of the University Forum.

Dr. Thomas Cheng named director of new Institute for Pathobiology.

Miss Barbara Solt appointed as Coordinator of Community Relations and Volunteer Services.

New undergraduate major in environmental sciences and resource management is started in September, under direction of Dr. MacNamara.

\$4.5 million student housing to be built in Saucon Valley area instead of Monacacy Urban Renewal Area.

Student Roger Lowlicht sailed on crew of the "Intrepid" in the America's Cup races.

University Forum votes to abolish Saturday classes for Spring semester.

Dr. Lawrence Gipson injured when struck by a car.

Maginnes Hall of Liberal Arts opened in November, Francis Macdonald Sinclair Memorial Laboratory opened in December.

Vandalism and injury to University property and students initiates a new emergency social code.

The Rev. Raymond Fuessle, University Chaplain, and Dr. Frederick Bradford, retired Chairman of Finance Department, died.

Dr. Paul Samuelson first speaker for new Berman Lecture series, established by Mr. & Mrs. Phillip I. Berman of Allentown.

Former bookstore space in University Center is converted to a multi-purpose cultural center.

Dr. Carey Joynt, Chairman of International Relations, among group of 50 church men and women who attended Paris peace talks on Vietnam War.

James Reston, New York Times journalist, gives Blaustein lecture series.

Dr. Curtis Clump elected Chairman of Forum II for 1971-1972 school year.

Margaret Chase Smith named as Graduation speaker.

University Forum restructures the calendar for 1972-73 academic year.

Formal dedication of Maginnes Hall held on Friday, June 4, 1971.

Lehigh History, 1971-1972

First group of coeds begin studies at the University. Packard Laboratory auditorium renovated at a cost of \$130,000.

Dr. Charles Sclar named coordinator of moon research scientists in Washington, D. C., Virginia, California, and Ohio.

Hubert Flesher appointed as new University Chaplain.

Miss Ruth Hurley appointed as Dean of Women.

Dr. Sidney Herman appointed director of new South Jersey Wetlands Institute located at Stone Harbor, N. J.

Dr. Laurence Gipson died on Sunday, September 26, 1971.

Dr. Brian Brockway appointed new Dean of College of Business and Economics.

Subcommittee created to study the feasibility of building

a law school at the University.

In Touch Center formed to provide information and help on drugs.

New music listening room opens in Linderman Library on Tuesday, November 9, 1971.

Under new university experimental calendar, final exams will conclude before Christmas holiday.

103 year old bell in University Center tower will be rung 13 times a year to commemorate birthdays of University presidents.

Department of Romance Languages and Literatures and Department of German and Russian will be combined into a Department of Modern Foreign Languages, headed by Dr. Anna P. Herz.

New residence halls named after Dr. Philip Palmer, Dr. Neil Carothers, Dr. Bradley Stoughton, Dr. Claude Beardslee, Dr. Clement Williams, Bishop William Stevens Dedication ceremony held on November 20, 1971.

Dr. Arthur M. Okun is Berman Lecturer in Economics for 1972.

Trustees approve \$6 million multi-purpose All University Complex located in Saucon Valley.

Kappa Sigma fraternity breaks ground for new chapter house in Sayre Park.

Undergraduate tuition will be increased \$200 to \$2,650 with September 1972 semester.

Homophile Society, under direction of Chaplain Flesher, formed to help homosexuals deal with their problems.

Lawrence Henry Gipson Institute for Eighteenth-Century Studies formed with \$70,000 bequest by the late Dr. Gipson.

M.S. degree in Computer Science offered with 1972-73 academic year.

Mr. H. Jeris Rosse appointed Director of Campus Planning. Former British Prime Minister Harold Wilson named 1972 Blaustein Lecturer.

Dr. John W. Hunt appointed new Dean of the College of

Arts and Sciences.

New Centennial School building completed at a cost of \$675,000.

Rathbone Hall, new University dining hall, dedicated on April 14, 1972.

Dr. Edward Amstutz, Professor Francis J. Quirk, and Professor H. Barrett Davis will retire on July 1, 1972. Dr. Richard Malsburger new Chairman of Biology Department.

Lehigh History, 1972-1973

Closed circuit TV station installed in Williams Hall. International Conference on Tall Buildings sponsored by Civil Engineering Department and attended by 500 specialists.

University Forum ruled that the Band must audition women. Dr. Ned Heindel heads team of researchers to develop a malaria vaccine.

Prince Bernhard of the Netherlands dedicates new South Jersey Wetlands Institute on September 16, 1972.

Actress Jane Fonda and Tom Hayden campaigned on campus for Senator George McGovern.

New Century Fund Program initiated to raise \$67 million over a ten year period.

University Centennial School building dedicated on October 27, 1972.

Dr. Ralph Lindgren heads investigation of book theft and library security systems.

Lehigh Valley Area Health Education Center formed by five Philadelphia medical schools, seven area hospitals, and seven area colleges. (See B. & W. for November 10, 1972 for list of participants.)

New literary magazine issued under the name of Amaranth,

named for the mythical flower that never fades.

Randy Bujcs, class of '73, committed suicide in Lehigh County Prison. Forum committee organized to investigate; Grand Jury investigation is denied.

The Jones Report, a three year analysis of Lehigh student life, shows a "morale problem" among undergraduates.

John Murphy, director of publications, resigned to take position with Robert Wood Johnson Foundation in Princeton, N.J.

Seeley G. Mudd Fund contributed \$1,250,000 toward a new chemistry building to be completed in early 1975.

Dr. E. Everett MacNamara, assistant professor of Geology, killed in plane crash during- a snow storm in Buffalo, N.Y., December 16, 1972.

Harold S. Mohler, president of Hershey Foods Corp., elected president of the University Board of Trustees.

Lee Kuan Yew, Prime Minister of Singapore, will deliver 8th annual Blaustein lectures in international relations.

George L. Beezer, L.U. '57, appointed Director of Publications.

Dr. Thomas Cheng named director of the Center for Health Sciences.

The PP&R Committee of the Forum passed approval of a Law School at the University.

Globus Series production of "Tombstone: or How It Really Was" will be given on national television.

New university publication Lehigh Horizons replaces the old Lehigh University News.

Edward E. David, Jr., Director of the Office of Science and Technology, will deliver the University Commencement address on May 27.

Brown & White Freshman Poll shows that one-third of the freshmen regret their decision to come to Lehigh.

Governor Shapp indicates doubt about the state giving funds toward the establishment of a law school.

Dr. Jonathan Elkus, Director of the University Band, announced plans to retire and devote his time to

composing music.

The Reverend Hubert Flesher elected Chairman of Forum IV. John Kenneth Galbraith delivered lectures for fourth annual, "Economics Week" series.

Fairchild Foundation donated \$5.25 million to the New Century Fund. A new solid state laboratory will be named the "Sherman Fairchild Laboratory" and is scheduled for completion in late 1976.

Lehigh History, 1973-1974

Charles Vihon, Assistant Professor of Business Law, given full year's salary in return for resignation.

Robert F. Reeves named Assistant Dean of Student Life, replacing Joseph Reynolds.

Tattletape Security System installed in Linderman and Mart Libraries to prevent book thefts.

University gifts and grants top \$1.5 million over summer months.

Sophomore Mitch R. Fishkin died of injuries received from a fraternity prank.

Ralph Lindgren named Chairman of the Department of Philosophy.

Ruth Hurley, Associate Dean of Student Life, resigned November 1 to marry Charles Vihon.

Coeds admitted to the Marching Band.

Charles "Whitey" Anderko retired after 38 years as a general foreman for Buildings and Grounds.

After much consideration, the proposed Law School was vetoed for the present.

University tuition will increase by \$200, bringing total to \$3,050 for 1974-75.

Globe Theater offered to the University as a site for a university theater but offer was rejected because of extensive renovations needed.

Wilbur Power House will be converted to a drama center.
Frank J. Meluskey, '74, wins seat in local school board elections.

Local organization for homosexual students formed and called Le-Hi-Ho.

Dr. W. Arthur Lewis named as 1974 Phillip Berman lecturer in economics.

Students favor changing the Alma Mater and replacing it with "Centennial Song."

1974 Blaustein lecture series cancelled because a speaker could not be obtained.

Ground broken for new chemistry complex to be ready in 1976.

Eric Ottervik assumes new position of Vice President for Planning.

Lehigh wrestlers finished in third place in EIWA meet at Annapolis.

400 students held a campus streaking parade with 4500 spectators.

Tom Scully wins 1974 NCAA wrestling championship.

Lehigh Glee Club gave a concert tour in Virgin Islands during Spring Vacation.

Paul C. Paris, former Professor of Mechanics, has filed suit against the university for more than \$10,000 in damages.

Hahnemann Medical College and Hospital will cooperate with Lehigh in a new medical program in primary care medicine to start in Fall 1974.

Retiring faculty and staff are Charles W. Brennan, Aurie N. Dunlap, James V. Eppes, Albert C. Molter, Basil. W. Parker, Carl F. Strauch, and Merle W. Tate.

Lehigh History, 1974-1975

Faculty approve a plus-minus grading option.

Value of the University's endowment has declined over \$9.3 million due to drop of stock market prices.

Sharon G. Drager appointed Assistant Dean of Students to replace Ruth Hurley.

Faculty and staff members received retroactive pay increase for first half of 1974.

Dormitory housing shortage created by incomplete RH-11 complex.

The University is housing students in Bishopthorpe, former St. Luke's nurses residence.

Seymour Fishkin, father of student killed in fraternity prank, is suing the University, three deans, four students, and Delta Phi fraternity for more than \$21 million.

Lora Liss appointed as full-time director of the affirmative action program to upgrade status of minorities on campus.

Lee A. Iacocca, President of Ford Motor Company, elected as a University trustee.

Andrew Dimargonis, Associate Professor of Mechanical Engineering, resigned and left U.S. for France following a civil suit lodged against him by G. E. Corporation.

Ad Hoc Forum Committee formed to investigate a scaled-down law school proposal.

University will provide confidential legal counseling in conjunction with the Lehigh Valley Bail Fund.

Sgt. Eugene Dax replaces Capt. Frank Donchez as head of campus police.

University plans \$250 annual tuition increase for next 10 years.

Saucon Valley athletic arena delayed by lack of funds.

Lack of black teachers blamed on limited funds and a shortage of competent black teachers.

Merris Keen resigned as Fraternity Management Association director.

Clarence Campbell, Dean of Residence, will retire January 1, 1975. Peter Shurtleff will replace him for the

remainder of the school year.

Three homosexual members of Theta Chi fraternity voluntarily moved out of the fraternity in line with alumni recommendation.

Faculty approves motion specifying that no exams or quizzes be given in the eight calendar days preceding final exams.

New Century Fund campaign may have to be extended for six months to a year in order to meet its goal of \$30 million.

Dr. Carey Joynt is the first recipient of the Rathbone Professorship in International Relations. He will relinquish departmental chairmanship to accept the appointment.

Assistant Professor Sharon M. Friedman added to the Journalism Department faculty.

Mike Frick named as Outstanding Wrestler after Eastern meet at Princeton.

Dean Rusk delivers ninth annual Blaustein lecture series. Dr. Marina v. N. Whitman delivered Berman Lecture in Economics.

Controversy over the University calendar continues. Deans favor having final exams in January.

The telephone room on the second floor of the University Center will be converted into a Women's Resource Center. Dr. Raymond Bell elected Chairman of Forum VI.

Forum adopted a permanent academic calendar which calls for instruction to begin on or before August 31 and final exams completed by Christmas.

Campus fire protection jeopardized by students throwing rocks and damaging one engine in series of false alarms. Approximately 40% of the seniors who are looking for jobs have received no job offers.

Gary Laison, Assistant Professor of Mathematics, denied tenure and given terminal contract after 14 years of teaching.

Alpha Phi, first women's sorority, established with a 20

member chapter.

First coeducational class will graduate on June 1.

Retiring faculty and staff are Dr. Ray L. Armstrong, Clarence B. Campbell, Dr. Raymond G. Cowherd, Dr. Bradford B. Owen, Everett A. Teal, Dr. Wendell P. Trumbull, and Charles K. Zug.

Lehigh History, 1975-1976

R. Peter Shurtleff, Director of Residence Halls, resigned July 1, 1975. Assistant Director of Residence Halls, James A. Tiefenbrunn, resigned in August 1975. Residence Halls Office has been consolidated with the Dean of Students Office.

Dr. John Stoops, Dean of School of Education, received leave of absence for fall semester. Dr. Robert Stout will fill in for him.

The legal suit of Dr. Paul Paris was settled out of court with a financial settlement by the University.

Marguerite Gravez and Ruth Silverman, Mathematics instructors, filed complaints with Equal Employment Opportunities Commission charging sex discrimination as a factor in their dismissals.

Cheryl Sessoms hired as a Minority Recruiter by the Admissions Office.

Baseball diamond in Taylor Stadium paved for parking facilities.

Market value of the University Endowment Fund experienced a rise of more than \$6 million during the past year.

Law School plans are tabled because of costs involved.

Dr. George E. Raynor, professor emeritus of mathematics, died of a heart, attack on September 25, 1975.

Registrar's proposal to reinstate Saturday classes causes faculty controversy.

Epitome, the University yearbook, will celebrate 100 years of publishing with the 1975 edition.

Area residents complain about excessive soot and smoke from the University Power Plant.

Allied Maintenance Corp. hired to manage campus custodial and maintenance services, effective November 1, 1975. The University expects to save \$75,000 per year with new management.

Forum subcommittee formed to investigate future needs of Linderman and Mart Libraries.

Budgetary surplus of \$568,000 for last year resulted from higher interest rates on bonds.

University granted recognition to three national sororities establishing chapters on campus -- Alpha Gamma Delta, Alpha Phi, and Gamma Phi Beta.

Gary Laison, assistant professor of mathematics, was denied tenure and instituted legal proceedings against the University.

Head Football Coach, Frederick. H. Dunlap, was named Head Coach and Director of Athletics at Colgate University on January 10, 1976.

Eight fraternities and six residence halls were burglarized during the Christmas break.

University will cooperate with Hahnemann Medical College to train primary health care physicians in a six year program.

Trustees grant approval to a \$250 tuition hike for 1976/77 and a \$100 increase for board and room.

Students and Dr. Arthur Gardner favor establishment of a German-House if suitable quarters can be found.

Three lecturers will deliver the Blaustein series in International Relations: James Schlesinger, former Secretary of Defense; George Ball, former Under Secretary of State; and Hans Morgenthau, University Professor of Political Science at the New School for Social Research in New York.

Business College will add at least five new faculty members in finance, law, and economics in an attempt to reduce size of classes.

Flo Kennedy, lawyer and founder of the Feminist Party, was one of principal speakers for "Women in the World" series Feb. 16-26, 1976.

Allied Maintenance Corporation employees voted 110-53 to join Teamsters Local 773. Vote was cast on Feb. 19, 1976. The bell in the University Center tower will be cleaned and an electric timing system installed. It has always been rung manually on special occasions.

Lehigh wrestlers took second consecutive EIWA championship and finished fifth in the NCAA wrestling championships.

Political pressure from Bethlehem City officials prevented the University from leasing the 36 townhouses of Birkel Estates for use as student housing. City wants the University to build a high-rise apartment building on the site of the College Theater on East Fourth Street. Hedley Donovan, editor-in-chief of Time Magazine, will deliver the 108th Commencement Address on May 30.

University Center Superintendent, Robert L. Wright, died of a heart attack March 22, 1976.

Dravo House, Chandler Chemistry Building, Taylor Gym and Packard Laboratory will undergo major renovations during the summer.

Professor Dale Simpson, Geology Department, is a member of a group of scientists who are researching solar energy. He has built his own solar energy system for his home.

Job offers show 8 percent drop behind 1975 figures.

Dr. John Stoops resigned as Dean of School of Education and appointed Distinguished Professor of Educational Philosophy and director of a specially established Institute of Educational Studies and Evaluation.

Forum passed a resolution calling for a library consultant to investigate areas of library expansion and library technology.

David Amidon defeated Dr. Lawrence Leder in election for Chairman of Forum VII.

Speakers for the Andrew W. Mellon Foundation Lecture Series were Dr. George Basalla from University of Delaware, Dr. Ruth Schwartz Cohen from State University of N.Y. at Stony Brook, and Dr. Alan Trachtenberg from Yale University.

Defense attorney representing the University in the \$21 million Mitch R. Fishkin case said the University will win the suit since they have no liability.

Dr. Donald Barry named chairman of the government department succeeding Dr. Charles McCoy who is going to North Florida University.

More than 5,000 applications for admission in September 1976 have been received by the Admissions Office.

Retiring faculty members are Dr. Robert Gallagher, Dr. Glenn Christensen, Dr. Ernest Dilworth, Dr. Edwin Keim, and Dr. Nancy Larrick. Tenure was granted to 13 faculty members and promotions given to 29 members.

Lehigh History, 1976-1977

Mrs. Muriel Whitcomb hired as an assistant dean of students.

Sharon Drager, assistant dean of students and director of residence halls, resigned June 15, 1976.

Dr. Biruta Cap, former assistant professor of foreign languages, has filed suit in federal court alleging that the University discriminated against her when she was fired in June 1973.

John H. Pearson, associate professor of English and head of the division of speech and drama, died of natural causes on July 17, 1976. He was 39.

Allied Maintenance Corp. is working with no contract with the University. Ottervik estimates the University has saved \$100,000 in 10 months with Allied.

Dr. Saul Barber, chairman of the biology department, was

appointed an associate dean of the College of Arts and Science.

Three new faculty hired for Speech and Drama: Jeffrey Milet, Bettina Entell, and James Hill.

Rolf Adenstedt, associate professor of mathematics, drowned September 18 in a canoeing accident on the Lehigh River.

Allied employees and University employees are dissatisfied with Allied Maintenance Corp.

Dr. Arthur Gardner charged with sex discrimination after giving a female student a failing grade.

Sherman Fairchild Laboratory was dedicated on October 15., 1976. It will be used for solid state studies.

University bookstore lost \$50,000 last year, mostly because of shoplifting.

Jeffrey Milet appointed head of the division of speech and drama in October 1976.

Berry G. Richards promoted to Director of Libraries with faculty rank of professor with tenure in October.

The University Forum PP&D committee recommends that one of major goals of Phase II of New Century Fund Campaign should be library renovation.

University switchboard answers 1900 incoming calls per day.

New University ID cards were issued for all employees and students.

Frank J. Melusky, '74, youngest person ever elected to the Pennsylvania State House.

Sororities will relocate in SHAGS for 1977/78 year.

Trustees approve a \$275 tuition increase and a \$125 room and board increase for 1977/78. The increase brings tuition to \$3825.

\$1900 worth of sound equipment-stolen from Linderman Music Library and Lamberton Hall over the semester break. Child care center started in St. Peter's Lutheran Church for children 4 months to 7 years old.

Moshe Dayan, former Israeli Defense Minister, gave campus lecture on "Middle East Perspective".

German House will be located at 209 Warren Square and accommodate 8 to 10 people.

IRS reveals top University salaries with Dr. Lewis at \$66,250; Dr. Rivlin at \$63,732; Dr. Zettlemyer at \$58,250.

Dr. Carl R. Ruch appointed Director of Health Service effective June 1, 1977.

Newman Club will remodel campus house between Taylor Gym and Grace Hall.

Brian Finn, '77, first student elected to become a Forum Chairman. Dr. Leonard Wenzel elected Vice Chairman.

The \$21 million Mitch Fishkin suit against the University was settled out of court for an undisclosed amount.

Dr. Laurence Kreider, former director of the Health Center, was found dead on April 18, 1977.

Board of Trustees approved plans for construction of a \$3.5 million indoor arena in Saucon Valley. Construction will start in the fall.

Richard Irwin, former Allied Maintenance manager, was fired by Allied without notice.

Addition to the Mart Library is essential to relieve overcrowding.

David Amidon is first lecturer to be given tenure at the University.

University Forum called on the Board of Trustees to study the essential role of the library for the University.

Faculty members who retired are

Dr. Alan S. Foust

Dr. Joseph Maurer

Prof. Joseph C. Osborn

Dr. Estoy Reddin

Prof. Margaret M. Seylar

Lehigh History, 1977-1978

Freshman class of 1,058 students admitted. Additional housing created by renovating homes in Warren Square to accommodate the extra 95 students.

Three of the five students accused of buying grades have withdrawn from the University. Cash and grade cards were placed in library books.

John J. Woltjen, former treasurer of Dickinson College, named to succeed Elmer Glick as Treasurer.

Norman P. Melchert, professor of philosophy, named to serve a two-year term as assistant dean of the College of Arts and Science.

Brian Brockway will resign as Dean of the College of Business' and Economics at the end of the 1977/78 academic year.

University must raise \$1 million to meet construction costs for the Athletic and Convocation Center to be constructed in Saucon Valley.

House on campus renovated and enlarged to house the Newman Center.

Linderman Library renovations planned to start at Christmas holiday.

Six-story high rise dormitory will be built on site of College Theater on Fourth Street.

Ruth Silverman, former assistant professor of mathematics., settled her discrimination suit against the University in an out of court settlement for an undisclosed amount of money.

Apartment complex behind the University Center named Trembley Park in honor of Francis Trembley, Professor Emeritus of Biology.

Assessment of library needs started in preparation for new library structure.

Nancy Maginnes Kissinger, wife of Dr. Henry Kissinger, elected to the Board of Trustees.

Lora Liss, affirmative action officer, will leave her job on December 16 and be placed on terminal leave of absence until February 28, 1979.

Lehigh football team won the Division II National Championship by defeating Alabama's Jacksonville State in the Pioneer Bowl held in Wichita Falls, Texas.

Five-year energy conservation program organized.

Heavy snow and rains cause \$25,000 water damage to residence halls. Classes cancelled for first time in over 10 years.

H. Joris Rosse dismissed as director of physical planning and replaced by Anthony Corallo.

Russian flu epidemic afflicts 700 students.

Outbreak of Salmonella, a type of food poisoning, hits area colleges.

Birkel Avenue homes considered as solution to student housing shortage.

University secretaries are divided over unionization with Retail Clerks Union.

Media Center developed in Linderman Library and Lynn Milet hired as Media Librarian. Elia Schoomer will share the facilities.

President Lewis states that faculty morale is a real problem at Lehigh and linked to the economy.

Linderman Library's centennial observed with a reception on April 26, a rare book exhibit, amnesty days, ACRL Delaware Valley Chapter meeting, and a book sale.

Personnel Office released Job Level Charts with salary ranges.

Forum IX PP&D Committee called for a fund raising goal of \$41.5 million for the Second Phase of the New Century Fund. Of this figure \$14 million should go to new library construction, endowment, and renovation of Linderman.

Retirees as of June 30, 1978:

Stanley Heffner, Bookstore Manager

Elmer Glick, Treasurer

James Mack, Curator of Rare Books

James Matthews, Physical Therapist

Dr. A. Everett Pitcher, Chairman of Math. Dept.

Thomas Jackson, Mechanical Engineering

Lehigh History, 1978-1979

Donald L. Ritter challenging Congressman Fred Rooney for his 15th Congressional District seat.

Richard Barsness succeeded Brian Brockway as Dean of College of Business and Economics on August 16, 1978.

Professor Brockway will return to teaching tax law.

A plaza area, with seating and additional walks, is planned for the area adjacent to the flagpole.

New telephone service, Dimension 2000, will be installed by June 29, 1979.

Damage costs billed to students in residence halls last year totaled over \$16,000. Taylor residents were billed for \$10,000 of the total.

Cash gifts to University in 1977-78 fiscal year totaled \$7,640,564. This is the highest one-year, fund-raising effort in University history.

University financial aid of \$1,909,792.00 awarded to 995 students.

Position of Director of Personnel Office was eliminated and merged with that of Director of Administrative Services.

Quality sacrificed in favor of reduced construction costs for Trembley apartments. Many physical problems have resulted because of this.

New Brodhead House dormitory will not have a sprinkler system because building measures two inches under height at which a system is required..

Graded pay system for work-study students introduced in Fall Semester. Levels I and II are distinguished by amount of time a student may study while working.

Compensation amounting to \$820,000 for faculty and staff salaries approved by Trustees.

David Lee, director of Residence Operations Office, resigned October 24, 1979 and accepted a similar position with the University of Southern California in Los Angeles.

A ten member team from Middle States Assoc. of Colleges and Schools will visit in November for reaccreditation evaluation.

Author-editor Toni Morrison launched the 1978 E. W. Fairchild Visiting Writers Series.

Business minor will be dropped by the College of Arts and Science and replaced by a five-year Arts-Masters of Business Administration (MBA) program.

Seven-member committee, chaired by Library Director Berry Richards, selected to plan new library construction after Board of Trustees voted to set aside money from Phase II of New Century Fund for the building. Other members are Roy Herrenkohl, Fred Fowkes, Donald Barry, Bruce Dalgaard, Emory Zimmers, David Cundall, and student Richard Pulling, '79.

A seven-year joint program between the University and Hahnemann Medical School was unanimously approved by the Educational Policy Committee.

Fee increases approved for 1979/80 include tuition, \$420; meals, \$30; room, \$70 to \$80; charges for campus residents will total \$6,450 per year.

Energy conservation program has resulted in apparent savings of \$80,000 for university. Taylor and M&M reduced energy consumption by 22%.

Two former students, David Atherholt and David Kaminski, were indicted by a federal grand jury for participation in the grade-changing scandal during the spring of 1977.

Author James A. Michener chosen as graduation speaker.

Sale of Brodhead property on Main Street made to the Sun Inn Preservation Association.

Laszlo Nyiri, associate professor of chemical engineering, died suddenly at his office desk on January 31, 1979.

Father Robert Cofenas left on February 6, 1979 to become Assistant Superintendent of Education for the Diocese of Allentown.

Mark Lieberman won his fourth Eastern Intercollegiate Wrestling Association crown.

A new interdisciplinary research institute, Institute of Thermo-Fluid Engineering and Science, has been formed and headed by John Chen, professor of mechanical engineering and mechanics.

University collects approximately \$5,000 in parking fines each semester.

Vincent Guida, professor of pathobiology, was appointed director of the Wetlands Institute in Stone Harbor, N.J. Linda Turner, counselor in Admissions Office, named new assistant to the president as of March 1, 1979.

University will spend \$42,000 on face lift for Tally Ho Tavern and \$29,000 for Sun Inn property on Main Street. Red Chinese graduate students may attend University in Fall 1980.

Team of University chemists are researching methods for repairing damage to human hearts which results from heart attacks.

University will purchase \$300,000 electron microscope with magnification range from 50 times to 500,000 times the material's normal size.

David Lewis, Chairman of Modern Foreign Languages, is new Chairman of Forum X.

Faculty who will retire on June 30 include

Dr. Josef Brozek,
Dr. Matthew Gaffney,
Dr. Finn B. Jensen,
Dr. Reed L. Tripp,
Prof. Robert B. Cutler,
John Steckbeck,

Attorney Robert S. Taylor

Lehigh History, 1979-1980

The International Center opened on September 2, 1979 under the direction of Kathy Putnam. Its primary function is to ease the difficulties which foreign students have in adjusting to the University.

Robert Cohen replaced Arthur Mann as Associate Dean of-Students.

Dr. and Mrs. Roy Eckardt toured European Holocaust sites during the summer as members of the President's Commission on the Holocaust.

Sean Branagan, a University sophomore, was critically injured in a fire and explosion at Renner's Mobil Station. He died several days later.

Vandals activated a shower on the seventh floor of the Mudd Building during the Labor Day weekend. More than \$2,000 in equipment damages resulted.

Linda Turner named to fill new position of assistant to the President.

Provost Search Committee has received more than 70 applications.

Michael Podd named as new assistant director of Residence Operations.

University has switched to a computerized accounting system called the Financial Accounting System (FAS), a set of computer programs developed by Information Associates Inc. of Rochester, N.Y.

Marilyn Gerdes, assistant professor of law, is the first woman to be appointed as a full-time professor in the College of Business and Economics.

Hershel Dorney resigned as assistant to the Dean of Students and will leave the University on October 17, 1979.

Bookstore Director Robert Bell attended the International Book Fair in Moscow from Sept. 2-7 as one of two U.S. representatives from the National Association of College Stores.

The Lehigh-Hahnemann M.D. program has been changed from a six-year to a seven-year program, with the extra year spent at Lehigh.

Turnover of personnel in the Dean of Students' Office attributed to poor morale and professional frustration. 244 degrees conferred at 101st Founder's Day excises on October 14. David Ellis, president of Lafayette College, was speaker.

John Steckbeck died of a heart attack at his home on October 26, 1979.

1,160 runners participated in the annual Turkey Trot on November 14. Phi Delta Theta won for the second year. Several professors are protesting a University decision to leave the retirement age for faculty at .65.

Additional lights will be installed around Alumni Building as a deterrent to muggings and assaults.

Lawrence Bradshaw, University sophomore, attacked his roommate; Farid Salloum, with a hammer on Dec. 20. Salloum received a broken jaw and fractured skull in the attack. Bradshaw was committed to Allentown State Hospital.

Donald Sawyer, chemist and educator from the University of California at Riverside, will succeed Albert Zettlemyer as Provost.

School of Education would be closed unless it reduces its budgetary deficit within two years.

Fire of suspicious origin destroyed the office of Warren Pillsbury, professor of economics, in Drown Hall. Damage is estimated at \$5,000 to \$6,000.

Tuition will increase by \$580 for 1980-81 academic year; residence fees from \$80 to \$120, and food service by \$90, bringing annual charges for most resident students to \$7,200.

Ronald Rivlin, director of Center for Applied Mathematics, was highest paid University employee in 1977 with a salary of \$75,076. Dr. Lewis was second with \$74,000.

The Centennial School for emotionally disturbed children will move from its Saucon Valley location to the former Lafayette Elementary School in August 1980.

Wesley Smith, professor of physics, has been appointed coordinator of the Sherman Fairchild Laboratory.

Four professors to be forced to retire - John Haigh, Robert Williamson, John Van Eerde, and Chuan Hsiung. They reach age 65 prior to July 1, 1982.

Nathan Harris, assistant dean of students, resigned effective June 30.

Dr. Zettlemoyer has been named president-elect of the American Chemical Society.

Dr. Nicholas Balabkins was named to board of editors of the Journal of Economic Literature.

Robert Mills, professor of accounting, named associate dean of the College of Business and Economics effective on July 1, 1980.

Packer Memorial Church has been placed in the National Register of Historic Places.

Lehigh hosted the Eastern Intercollegiate Wrestling Association Championships in Stabler Arena for first time since 1961. Lehigh placed seven men in the finals; six were crowned champions.

Donald Sawyer, provost-elect, resigned because of opposition to his appointment from within the administration.

As of March the admissions office has received 5,613 applications with 28; from women and 2; from minority students.

Electricity bills climb despite conservation efforts. Last year electricity cost \$550,000 on the main campus and about \$100,000 for the Saucon Valley area.

Renovation of Packard Lab is expected to be completed by

the end of the year at a cost of \$1.5 million and four and a half years of work.

Arthur Humphrey, dean of College of Engineering and Applied Science at the Univ. of Penna., has been named as new Provost.

Libraries will assume a get-tough policy on talking and other disruptions in the libraries.

. Dr. Lewis will present a resolution to the Board of Trustees that will raise the retirement age for tenured faculty from 65 to 68 for the period July 1, 1980 to July 1, 1982.

\$50,000 allocated to alter buildings to accommodate the handicapped persons.

Glendon Schubert, professor of political science at the University of Hawaii, will deliver the third annual Tresolini Lecture in Law on April 23, 1980.

Fulbright Scholarship for one year of study in Germany was awarded to Jody Balmer, '80.

Deming Lewis elected to the Board of Directors of Zenith Radio Corporation.

Henry Kissinger is speaker for graduation ceremony on June 1, 1980.

Faculty honored for 25 years of service:

Dr. Curtis W. Clump
Dr. George A. Dinsmore
Dr. John D. Keefe
Dr. Gerhard Rayna
Dr. W. Ross Yates

Faculty members who retire as of June 30:

Dr. A. Roy Eckardt
Dr. Theodore Hailperin George Jenkins
Dr. Ronald Rivlin
Dr. Max Snider

Dr. Robert Stout

Dr. Albert Zettlemyer

Lehigh History, 1980-1981

Freshman class totals 1,116 students.

Three new department heads appointed, effective July 1. Norman J. Girardot is Chairman of Religious Studies; Charles Tipton, Chairman of History; and Michael Hodges, Chairman of International Relations.

Sigma Phi fraternity faces disciplinary action after campus police found several thousand dollars worth of stolen items in the chapter room. Fraternity is on full academic probation for the 1980/81 year.

Lawrence Bradshaw, a former student, was convicted June 12 of attempted third degree murder, aggravated assault and recklessly endangering another person. He is currently serving a 90-day term at Fairview, an institution for criminally insane.

Disciplinary charges are being formulated against Delta Tau Delta for sponsoring a wet T-shirt contest during the spring Greek Week festivities.

Dean of Students Office adds three new members: Roger Wadkins, assistant dean of students; Larry Philippi, assistant to the dean of students; and Allen Cuff, area coordinator.

As of August 12, 1,178 students have been awarded University scholarships.

An estimated \$21 million has been raised in the second phase of the \$41.5 million New Century Fund Campaign.

Bishopthorpe residence facility officially closed on July 1, 1980.

George Harmon, professor of history from 1925 to 1961, died Wednesday September 10, 1980.

National search is underway for a new dean for the Graduate School.

International House is a new special-interest living group housed in Warren Square. 16 graduate, undergraduate, foreign and American students make up the group.

New Sculpture Garden is located in the courtyard behind Mudd and Whitaker. The art work is on permanent loan from Phil and Muriel Berman.

A memorial scholarship fund of almost \$10,000 has been established

at the University by the Kappa Alpha Society Alumni Association. The first honoree is the late Charles Brennan, former dean of students.

Cash gifts to the University in 1979/1980 totaled \$10.3 million and the amount received from bequests and trusts totaled \$3.9 million.

Delta Tau Delta placed on probation after being found guilty of conduct charges stemming from a wet T-shirt contest held last spring during Greek Week. Decision was later reversed.

University spent almost \$14,000 in lighting improvements on Memorial Drive and in the areas around Packard Lab. Six bomb threats have been received since the beginning of the school year.

Vandalism in Carothers dorm amounted to \$1,600, mostly due to water damage.

Alcohol is creating problems at the Stabler arena.

Educational Policy Committee approved proposal for all Arts and Science students to take 6 to 8 hours of foreign language and at least one course in Math., logic, or information science.

Over 1,000 runners entered the Turkey Trot, with 776 finishing the 2.6 mile race. Bob Keating of Beta Theta Pi finished first with a time of 15:11. A faculty member, Terry Delph, finished second.

The Linderman east end reading room ceiling was painted and carpeting laid in January in the first phase of renovations.

Graduate Student Center established in "The Catacombs" under Packer Chapel.

For the first time in University history, \$42 million from the endowment fund will be invested by professional money managers in order to increase the growth of its portfolio.

School of Education plans new programs in teaching exceptional children, the use of minicomputers in teaching, and offering courses in localities where they are needed. This is a apart program to counter enrollment drop.

Over \$5,000 is missing from Brown and White accounts. Former hostage and Lehigh alumnus, Col. Thomas Schaefer, was selected as graduation speaker.

Student Lisa Fisher, '83, was elected chairman of Forum XII. George Dinsmore, associate professor of civil engineering, was elected vice-chairman. The effectiveness and future of the Forum is now under serious consideration.

Spring Fling begins April 25 with the second annual John Steckbeck Runathon followed by College Day at Dorney Park. Cedar Crest and Muhlenberg Colleges will also participate.

Bell Telephone investigates phone fraud by 17 students who used an invalid telephone credit card to make \$2,500 worth of calls.

University choir toured Puerto Rico during Spring vacation.

Lehigh student was stabbed in the doorway of Mart Library by a Bethlehem youth on March 27.

A dogcatcher has been hired to patrol the campus and pick up unlicensed dogs and return others to owners.

Use and abuse of alcohol by students has become a major issue confronting the University community.

Federal budget cutting will affect the amount of money available for student financial aid for 1981/82 year. 677 undergraduates presently receive some aid.

Thirteen Lehigh students were arrested by campus police in connection with the alleged April 12 rape of a 19-year old Muhlenberg College coed at Delta Tau Delta Fraternity.

Malcolm Barksdale will be the first Black faculty member in the College of Business and Economics.

Faculty honored for 25 years of service:

Dr. Saul Barber

Dr. Henderson Braddick

Dr..Douglas Feaver

Dr. James Sturm

Faculty who will retire as of June 30:

Dr. Fred Fowkes

Dr. Margaret Grandovic

Dr. John Karakash

Lehigh History, 1981-1982

Delta Tau Delta fraternity house is converted to coed housing following a four year suspension of the campus chapter.

Revised social code introduced as a result of increased violence and disturbances on campus,

The School of Education overcame a projected deficit of \$220,000 to finish the 1981 fiscal year in the black.

Lehigh celebrates ten years of co-education with a week of exhibits, discussions, lectures, carnival and street dance during the week of Sept. 20.

Kurt Salsburg appointed assistant director of Residence Operations, replacing Michael Podd, who was appointed assistant director of events at Stabler Arena.

The French/Spanish house in Warren Square opened this

fall housing 14 students and 2 advisors.

University in considering a plan to sell a portion of the rare book collection to help finance the proposed Mart Library addition. Ground would be broken in Sept. 1984 and be completed two years later.

The former Sayre Observatory building now houses the Office of Continuing Education.

Suggestion that the University sell some rare books to partially fund new library addition stirs controversy among faculty.

University brings disciplinary action against 6 of the 13 students involved in the alleged rape of a Muhlenberg coed.

Collection of Pre-Columbian Mexican sculpture was stolen from Maginnes Hall display cases on October 12, and later found in a Maginnes Hall closet.

Libraries awarded a \$24,160 one-time grant for-Libraries Online, a cooperative project with the Bethlehem Public Library for computer searching of bibliographic materials.

Trustees authorize \$50,000.for a site feasibility study for a proposed research building to house the Materials Research Center and Center for Surface Coatings Research. New course in professional clowning will be taught by the Severinis of Ringling Brothers Circus.

Dr. Peter Likins, provost of Columbia University will succeed Deming Levis as University President effective July 1.

On November 3, Dr. Frank Colon, professor of government, was elected Supervisor of Hanover Township for a term of six years.

Fiscal 1980-81 was one of University's better years with unrestricted income of more than \$4.3 million in excess of the budgeted amount.

Renovation estimates for Taylor House have been cut by \$1 million and would take 15 months to complete pending approval by Trustees.

Centennial School building will be used for storage of about 45,000 volumes from the library system.

Rodale Press donates \$100,000 for the establishment of the Joseph B. McFadden Distinguished Professorship as part of the University's New Century Fund Development Program.

Lehigh will host the Pennsylvania Special Olympic Games on June 2-5, 1982.

University's graduate program in modern foreign language was discontinued.

Daniel Traister hired as temporary Curator of Special Collections for a six-month period.

Preston Parr, dean and vice president of students affairs, retired January 1, 1982 after 33 years with the University.

A tuition increase of \$1,100 was approved for the 1982-83 academic year, bringing tuition to \$7,200.

Two library volumes found in collection of books stolen by rare book thief James Shinn and recovered by the FBI. University receives nearly a half million dollars in pledges to the CAD/CAM program.

William Ohnesorge, professor of chemistry, was appointed associate dean of College of Engineering effective January 1.

Howard and Muriel Whitcomb and children lived at Phi Delta Theta fraternity for a week in a new experiment in faculty/student relations.

Students and faculty will have, opportunity to spend a year at one of three British universities beginning in Sept. 1982, and graduate students from Kent, York, and Manchester would come to Lehigh.

Arthur H. Mann, former associate dean of students, died on March 4, 1982.

John Oswald, president of the Pennsylvania State University, will be Commencement speaker on June 6.

University's first International Arts Festival held March 27-28.

Stephen Cutcliffe named assistant to the provost for administration and will continue to work part-time for the Science, Technology, and Society program.

Daniel Traister presented his report on the library's rare book collection on May 7 and concludes that it would be a mistake to sell it.

Faculty honored for 25 years of service:

Dr. Nicholas Balabkins

Dr. Arthur Brody

Dr. Fazil Erdogan

Dr. Alexis Ostapenko Dr. Robert Sprague

Dr. Victor Valenzuela

Dr. Ben Tseng Yen

Faculty/Staff members who retire on June 30:

Dr. Eugene M. Allen

Dr. Edna deAngeli

Margaret L. Dennis

Gerald G. Leeman

Dr. Deming Lewis

Dr. Charles A. McCoy

Joseph B. McFadden

Dr. Ben Wechsler

Lehigh History, 1982-1983

Fire on July 9 caused damages in excess of \$50,000 to Williams Hall third floor graduate student offices.

Linderman Library Reading Room ceiling was painted and carpeting laid by opening of fall semester.

Graduate student Joseph Sudbay is first one hired by University to serve as Director of Residence Security.

Professors Vanderhoff, El-Aasser, and Micale are involved

with projects for NASA and the space shuttle.

Professor Sharon Friedman, Journalism, one of four American educators invited to lead a science-writing seminar in Brazil.

Ronald Rivlin elected member of Accademia Nazionale dei Lincei in Rome. He is fifth American to be selected in his area of expertise.

20 new faculty added to staff.

Lee Iacocca, Chrysler Corp. president, chosen as commencement speaker.

Maya Angelou lectured in September on black literature and poetry.

Lehigh and University of Pennsylvania offer a pre-dental program of three years at Lehigh and four years at Penn leading to a Doctor of Dental Medicine (DMD) degree.

Kathleen Liebhardt appointed to Provost Humphrey's staff as assistant for special projects, Rosemary Mundhenk as faculty associate to the provost, and Peter Beidler as faculty delegate to the provost.

Value of University's endowment fund increased by \$6 million from June 30 to Sept. 30.

Peter Beidler will teach new English course (Engl. 398: A Close-Up of Arizona's Hopi Indians) which will include a four-day visit to a reservation during spring break.

University will bid for the Ben Franklin Technology Center site for N.E. Pennsylvania.

Hillel House, located at 214 Summit Street, was dedicated on October 24, 1982.

Centennial Building used to store library books which were previously stored in the Fourth Street building.

Dr. Sidney Herman resigned as Chairman of Biology Department.

Lehigh faculty compensation is now on a par with the University's 14 peer institutions and faculty morale has improved.

Industrial support totals \$6.2 million for the University's CAD/CAM Technologies Program, which also

includes a new Robotics Engineering Institute.

Ed Backer won the annual Turkey Trot, completing the race in 15:09. This was the 27th year for the traditional run begun by the late John Steckbeck.

Kappa Sigma Fraternity found guilty by the University Committee on Discipline of sexual harassment and infliction of emotional "distress as a result of an incident at the house on Sept. 17.

Taylor Hall will be renovated in summer and fall. 169 residence spaces will be lost during the repairs. Various lounges and study rooms will be used in other dorms plus increasing capacity from 4 to 5 in the apartment units. Financial aid budget hiked by \$250,000 for 1983/84 academic year.

Twenty seven percent of the 1982 graduating class were still seeking jobs as of June 30, 1982, marking an increase of seven percent over figures for the class of 1981.

Yolanda King, daughter of the late Martin Luther King Jr., lectured on "The Theater as a Vehicle for Social Change" on January 27, 1983. She was sponsored by the Black Students Union.

An anonymous gift of \$4 million for the new Mart Library addition was announced by Robert Holcombe. Construction will begin by June 1, 1983 and scheduled completion for fall of 1985.

Menonites, numbering about 9000, will hold their Triennial Conference here in August.

Poor social atmosphere and a lack of academic support are primary reasons many black students leave the University before graduation.

Centralization of purchasing has saved University over \$600,000 in last two years.

New. Century Fund Drive exceeds goal by \$6.5 million and is expected to be completed by 1985.

The Physics Building will be renovated at a cost of \$3.3 million starting about the fall of 1984.

April 10-17 is Inaugural Week with a parade to kick off festivities, followed by lectures, exhibits, seminars, the Inauguration and Ball on April 16 and concluding with Bob. Hope on April 17 in Stabler Arena.

Taylor Hall won first prize in Kill-a-Watt electrical energy conservation contest with 20.63% net savings and a cash prize of \$2,835.

Ben Franklin Technology Center will be housed in the Saucon Valley Centennial Building.

Faculty Appeal Committee supports the administration's decision to overturn a favorable departmental vote and deny tenure to James Tobak, Assoc. Prof. of Accounting and Law. Student opposition was strong and was presented to Board of Trustees, who sympathized with students but believe the issue is out of trustee jurisdiction. Tobak may bring a civil suit against University within three or four months.

Full-service bank planned for Neville Lounge area in University Center.

CAD/CAM system being applied in theater operations for lighting design, set design, and projection of three-dimensional objects on a two-dimensional surface.

New roads and entrance to the Murray Goodman campus in Saucon Valley Field Complex will be completed during the summer months and dedicated on Founders Day in October.

1982-1983 cont'd.

Faculty honored for 25 years of service:

Dr. Joseph Dowling

Dr. James Frakes

Dr. Arthur Gardner

Dr. David Greene

Richard J. Redd

Dr. George Sih

Dr. Wesley Smith

Dr. Thomas Young

Wilbur J. Blew

Faculty/Staff members who retire on June 30:

Dr. Arthur Brune

Dr. Thomas Haynes

Dr. Joseph Libsch

James W. Niemeyer

Donald Schmoyer

Dr. Ching-Shang Shan

Dr. Albert Zettlemoyer

Lehigh History, 1983 - 1984

University issued \$15.35 million bond issue to finance campus building and renovations.

Over \$15 million in funds raised during 1982-83.

First Valley Bank branch opened August 25 in University Center.

Lehigh receives \$2 million cash award from IBM for new graduate pro- grams in manufacturing engineering.

Timothy Hill, formerly University Controller, promoted to associate treasurer and F. Robert Huth advanced from assistant controller to controller.

Dr. Robert Carson appointed to a two-year term as associate dean of .the College of Arts and Science.

Dr. Joseph Goldstein promoted to vice president for research and Marsha A. Duncan appointed vice president for student affairs.

David Amidon Jr., director of the Division of Urban Studies, received first Lehigh Alumni Association's Deming Lewis Faculty Award at the association's awards dinner.

William Quay, dean of students, will vacate position in May 1984 and become a research associate in history.

University endowment fund increased by \$30 million in last year.

Bethlehem man, Tyrone Carnes, filed a \$3.8 million-lawsuit against the University and two campus police officers. Charges include false arrest, false imprisonment, and various civil rights violations.

Dr. Alan Pense has been asked by Turner Construction Company to help them prepare a bid to renovate the Statue of Liberty.

Dr. Peter Beidler honored with National Professor of the Year award at special luncheon in Washington, D.C., on Octibber.7. He returned from the University of Kent for the occasion.

Beginning October 17; the Dean of Students Office will provide an after-dark escort service for women living on campus and off campus.

Dr. Harvey Neville, former University President, died October 11, 1983. A Memorial service was held on Oct.'21 in the Chapel.

1983 - 1984 cont.

Mark Erickson named new assistant dean for residence life replacing Warren Sqare.

Proposal concerning introduction of "broadbased faculty consultation" on tenure decisions drawn up by the Academic Council as a result of the Tobak tenure case.

A new Department of Computer Sciences and Electrical Engineering created and headed by Dr. Eric Thompson who came from Case Western University.

Second draft of University planning document, which in final form will, establish the direction the University will take in areas -of enrollment, faculty and staff, instruction and research, has been sent to faculty and professional staff and the Forum XIV PPD Committee for their review.

Policy Studies Organization, a national political and social science professional Association, has established a new award named in honor of Donald Campbell, professor of psychology and social relations.

Stephen Savinelli, '84, was found dead of self inflicted

gunshot wounds in his Hill House room on December 7. University is currently considering the purchase of Brith Sholom Community Center building. As part of the agreement the Community Center will acquire a 5.6 acre tract of University-owned property at corner of Macada and Jacksonville Roads in Hanover Township.

College of Arts and Science is planning to propose that students in the college attain same writing certification in-their junior year by completing a "writing intensive" course.

University Board of Trustees have approved coed-by-room housing in package which will turn Taylor house into a residential college beginning Fall 1984.

Tuition increase of \$750 will raise tuition to \$8,750 per year. Other increases are \$100 in meals and \$120 in residence hall fees. Tuition, room and board for the average undergraduate student will be \$11,870 per year.

Fire on Christmas night caused \$10,000 damage to President Peter Likins home but the family escaped without injury.'

New graduate program in Manufacturing Systems Engineering began second semester leading to MS degree.

1983 - 1984 cont.

Early morning fire caused an estimated damage of \$100,000 to McClintic Marshall House.

New four year financial aid program started this year. Goal is to provide 30 percent of the undergraduates with 30 percent of the total cost of attendance. University will channel \$250,000 each year into financial aid over the four year period.

Microcomputers are now being offered at reduced prices to University students through a program sponsored by the Ben Franklin Partnership. Sales are handled through the Bookstore.

Novelist James Baldwin spoke on Feb. 2 marking the beginning of the University's Black History Month celebration.

An internal assessment of the Dean of Students office was conducted by outside consultants in order to evaluate the effectiveness of the office and the delivery of services to the student body.

Government of the Federation of Malaysia gave University a cash gift toward the endowment of a faculty chair established in honor of the late Fazlur Rahman Khan, designer of the Sears Tower in Chicago and other high rise buildings.

Brith Sholem Community Center will be called Packard Tab West. Renovations are expected to begin in April. No final decisions have been made on what departments or functions will be housed in the building.

Deborah Finnegan hired as first woman counseling psychologist.

The University High School, proposed jointly by the University and the superintendents of local schools, is meeting with opposition from teacher's unions.

Martin Harmer, asst. prof. of metallurgy and materials engineering, and Kyra Stephanoff, asst. prof. of mechanical engineering, are among the first to receive the new Presidential Young Investigator Award funded by the National Science Foundation.

James Tobak, assistant professor of law, filed suit against the University in excess of \$835,000 as a result of his being denied tenure.

Forum XIV approved the alternative calendar with fall classes beginning before Labor Day.

Ed Pol Committee has proposed to full faculty that the lowest grade that can be used to satisfy a prerequisite requirement is a C-.

1983 - 1984 cont.

Packard Lab West renovations will provide space for Ben Franklin Institute, Manufacturing Systems Engineering, Small Business Development Center, Industrial Engineering and Robotics. Five IE labs and some for robotics will also be included. Work will be done in early summer.

Lehigh graduate student was kidnapped at gunpoint in front of Linderman Library. Abductors and student's car were apprehended several days later.

The Second Annual Presidential Ball was held April 7 with Lee Castle and the Jimmy Dorsey orchestra supplying the music. About 1200 persons. attended.

Muriel Whitcomb, assistant dean of students, resigned and will accept a similar position with Princeton University.

Former Residence Area Coordinator Joan Mulhern filed \$100,000 lawsuit against the University. The suit stems from a reorganization in the Dean of Students office.

Ralph Wood, professor emeritus of German, died in Emmindin. gan, West Germany on April 19, 1984.

Mustard and Cheese Society will celebrate its 100th anniversary this year. The society was founded by Richard Harding Davis.

Fifth annual Steckbeck Memorial Run was held with 90 participants and \$300 raised for the Bethlehem Boys Club.

Malcolm Forbes, Chairman and Editor-in7chief of Forbes Magazine, will deliver the 1984 Commencement Address and receive an honorary degree along with Lewis Branscomb, Archbishop Iakovos, Edward Jefferson, and Ruth Patrick.

Congdon House in Centennial I complex will be renovated during summer for Alpha Phi Sorority to move in for fall semester.

Faculty/Staff retiring as of June 30:

Lorraine Abel

Dr. Ferdinand Beer

Catherine Franklin

Dr. Arthur Gardner Dr. Arthur Gould

Dr. Chuan-Chih Hsiung

John Liebig

Dr. Alice Rinehart

Dr. Donald Ryan

Dr. Wesley Van Sciver

Dr. Donald Wheeler

Joseph Whritenour Dr. Robert Williamson

Faculty and staff completing 25 years of service:

Dr. Arthur Larkey

Dr. Sutton Monro

Dr. Robert Lucas

Catherine Franklin

Dr. Richard Malsberger

Lehigh History, 1984 - 1985

Bobby Weaver '83 won Olympic gold medal in wrestling in Los Angeles 1984 Olympic Games.

New personnel in dean of students office includes John Smeaton, dean of students, replacing William Quay. Vicky Sanders is assistant dean dealing with minorities.

Jennifer Volchko is assistant dean supervising operations of the University Center and student activities developmental programs. Lorraine Scheibener is student activities coordinator.

Library has purchased GEAC system for integrated library system.

Taylor Hall reopened in fall as Taylor College. Dr. Jay Aronson is faculty advisor and he and his wife will live there.

Michael Bolton resigned as executive director of the Ben Franklin Partnership Advanced-Technology Center and joined Xebec computer equipment company.

John Irving, author of The World According to Garp and other novels, will deliver the commencement address on June 2.

Lehigh's endowment fund is slightly more than \$100 million and has doubled in value in the last six years, according to Treasurer John Woltjen.

Old division of Computing and Information Science has

been combined with Electrical and Computer Engineer-. ing to form the Computer Science and Electrical Engineering Dept. Two new programs created by the merger are a B.S. in Computer Science for students in the engineering program and a B.A. in Computer Science which is jointly administered by the arts and engineering colleges. Pi Lambda Phi fraternity placed on social and disciplinary probation until end of 1984/35 academic year.

A new Lehigh Valley Center for Jewish Studies, directed by Laurence Silberstein, has been established at Lehigh. Harry and Elizabeth Fairchild Martindale revealed as the anonymous \$4 million donors for the library expansion. Student drug use is far less of a problem than it was 10 years ago. It has-been replaced by alcohol abuse. Harold Mohler, who will retire next year as chairman of Board of Trustees, was honored by the Asa Packer-Society at its annual dinner on October 18.

Author and playwright Kurt Vonnegut lectured on October 22.

Nathan Hentoff will teach a course on "Journalism Ethics" in the spring semester. He is the first Joseph B. McFadden Distinguished Professor.

Actress Lillian Gish gave a rare public appearance on October 30. She is the E.W. Fairchild Visiting Artist. The Lehigh Forum approved a new Social Policy and President Likins accepted it, effective November 1, 1984. Richard Gibney, associate director of athletics at Syracuse University, will succeed William Leckonby as director of athletics in January 1985.

DEC 20 and CYBER 730 computers will shut down on December 18 and be moved to new Computing Center in the new library.

Two students have founded an organization for homosexual and bisexual men and women under the guidance of the Chaplain's office.

Lafayette defeated Lehigh 28-7 in the 120th game of the

rivalry.

Janet Walbert appointed as assistant dean of students and will be responsible for alcohol education and awareness, women's concerns, leadership and health awareness.

Claire Biser will replace retiring James Wagner as Registrar on July 1, 1985. Wagner has completed 36 years of service.

Libraries mount campaign to curtail food, drink and noise in the libraries by the hiring of security guards and proctors.

Lehigh alumni donations set a record with 57% of alumni giving \$3.5 million in 1983/84 fiscal year.

Terry Hart, '68, was member of team of astronauts on space shuttle "Challenger" who successfully retrieved the damaged Solar Maximum Satellite in April 1984. Hart spoke in Packard Lab on February 6.

Zeno Dahinden, teaching assistant in Psychology, conducted a survey on student sexual attitudes. Trend appears to be toward more conservative attitude toward premarital sex and casual sex. Results appear in Brown and White for February 19.

Faculty Steering Committee proposed to enhance communications between faculty and administration, improve coordination of faculty committee activities and facilitate more effective faculty input into university planning and policy making.

Lehigh's International Trade Development Center provides overseas marketing and exporting consultation services to companies. Medhi Hojjat is coordinator of the Center and is assisted by Barun Gupta.

Simon Bourgin, full-time energy and technology consultant to Burgon-Marsteller, will be on campus Feb. 25-28 as a Woodrow Wilson Fellow. He will lecture on terrorism, and several other topics. Visit was originally scheduled for October.

Coin-operated DECMate word processors installed in both libraries in February. Printing facilities are available through the Media Center.

Vice President Woltjen and Engineering College Dean Bolle defended \$800 tuition increase and additional \$100 lab fee for engineering and science students at a Forum meeting. Woltjen blames cost of maintaining the new library for a large part of the increase.

Lehigh wrestling team captured its 25th championship in the 81st EIWA tournament and Pete Yozzo, Tom Loggas, and Paul Diekel won individual championships.

Intel Corporation has agreed to sell \$1.2 million worth of computer equipment to Lehigh for \$200,000. Gift will include 60 microcomputers.

Consumer Activist Ralph Nader lectured on March 6, 1985. Lehigh wrestling team finished 9th in the NCAA wrestling championships.

Packard Lab West (former Jewish Community Center) will house the Industrial Engineering department, the Robotics Institute, and the Computer Integrated Manufacturing Lab. Lehigh played Georgetown in the basketball NCAA tournament, losing the game 68-43.

National award for Alcohol Awareness Week received by office of residence life and the dean of students' office.

Neville Hall Auditorium II will close as an all-night study area because of recent incidents of vandalism.

Alpha Sigma Phi and Phi Gamma Delta-fraternities placed on disciplinary probation for remainder of semester.

Interfraternity Judiciary Committee has recommended dissolution of Delta Sigma Phi fraternity after finding the group guilty of hazing charges.

Preston Parr, vice president for student affairs emeritus, addressed the Forum XVI Convocation on April 17.

Topic of his talk was "Present at the Creation."

Elie Wiesel will give the baccalaureate address On Sunday morning, June 2. He will receive an honorary degree at the afternoon commencement exercises.

Robert Cohen, associate dean of students, will be taking

a half-time non-administrative appointment in student affairs for 1985/86 academic year. He will resign fully as of July 1, 1986 and plans to develop a private practice as an educational consultant.

Greek Week activities held during week of April 22.

University begins plans for a \$50 million office research and development park on 108 acres on Schoenersville Road in Hanover Township. The site will consist of approximately 21 buildings.

A \$4.3 million renovation of and a major addition to the Physics Building is expected to be completed in September 1985.

Walter Blass, retired director of strategic planning at AT&T, spent week of April 15 on campus as Woodrow Wilson Visiting Fellow.

Jerry Rubin, a leading figure in. protests against the Vietnam War, will speak on May 1.

Provost Arthur Humphrey will resign as provost on June 30, 1986 and become a full professor of Chemical Engineering.

Faculty and staff retiring as of June 30:

Dr. Saul B. Barber
Dr. Robert E. Lentz
Dr. Richard Malsberger
Sutton Monroe
Georgia E. Raynor
Dr. John Van Eerde
James H. Wagner

Faculty and staff completing 25 years of service:

Dr. Donald Hillman
Dr. Samir A. Khabbaz

Dr. Jerzy A. Owezarek
Dr. William E. Schiesser
Dr. Dale Simpson
Dr. Gilbert Stengle
Donald T. Talhelm Dr.
John A. VanEerde

Lehigh History, 1985/86

Lehigh is one of 10 universities in the U.S. that will receive a CDC CYBER computing system valued at \$500,000. The primary user will be the new Research Center for Chemical Process Modeling and Control. .

Allentown author Jonathan Coleman's first book, bestseller *At Mother's Request*, is the story of the Bradshaw family and the murder of the family patriarch. Grandson Larry Bradshaw attacked his Lehigh roommate with a hammer on Dec. 20, 1982 and served prison sentence. Joseph Cassidy is new student activities coordinator. He was former Director of Student Activities at Spalding University, Kentucky.

University's second residential college, Hartman, located in former Alpha Gamma Delta sorority quarters at SMAGS.

Hurricane Gloria caused extensive damage to campus on Sept. 26-27 with 8.75 inches of rain and high winds.

F. Lee Bailey, prominent defense attorney, lectured on Sept. 30, 1985.

Edward Uhl, chairman & chief executive officer of Fairchild Industries, succeeds Harold Mohler as chairman of Lehigh Board of Trustees.

Isaac Asimov, science fiction writer, addressed Tau Beta Pi Centennial Symposium on Oct. 5, 1985.

Helen Papashvily, author and Quakertown resident, received honorary degree at 107th Founder's Day ceremonies on October 13. She and her late husband, sculptor George Papashvily, collaborated on many books

including Anything Can Happen, a Book-of-the-Month Club selection. Provost Arthur Humphrey gave the commencement address.

Financial support for research and development activities reached \$12.1 million for 1984/85. Federal contracts and grants accounted for \$6.4 million and Ben Franklin Advanced Technology Center accounted for \$2.8 million of, the total.

Fairchild-Martindale Library dedication held October 18, 1985, with ceremonies in Packer Chapel followed by open house & reception in the library. Benefactors Harry and Elizabeth Martindale attended the events.

Vincent Price, Hollywood actor, lectured on October 22, 1985 on the role of the villain.

Satellite dish installed on top of Packard Lab is used by IEEE for video conferences and seminars for campus audiences.

120 marriages performed annually in Packer Chapel with October as one of busiest months. Chaplain Flesher performs about a third of the ceremonies. Chapel weddings are gifts to alumni who are not charged for rent of the chapel.

Lehigh University Press, directed by Dr. Nicholas Adams, hopes to publish its first book within a-year. Several manuscripts have been received.

Security urged for faculty microcomputers since value of computers falls within the insurance deductible there is no coverage.

Campus buildings tested for radon gas levels and a few areas need better ventilation.

John Hunt, Dean of College Arts and Sciences, announced he will resign in June 1987 and return to a full-time professorship in the English department.

Hanover Township supervisors will accept plans for a Lehigh research park containing 21 buildings on 108 acres of residential area on Schoenersville Road.

An educational program for handicapped adults is being run by College of Education teachers and students.

Program is called Lehigh Continuing Education for Adults with Severe Developmental Disabilities.

Snack bar in University Center renamed The Cafe.

Rooms 306 and 307 in Linderman Library are being renovated for Special Collections. Funding is provided by alumnus Curt Bayer.

Lehigh is currently negotiating with Bethlehem Steel Corp. to buy Homer Research Laboratories on South Mountain. No sale price has been disclosed.

Tuition increase of 9.95% for 1986/87 academic year raises figure to \$10,500. Room and board prices will also be increased making annual minimum cost of \$13,390 to 14,330.

Barry L. Gaal replaced Ray T. Jensen as Director of Business Services, effective February 1.

Sharon Brown, former chairman of Minority Faculty and Staff Council at Trenton State College, has been named assistant dean of students and Challenge for Success program coordinator at Lehigh.

Anticipated date for completion of campus network is August.

1917 alumnus, John B. Schwoyer, left \$3.5 million to Lehigh.

Dr. Jerry King will step down as Dean of the Graduate School in June 1987 and return to teaching in Math. Dept.

Dr. David Sanchez, Chairman of Dept. of Mathematics at the University of New Mexico, will be new Provost succeeding Arthur Humphrey on July 1, 1986. Humphrey plans to return to full-time research in the biotechnology field.

Nearly \$3 million allocated to remodel Packard West into a "factory of the future", a fully automated robot-staffed manufacturing lab facility.

Richard Streeter, director of Office of Research, selected for inclusion in fifth edition of Who's Who in Technology Today.

Athletic Director, Richard Gibney, committed suicide by

hanging on Feb.25 in Taylor Gym. John Whitehead, head football coach, will replace Gibney.

Libraries announce fine system for violation of food, drink, smoking, and noise policies.

Freshman Jeanne Clery found murdered in her room on April 5. Sophomore Joseph Henry has been charged with murder, burglary, rape, and numerous other complaints.

Lehigh will sell Fabric Center building at Fourth & Brodhead Ave. to a group of investors called Group Five. Zbigniew Brzezinski is first speaker in new Cohen International Relations Lecture Series. He is former National Security Adviser to President Carter.

A new Center for International Studies will open July 1 directed by Zdenek Slouka, and housed in Maginnes Hall. Physics professor Alvin Kanofsky has purchased former Goodman Furniture Company building and plans to convert it into a laboratory research and storage facility.

Faculty and Staff retiring as of June 30:

Dr. John M. Haight, Jr.

Carl L. Moore

Roger J. Sullivan

Dr. W. Ross Yates

Faculty and Staff completing 25 years of service:

Dr. Robert T. Folk

Dr. B. Kumar Ghosh

Paul T. Miller

Dr. Jerzy A. Owczarek

Lucille H. Pleiss

Dr. Roger G. Slutter

Dr. Stephen K. Tarby

Dr. John F. Vickrey

Lehigh History, 1986-1987

Lehigh has agreed to purchase a major portion of Bethlehem Steel's Homer Laboratories.

Dr. David Sanchez assumed role of Vice President and Provost as of August 1. He was formerly Chairman of the Dept. of Mathematics at the University of New Mexico. Ben Franklin Center received \$7.1 million in state funding.

Maginnes Hall robbed twice in August of computer equipment and art exhibits valued at \$15,000.

College of Education split into two departments on July 1. Dr. Tuscher will chair instructional leadership and technology; Dr. Bell will deal with counseling psychology, school psychology and special education.

Lehigh alumni donated gifts totaling \$3,367,178.00 in 1985/86.

Comedian and actor Bill Cosby will be graduation speaker on Saturday, May 30, 1987.

National Science Foundation has awarded Lehigh and seven other east coast academic institutions \$25 million to research earthquake engineering.

Former Jewish Community Center at 200 W. Packer Avenue was named the Harold S. Mohler Building.

Lehigh has raised \$1.3 million for electron microscope, which will take about three years to complete.

Part-time Lehigh English professor Thomas "Todd" Dawson was apprehended by campus police and charged with August theft of computers and photographic exhibit from Maginnes Hall. More than \$200,000 in stolen-goods found in his apartment. Bethlehem police have positively linked him to 85 burglaries.

Pre-trial defense for Lehigh student Joseph Henry has been postponed until April. Henry is accused of rape and murder of Lehigh freshman Jeanne Clery.

Pulitzer Prize winning former editor of the Bethlehem Gobe Times, John Strohmeier, has been named Joseph B. McFadden Distinguished Professor of Journalism for

1986/87.

Governor Thornburgh presented Lehigh with '\$2 million for ATLSS center. Money will renovate a Homer Labs building for use as a national center for research of large structures.

Plans are being made for construction of a performing arts center and a new building for the College of Business and Economics. Location might be present Taylor Stadium area.

New sculpture entitled "Knowledge Ascending" donated by sculptor Jay Dugan. Lee Iacocca donated the plaza area in front of Fairchild-Martindale Library, where sculpture will be located. Dedication took place October 26, 1986. The Career Library in Christmas-Saucon was renovated and enlarged with a gift from the Class of '85.

Faculty approved three major changes in Rules & Procedures: effective with class of 1991 students- in College of Engineering and Physical Services need a grade point average of 2.0 or higher in their major courses; a grade of C- or higher is necessary in each prerequisite course for an engineering major; makeup exams may, upon petition to faculty, be granted if a student is scheduled for three exams in a 24-hour period.

President Likens submitted proposal to Board of Trustees which calls for "the elimination of grants-in-aid for wrestling." Scholarships and financial aid should be based on need.

Residence Halls Council sponsoring "Twilight" in Rathbone Hall as an alternative to the Hill for residence hall students.

General Motors Foundation gave \$100,000 grant to support development of model liberal arts courses to teach students to use computers in their writing and public speaking.

John Bower, former structural engineering research supervisor for USX Corp., has been named deputy director of Lehigh's National Science Foundation Center for Advanced Technology for Large Structural Systems..

(ATLSS)

Dr. Donald Campbell, professor of social relations, psychology and education, has been awarded honorary degree of Doctor of Philosophy by the University of Oslo in Oslo, Norway.

Wetlands Institute and Lehigh's Stone Harbor Marine Laboratory near Stone Harbor, N.J. are no longer affiliated with each other.

The Jeanne Clery Memorial Pavilion in the lower Centennials residential complex was dedicated Monday afternoon, December 1, 1986.-

Forum XVII passed a motion on December 4 to change the official university nickname of Lehigh's athletic teams from "Engineers" to "Packers".

Preliminary plans for a new athletic stadium were approved January 16 by Board of Trustees. The proposed \$5 million, 12,400 seat stadium would be constructed on the Murray H. Goodman campus by the fall of 1988.

Homer Labs purchase finalized for \$18.75 million on December 22. It will be known as the "Mountaintop Campus." Purchase included 742 acres and 5 buildings.

Pierre Corbel, librarian from University of Valenciennes in France, has arrived for a period of six months.

Victoria Dow, Lehigh reference librarian, has gone to Valenciennes for the same time.

First commencement ceremonies for mid-year graduates was held January 11 in Packer Chapel followed by a reception in the University Center.

Annual tuition will increase by \$900 for 1987-88 bringing it to \$11,400. Meal plans increased by \$50.00 and room rates by \$130.00 bringing total bill for undergraduates to \$15,260 per year.

Michael Bolton, director of North East Tier Ben Franklin Center, will receive Paul Franz's position as vice president of development and university relations when he retires in 1988. Robert Holcombe was promoted to executive secretary of the Board of Trustees and John

Fulton to assistant vice president for development.

Saucon Married and Graduate Student (SMAGS) housing now known as Saucon Village with three residential colleges - Hartman, Gipson, and More.

Bernard and Bertha Cohen have endowed faculty chairs for \$1 million each at Lehigh and Moravian College. The Lehigh chair will be in International Relations. A \$50,000 gift from Warren Musser, '49, will allow Business College to expand its entrepreneurship program.

English professor Dr. E. Anthony Jones died Feb. 10 with memorial services held in Packer Chapel on Feb. 13, 1987.

Lee Iacocca will be honorary chairman of \$40 million fundraising campaign to develop the Mountaintop Campus.

Civil Engineering professor Dr. John Fisher has been named "Construction's Man of the Year" by ENR magazine. His picture appears on cover of Feb. 19, 1987 issue.

Acting dean for the College of Arts and Sciences will be appointed for one year by President Likins and Provost Sanchez. The search for a new dean will be resumed.

Nine Fairchild-Martindale Center student associates and seven faculty members will travel to New York City and London, over spring vacation, to study impact of financial deregulation of the money market in both cities.

Dean of Students, John Smeaton, and Assistant Director of Admissions, Joe Sterrett, will be promoted to assistant vice presidents of student affairs as of March 1987.

Presidential Ball has been cancelled for Spring and rescheduled for October 17, 1987.

Chrysler Corporation and the Iacocca Foundation will donate \$2.5 million towards Mountaintop Campus development.

Richard Metz, Director of Auxiliary Services for eight years, will become vice president for administrative - services at Frostburg State College in Maryland starting July 1.

Kresge Foundation and Pew Charitable Trusts donated

\$1.85 million towards renovations to Mountaintop Campus. Joseph Henry sentenced to death by the electric chair for murder of Jeanne Clery. Attorneys for the Clery family have filed a \$25 million lawsuit against Lehigh personnel and Joseph Henry.

A symposium in honor of Arts College Dean John Hunt's 15 years of service was organized by Dr. Donald Campbell and held on April 30 and May 1, 1987.

Faculty and Staff retiring as of June 30:

Alice L. Eckardt
Dr. Andrew J. Edmiston
Dr. Raymond J. Emrich
Dr. Charles W. Guditus
Dr. John D. Keefe
Paul T. Miller
Dr. James M. Parks
Lucille Price
Dr. Alfred K. Susskind
Doris M. Transue

Lehigh History, 1987/88

Larger size of freshman class creates housing crunch - 1267 students compared to 1110 last year.

Thomas Dawson, former adjunct English professor, was sentenced to county prison June 10 for 91 counts of burglary on campus and in Bethlehem.

Center for Surface Coatings Research renamed to Zettlemyer Center for Surface Studies in honor of Albert Zettlemyer.

Record \$36.4 million in alumni contributions was received last year.

Mountaintop Campus Restaurant opened August 24 in former Bethlehem Steel cafeteria.

Edward Gallagher was appointed chairman of the English

department in July, replacing Frank Hook who will return to fulltime teaching.

New position created in government liaison known as Director of Governmental Relations.

Mid Atlantic Preservation Service (MAPS) moved to new quarters at Mountaintop campus.

\$5 M have been donated by Phillip Rauch, L.U. '33, toward construction of the new College of Business and Economics on the site of Taylor Stadium.

Dr. Slouka chosen as first Bernard and Bertha Cohen Professor in International Relations.

Governor Robert Casey and President Likins officially opened the Mountaintop Campus on Saturday, September 26. Three day celebration of the 100th anniversary of Packer Chapel held October 9-11. Soprano Leontyne Price gave a concert on October 10 as part of a series of special events.

Exterior campus phones placed at residence halls to improve security measures and discourage door-propping. Prof. Gary DeLeo, Associate Professor of Physics, won the Service Teaching Excellence Award as the best instructor of a course with a college-wide enrollment.

College of Education has moved offices and classes to the Mountaintop Campus.

Resident Operations Office reorganized their office in July and changed name to Residential Services.

By end of October, Lehigh has received \$23.3 million in its campaign to raise \$40 million for the Mountaintop Campus.

Lehigh endowment fund dropped by 2.4 million following stock market drop on October 19.

New stadium will seat 12,000 but will be designed for expansion to 20,000 seats in the future.

Linderman Library repairs include a new roof over rotunda, mortar being repainted on walls, and waterproofing by spraying a water-seal liquid compound on outside walls. Vapors from spraying have caused

discomfort in various forms to occupants of Linderman. Donald J. Trump, president of the Trump Organization, New York City, will deliver the principal address at graduation exercises on June 5.

Taylor Stadium was torn apart by souvenir hunters after the Lehigh-Lafayette game on November 19 - the last game to be played in the stadium before demolition.

Corrupted version of MS-DOS planted in Lehigh computer system. Virus can destroy both floppy disks and hard disks.

Tuition, room and board will increase 8.5% for 1988-89. Tuition will be \$12,450 and room and board \$4,100.

New IFC social policy prohibits pub nights and weeknight parties. No alcohol can be served from Sunday 2 a.m. until Friday 4 p.m. Grain alcohol will not be allowed at social functions.

Lehigh alumnus Ken Smith, '61, sworn in as mayor of Bethlehem on January 4, 1988.

Lucy Gans was speaker for January graduation ceremonies. 234 degrees were awarded.

Dr. Bland Montenecourt, Biology department, died December 19, 1987 with a memorial service held in the chapel on January 26.

Forum XVIII passed a restructuring proposal on Feb. 2 to go into effect next fall and providing for a student senate to act as separate entity from the Forum.

Trustees approve a separate department of theater, effective July 1, 1988.

The Development Office announced two appointments - Francie Starr of Bethlehem will be the director of development relations and alumnus Joseph Kender, Jr. is assistant director of corporate and foundation resources. Columnist Jack Anderson gave a lecture on Feb. 10 sponsored by the Visiting Lecturers Committee.

Dr. John Manson, initiator of polymer research at Lehigh, died Feb. 5, 1988. He developed the polymer program in

the Materials Research Center.

Lehigh in conjunction with Bell Laboratories and Bell of Pennsylvania inaugurated two way audio and video interactive televised classrooms. Bell Labs of Reading, Pa. is the first use of the system.

James Gunton, professor of physics and director of the Center for Computational Science at Temple University, has been named dean of the College of Arts and Science, effective July 1, 1988.

Lehigh's Small Business Development Center will represent several small businesses at the Great April Traaefair in Milan, Italy from April 16-25.

Cognitive Science will be offered as a new major and minor with Fall 1988 semester. It is the interdisciplinary study of the relationship between how humans think and how machines think, and will be directed by Prof. Edwin Kay.

Lehigh has instituted financial programs, starting Fall '88, allowing students to lock in tuition costs by paying in advance for up to four years.

Lehigh basketball team captured the 1988 East Coast Conference Tournament Championship in Towson, MD on March 8.

Two additional sororities, Delta Zeta and Alpha Chi Omega, will colonize on campus in Fall 1988.

C. Keith Rust, LU '57, will head the fund-raising campaign for the new athletic stadium.

Les Whitten, former Hearstfield reporter, author and investigative reporter for Jack Anderson, has donated his papers and memorabilia to Lehigh Libraries.

6,251 applications for admission to the class of 1992 have been received. The Admissions Office anticipates a class size of 1,080.

Austin Gavin will retire on June 30 as executive consultant to President Likins. No one will be hired to fill the vacancy.

Dr. Donald M. Bolle, Dean of the College of Engineering and Applied Science, has accepted a position as senior

vice president for academic affairs at Polytechnic University of New York, effective in August 1988.

Paul J. Franz, Jr., will retire as vice president for development, effective June 30. He has held the position since 1962 and is known to many as the "Dean of Fundraising."

The faculty have bestowed the rank of Professor "Honoris Causa" on Paul J. Franz, Jr.; in recognition of his significant contributions to the University. The award was presented May 2 at a University faculty meeting.

Faculty and Staff retiring as of June 30:

Dr. Lynn S. Beedle
Clair C. Biser
Dr. Curtis W. Clump
Paul J. Franz, Jr.
Austin Gavin
Joseph P. Holzer
Margaret A. Holzer
Dr. Daniel Leenov
Dr. Joseph R. Merkel
Dr. Paul Van R.-Miller
Dr. Carl R. Ruch
Dr. Robert S. Sprague
Dr. Leonard A. Wenzel

Faculty and Staff completing 25 years of service:

Dr. Donald D. Barry
Eugene J. Dax
Dr. Walter C. Hahn, Jr.
Dr. Daniel Leenov
Dr. Sheldon H. Radin
Harry B. Ramsey
Dr. Murray Schechter
Dr. Oles M. Smolansky Dr. Fred P. Stein
Olive Stengel

Lehigh History, 1988/1989

Former Chairman of the Board of Trustees, Harold S. Mohler, died suddenly on Aug. 31, 1988. He was 68.

New social policy enacted due to Pa. Act 31 which went into effect May 24, 1988.

Lehigh settles lawsuit with Clerys out of court in late July for an undisclosed amount.

Former student Joseph Henry was sentenced to death by the electric chair on July 22 for the death of former student Jeanne Clery.

Lawrence W. Hecht appointed executive director of the Iacocca Institute. He was formerly employed by Owens-Illinois, Inc.

Dr. Zdenek Slouka replaced Dr. Richard Aronson as faculty master for Taylor Residential College on September 7, 1988.

"The Pub", Lehigh's new non-alcoholic cafe, opened on Friday night, September 30, 1988. It is located in the former Neville Lounge.

Lehigh alumnus, Thomas Gilhool, and Pennsylvania's Secretary of Education spoke at the College of Education Alumni Day on October 1, 1988.

The Murray H. Goodman Stadium was officially dedicated Saturday, October 8 at halftime of the Lehigh-Colgate football game.

Will Stutts is Lehigh's artist in residence and will direct the theatre production of "Our Town".

On November 5 the Lehigh Crew Club will make its first appearance in competitive rowing against LaSalle and Lafayette.

Graduate and Educational Policy Committees have proposed lowering graduate tuition in the College of Arts and Science to counteract the drop in enrollment.

Lehigh working to expand the study abroad programs to

include Paris, Munich, and Vienna.

"Hagaromo" premiered on November 5. It is a modern classical piece written by Robert Moran, artist in residence and world renowned composer:

Michael Bolton, vice president for development and university relations, reports that gifts to Lehigh have increased by \$1.7 million during past year to a total of \$25.7 million.

The Iacocca Institute has a sole purpose to -try to make American industry competitive again. Lee Iacocca, Institute chairman, introduced his advisory board on October 27:

Peter Likins, President of Lehigh
Walter Williams, Bethlehem Steel Chairman
Drew Lewis, Union Pacific Chairman
Dexter Baker, Air Products Chairman
David Roderick, USX Chairman
Douglas Fraser, former UAW union president
Felix Rohatyn, senior partner of Lazard Freres
William Hittinger, retired RCA executive
Terry Lautenbach, senior VP of IBM

The Lehigh Debate Team finished in the top tenth percentile at the Harvard Parliamentary Debate Tournament Oct. 25 and 26, 1988. They defeated teams from Amherst, Cornell, Pace and Vassar.

Kim Heindel has been appointed University organist. More than 300 students and faculty attended a rally on November 8 for improvement of women's rights.

More than 86% of the 507 people completing the survey indicated that Lehigh should maintain "Engineers" as Lehigh's nickname.

Professor Robert Sorensen, Civil Engineering, has been invited to evaluate various proposals for prevention of flooding in the city of Venice.

Lafayette won the 124th clash between Lehigh and

Lafayette in football.

Demolition of Taylor Stadium began on November 29. Taylor was the third oldest collegiate stadium in the country, and cost \$90,000 to construct in 1914.

Chairman of the Physics Department, Frank Feigl, 52, died suddenly of a heart attack in his home on November 26, 1988.

The Mid-Atlantic Preservation Service (MAPS) has received a \$1.58 million grant from the Pew Charitable Trusts. MAPS is a non-profit organization formed to preserve deteriorating books and documents by reformatting them on microfilm.

Trustees approved an 8.3% increase in tuition, room and board for 1989/90 raising costs to \$17,920.

The Rev. Ralph Abernathy led a program to honor Martin Luther King, Jr. on January 24.

1988 - 1989 cont.

212 awarded diplomas on January 15 at third annual commencement exercises.

Dr. Alan Pence appointed Dean of the College of Engineering and Applied Science.

Lehigh Police and Bethlehem Police will join to play a benefit basketball game for the Jordan children Trust Fund.

Two scholarships established for alumni Al Holbert and former Pa. State Representative Russell Kowlayshyn.

Lavonne Mueller, winner of a 1986 Drama League Award, visited Lehigh on February 15-18 as a Woodrow Wilson Visiting Fellow.

John Smeaton will become assistant vice president of student affairs on July 1 and a search has opened for his replacement as Dean of Students.

Libraries are plagued by theft and mutilation, noise pollution, food and drink problems.

Figlear Building, at Fourth and New Streets, was recently sold and demolished by a local developer. A combination

of retail stores, office space and apartments will be built.

A fire, caused by cigarette ashes, caused \$15,000 in damage to Brodhead House on March 2, 1989.

President Likins announced academic restructuring eliminating the dean of the graduate school, currently David Thomas, and vice president of academic services, Eric Ottervik.

Assistant Dean of Students Mike Boyd announced his resignation as of June 30. He plans to pursue a doctoral degree.

Wallace Richardson, professor emeritus of industrial engineering, died March 21 at age 69.

The Associated Collegiate Press recently awarded the Brown & White All American status with five out of five marks of distinction for the fall semester.

Groundbreaking for the Rauch Business Center was held on April 7, 1989.

Director of Admissions, Samuel Missimer, announced his retirement as of June 30. Patricia Boig, director of major gifts for the Development Office, will assume the position.

1988 - 1989 cont.

W. Deming Lewis, Lehigh's 10th and longest-serving president, died April 19, 1989 in Blough Nursing Home, Bethlehem.

Sanford McDonnell, chairman emeritus of McDonnell Douglas Corp., will deliver the commencement address on June 4, 1989.

English professor James Frakes' eldest son Jonathan has established himself as an actor on Star Trek: the Next Generation.

Eugene R. Seeloff, director of career services, will step down July 1 to pursue other professional opportunities. Marilyn Mackes will succeed him.

Patricia Battin and Charles Wilbur Brown, Jr. have been

named to the University Board of Trustees.

Murray H. Goodman received the L- in Life Award May 2 for his career accomplishments and service to his alma mater. On June 9 Lehigh officials will demonstrate the new \$.7.5 million multi-directional reaction wall at the new ATLS facility.

Faculty and Staff completing 25 years of service:

Dr. Betzalel Avitzur

John M. Cheezum, Jr.

Dr. Jack A. DeBellis

Robert M. Holcombe

Dr. Carl S. Holzinger

Dr. Robert H. Mills

Dr. Hayden N. Pritchard

Dr. Richard Roberts

Dr. Russell A. Schaffer

Dr. Charles L. Tipton

Special recognition for 50 years of service:

Dr. Robert Stout, dean emeritus of the graduate school

Faculty and Staff retiring as of June 30, 1989:

Dr. G. Mark Ellis

Edward L. Fehr

Dr. Gerald Garb

Dr. David M. Greene

Dr. Frank Hook

Dr. R. Wayne Kraft

Dr. Lawrence Leder

Samuel H. Missimer

Harry Ramsey

Dr. Herbert Rubenstein

Olive Stengel

John C. Whitehead

Dr. Thomas E. Young

Lehigh History 1989/90

New electronic security system was installed over the summer in the Centennial II dorms. Each student has an electronically coded access card to open the outside door.

New Freshman class composed of 390 women and 724 men. Dr. Stanley Yellin named as director of Health Center.

Sigma Chi fraternity disbanded until 1993 for violating two sections of the University Code of Conduct.

Journalism professor, Morad Asi, collapsed with massive heart attack on his way to teach his first class at Lehigh.

Taylor Gym renovated during summer months with weight room relocated to the basement.

Lisa Hanson, former Greek affairs coordinator, was promoted to assistant dean of students.

Alumni donated \$13 million to University during reunion weekend.

George Kane; associate dean of the College of Engineering and Applied Science and professor of industrial engineering, died September 13 while attending a conference in Cincinnati, Ohio. He was 64.

Kathleen Trexler appointed director of the Master of Business Administration program.

Alumnus Lewis R. Shupe III has established a scholarship in honor of retired Director of Admissions Samuel H. Missimer.

A Brown and White editor, Nick Chini, was arrested and charged with disorderly conduct by Bethlehem Police. He was helping a B&W photographer at the scene of an automobile accident in which the officer's police car was involved.

Assistant Professor of Mathematics Joseph Yukich-received Fulbright Grant for a semester at Universite Louis

Pasteur in Strasbourg, France.

Julie Williams, former assistant professor in Classics, has been appointed associate dean of the College of Arts and Science.

Lehigh is sponsoring two South African students through a special scholarship which was initiated by the Lehigh Forum South African Education Committee.

1989 - 1990 cont.

John Likins, son of President Peter Liking, was arrested October 19 for burglary and stealing from his home.

Father John Mraz replaced Father Rich Schware as Newman Center Chaplain.

Provost and vice president David Sanchez has been appointed assistant director of the National Science Foundation and will leave in June 1990. He will head the Mathematics and Physical Sciences Directorate in Washington, D.C.

Sharon Basso Reese replaced Jan Walbert as new Assistant Dean of Students.

Lehigh-'s Center for Molecular Bioscience and Biotechnology received an \$840,000 grant from the National Institute of Health for predoctoral fellowships in biotechnology.

Three fraternities put on social probation for violation of Lehigh social policy - Sigma Phi Epsilon, Lambda Chi Alpha, and Delta Sigma Phi.

University libraries have been chosen as one of 14 libraries nationwide to be a test site for dial access to Library of Congress Information System (LOCIS). Availability will be until the end of the spring semester.

125th Lehigh-Lafayette football game and the first one in Goodman Stadium is a sellout for the 15,371 seats available-plus an additional 3,000 temporary bleacher seats and standing room.

President Likins addressed the Forum meeting on November

21 citing his anger with student behavior in the final minutes of the Lehigh-Lafayette game.

Physical therapy services will be discontinued in Fall 1990 as a result of budget cuts.

Lehigh will reduce its budget by \$1 million and will reallocate nearly another million for the 1990-91 academic year, eliminating 26 administrative positions in the process.

Alpha Chi Omega and Delta Zeta sororities will move on to the Hill this summer and occupy buildings previously housing Sigma Chi and Alpha Chi Rho fraternities.

Soviet wrestler and olympic gold medalist Sergei Beloglazov will join Lehigh's wrestling staff as an assistant coach by March 1 or earlier. His length of stay depends upon visa approval, but it is hoped he will be here for three years.

1989 - 1990 cont.

Military historian Sir Michael Howard delivered the January graduation address. 143 graduates received degrees.

Tuition will increase 7.75% in 1990/91 going from \$13,300 to \$14,600. Total room, board, and tuition will average \$19,230 per year. This is the smallest tuition increase in 13 years.

Two members of the Debate Team, Andrew Baker and Erin McGarry, made their first- appearance in international competition at the World Championship Debates in Glasgow, Scotland.

Kenneth Sawyers replaced the late George Kane as associate dean for undergraduate affairs in the College of Engineering and Applied Science.

Lehigh senior Dan Anders, '90, announced his candidacy on February 17 for the Democratic nomination for PA State Representative of the 135th district.

Upon completion of the Rauch Business Center, the Learning Center and English Dept. will move to Drown Hall; Modern Foreign Languages will move to Maginnes and

Journalism will move to Coppee.

In March the faculty voted to drop the two-semester modern foreign language requirement for all students in the Arts and Science College.

President Peter Likins has been named by President George Bush to the President's Council of Advisors on Science and Technology. The group is composed of 13 members.

The Observatory building was converted to a graduate student center and opened at the beginning of the spring semester.

Bill Clark, '90, a Lehigh finance major has been ranked as one of the top 10 student investors in the nation after the first month of the 1990 National Investment Challenge.

University will operate a day care center for children in the Saucon Valley apartment complex starting in August 1990.

Five students spent Spring Break in Prague, Czechoslovakia with Dr. Slouka, Professor of International Relations. Slouka was a consultant to Charles University and the Czechoslovakian Ministry of Foreign Affairs.

1989 - 1990 cont.

The Classics Dept. will disband with the Fall 1990 semester. There will continue to be a classics "program" but the faculty members will be absorbed by other departments.

A committee has been formed to plan a celebration of Lehigh's 125th birthday, marked by the 1990/91 academic year. Two logos have been designed for the occasion.

Former President of France, Valery Giscard d'Estaing, delivered the Fifth Annual Cohen International Relations Lecture on April 18, 1990.

Students, Greek pledges, and other volunteers will work with city officials to revitalize Madison Park on the South Side. Work will begin in late April with painting

and planting trees and shrubbery.

University Chaplain Hugh Flesher will leave in August to accept a position as dean of the chapel at Smith College in Massachusetts. Flesher is the longest - serving chaplain in the university's history with 19 years of service and approximately 400 wedding ceremonies.

University Square complex at the corner of Morton, New and Fourth streets will be completed on May 1.

An estimated 10,000 school children visited campus in early May to view satellite transmission of underwater explorations in the JASON project. Equipment was housed in Grace Hall.

On Wednesday, May 9, Stage 9 of the Tour de Trump bicycle race made three swings through the campus.

Lehigh has a new \$1.1 million electron spectroscopy for chemical analysis instrument which is housed in Sinclair Lab.

Astronomer Carl Sagan will deliver the 1990 Commencement address on June 2.

Alan W. Pense was named provost and academic vice president, effective July 1. He replaces David Sanchez. Sandra J. Tracy, associate professor of educational leadership, will become director of basic education initiatives in the Iacocca Institute. She replaces George J. Evans, Jr., IBM executive in residence, who has returned to IBM after a two and a half year stay here.

A list of recommendations for improving the "quality of life" on campus has been sent to President Likins by the university's commissions on minorities and women.

The first annual Support Staff Recognition Dinner was held on June 11. More than 120 staff members were honored for dedicated service.

Dr. Fazil Erdogan has been named interim dean of the College of Engineering and Applied Science effective July 1.

Dr. Robert P. Wei named chairman of the Dept. of Mechanical. Engineering and Mechanics, effective July 1.

William C. Hittinger, '44, named new chairman of the University Board of Trustees.

Faculty and Staff completing 25 years of service:

John W. Adams
David C. Amidon, Jr.
J. Richard Aronson
Robert F. Barnes, Jr. Frank T. Colon
John W. Fisher
Eleanor Gackenbach
Richard W. Hertzberg
Jon T. Innes
Arturs Kalnins
Bruce A. Laub
J. Ralph Lindgren
Frank S. Luh
Gregory T. McAllister
George E. McCluskey, Jr.
William E. Ohnesorge
Martin L. Richter
Gerald F. Smith
Dean P. Updike

Faculty and Staff retiring:

Henry Leidheiser, Jr. John R. Reigel
Charles B. Sclar
Elvin G. Warfel
Kenneth M. Yeisley

Lehigh History 1990/91

Sheila Hyde resigned in August as Dean of Students. Mark Erickson, former associate dean, was appointed to replace her.

Alpha Chi Omega sorority moved into the former Sigma Chi fraternity house and Delta Zeta sorority moved into the Alpha Chi Rho house. They will live there for the next three years.

Krispin Wagoner appointed as new Greek Affairs Coordinator.

Club 31 closed and will reopen with a new name: "The Stage Door." A pizzeria is included in the renovations. New Fitness Center opened in Taylor Gym on September 3 under the direction of Mike Wolf.

Libraries ban smoking in all areas.

Lehigh's new chaplain, Lloyd Steffan, began duties on September 17. He came from Northland College in Ashland, WI.

The child daycare center opened August 20 with Kathy Calabrese as director. It is located in the Saucon Valley apartment complex.

Lehigh alumnus and benefactor, Robert Rodale, '52, was killed in a Moscow bus crash. He was 69 years old.

Rauch Business Center formally dedicated on October 11. Major benefactor Phillip Rauch spoke at the ceremony. A time capsule containing memorabilia from the construction of the building, the business college, and the university was sealed in the cornerstone.

Sister Sylvia Cox of the Order of St. Francis has joined ministry staff of the Newman Center.

Willard Van Orman Quine is the philosophy department's seventh annual Selfridge Lecturer. He spent the week of October 15 on campus.

Octel Maxum voice mail-system is being leased for one" year with an option to buy from Bell Atlanticom. System began in October.

Frederick Fowkes, professor of Chemistry, died October 17. He was a member of the faculty since 1968 and served as chairman of the Chemistry Department from 1968 to 1981.

James Van Deusen Eppes, professor emeritus of mechanical

engineering, died October 16. He was a member of the faculty for 27 years and retired in 1974.

Lehigh's Resident Shadow Program gives pre-med -and biology students an opportunity to follow medical residents around a hospital and observe day-to-day experiences.

Departments of Biology and Geology will reorganize to form two new divisions by fall '91. Biology will become the Department of Molecular Biology and Geology will become the Department of Earth and Environmental Sciences. No courses will be eliminated.

Tau Epsilon Phi fraternity will abolish pledging program and begin an "Associate Brother Program" which would last six to seven weeks each semester and be open to anybody who shows a genuine interest in the fraternity and its programs and ideals.

English professor Edward Lotto was appointed editor of the national publication Writing Center Journal.

The Rev. Lloyd H. Steffan was installed as the new chaplain on March 17 in Packer Memorial Church.

Arnold Air Society planted two trees on March 19 at Memorial Drive and Taylor Street in remembrance of two Lehigh Valley servicemen killed in Operation Desert Storm -- Sgt. Edwin Kutz of Scranton and Spc. William Brace of Nazareth.

Lehigh Day Care Center presently cares for 38 children ranging in age from 6 weeks to 5 years.

More than 200 students from local colleges participated in Community Interaction Day on April 6. Parks were cleaned up in preparation for Bethlehem's 250th anniversary celebration.

Bethlehem Parking Authority announced its plan to install 350 parking meters on South Bethlehem streets bordering the University.

Alden Moe, Dean of College of Education, is working with state Representatives to encourage the state legislature to increase the length of the public school year by the year 2000. The proposal is for 200 days of instruction.

Lehigh program in school psychology was fully accredited by the American Psychological Association on March 21, 1991.

Women's Center, located in Johnson Hall, had grand opening April 8, 1991.

World class poet, Michael Harper, will discuss his poetry on April 29 and 30. He is sponsored by the Visiting Scholar Program of Phi Beta Kappa.

Senator Bill Bradley (D-NJ) will be speaker at graduation ceremonies June 2.

Plans for performing arts center have moved to the drawing board. The 85,000 sq. ft. building would be built east of the Rauch Business Center. An attached garage will hold 300-400 cars.

Board of Trustees approved a 7.2% increase in tuition costs from \$14,600 to \$15,650. Room and board will rise 6.7% to \$4,940 for 1991/92.

Former Lehigh University Provost and Vice President, Albert Zettermoyer, died January 27. He was well known as a surface and colloid chemist, and came to Lehigh in 1941.

Students enrolled in study abroad programs must now pay full tuition to Lehigh regardless of the actual cost of the program. New regulations were based on the study abroad policy at Haverford College.

228 graduates received degrees at the fifth mid-winter commencement on January 13, 1991. Pulitzer Prize-winning historian James M. McPherson was speaker.

Arthur Humphrey was recently elected president of the American Institute of Chemical Engineers with 54,000 members nationwide.

Drown Hall renovations will be completed by May. The English Department will move from Maginnes to Drown.

Two Brown and White editors accepted \$15,000 in an out-of-court settlement with the Bethlehem Police for a federal case involving questions of police brutality and freedom of the press.

Modern Foreign Language department will relocate in Maginnes. Plans include a World View Room which will utilize satellite television and computers and feature videos from around the world.

Insurance costs may force "closed" parties on weekends at fraternities.

"Oh Llama de Amor Viva", the composition of Music professor Steven Sametz, received its New York City debut on February 21. It was performed by a San Francisco all-male chorus, Chanticleer, at the 92nd Street Y.

College of Arts and Science has approved new course requirements, beginning with class of '95, which will reduce the number of required courses for majors in the college.

The bonfire before the Lehigh Lafayette game will be reinstated this year on Friday, November 16. There has been none for the past five years.

Former modern foreign language professor, Therese Decker, has filed suit against the university for sex discrimination in denial of tenure. She is asking for \$75,000 in damages and back pay.

A Portuguese exchange program has been initiated in the field of Materials Science and manufacturing and will begin with the spring semester.

Judge William Allen delivered the annual Tresolini Lecture in Law.

School of Education given a \$300,000 grant to set up hands on training for students interested in becoming school Psychologists.

Lafayette students protect metal goal posts for Lehigh-Lafayette game. Posts will remain wooden ones for this year's game.

President Likins wants to establish a satellite communications link between Lehigh and Charles University in Prague, Czechoslovakia.

A new chair in Jewish studies will be funded by Philip and Muriel Berman of Allentown. Lenore Weissler,

associate professor in religion studies; will be the first Occupant.

More than 50 local youths brawled with bricks, stones and bottles in front of the University Center. Campus security has been increased in this area and on the Hill. Lehigh will receive a \$24 million research grant from the Department of Defense for a study to develop the Navy's "fleet of the future".

Lehigh has advanced \$1 million for renewal efforts in the South Side business district.

Master keys were stolen from Brodhead House office during Lehigh-Lafayette weekend. Approximately 200 locks were replaced.

Dr. Richard Aronson has created a computerized tool for tracking commodity prices which will be marketed at universities nationally under the name of Scorecard.

Class of 1991 considering an outdoor graduation in Goodman Stadium. There would be no indoor alternative in the event of rain.

Lehigh Board of Trustees voted to drop the name of the Biology Department and incorporate it into other areas of the science department.

Trustees have begun naming the buildings at Mountaintop Campus. Building A will become Iaccoca Hall and another Jordan Hall.

Ink samples for U.S. money are tested at University.

Biology professor Vassie Ware is first black woman at Lehigh to receive tenure.

Sigma Alpha Mu fraternity suspended from campus for two years following a review of hazing charges.

Lehigh and Lafayette agree to ban wooden goal posts beginning with 1991 football game.

Materials Science professors have created their own faculty scholarship for students who need financial assistance. \$35,000 has been raised.

Honorary Degree - recipients at Commencement: June 2:
Muriel M. Berman

Miguel A. Bernal
William Bradley
D. Allen Bromley
James A. Forbes, Jr.
Peter Likins

Faculty/Staff honored for 25 years of service:

Edward F. Assmus, Jr.
Raymond Bell
Garold J. Borse
Hsai-Yang Fang
W. Beall Fowler
Mikell P. Groover
Robert R. Horson
Ronald J. Hartranft
Ned D. Heindel
Roy C. Herrenkohl
Anna P. Herz
James B. Hobbs
Celal N. Kostem
James R. McIntosh
Fortunato J. Micale
John A. Mierzwa
Stanley R. Schultz
William G. Shade
Robert P. Wei

Faculty/Staff retiring as of June 30, 1991

Sidney R. Butler
J. Hartley Daniels
Jacqueline Fetsko
Nancy C. Fulford
Walter C. Hahn, Jr.
Joseph P. Klein

James A. McLennan
Robert H. Mills
John J. O'Connor
William E. Ohnesorge
Sidney S. Herman
Jeanne E. Phifer
James B. Hobbs
Frederick E. Ressler
Col. J. William Jahn II
Eli Schwartz
Carey B. Joynt
Hugh T. Sutherland

Lehigh History 1991/92

Parking meters were installed on city streets surrounding campus. Packer Avenue is faculty/staff parking and part of Maginnes lot is student parking for Brodhead House residents.

Sigma Phi Epsilon fraternity was removed from campus for unsatisfactory academic performance. They can reclaim house in 1995.

Drown Hall received \$556,000 facelift over summer and houses English Dept.

Interfraternity Council adopts new social regulations of guest lists and plastic bracelets for weekend parties. Professor Bobb Carson, and his wife, will serve as faculty master for Taylor College.

Carol Gorney, associate professor of journalism, will spend year in China as a Fulbright Scholar at Shanghai International Studies University.

A new \$500,000 telecommunications facility in Iacocca Hall will broadcast graduate-level courses via satellite to 28 campuses and nearly 400 receiving sites at corporations across the U.S.

Lehigh will begin to release all crime incidents reported

to the campus police to the public.

Stabler charges service fee of \$1.50 per ticket for all concert tickets.

Ben Franklin Technology Center awarded \$6.5 million in funding by the Ben Franklin Partnership Board in Harrisburg.

Female student mugged at knifepoint in the Park area by Packard Lab.

Lehigh will participate in Robert Ballard's JASON project in the first two weeks of December.

New tailgate rules and procedural changes at football games go into effect on Saturday, October 5, 1991.

Vaclav Havel, President of Czechoslovakia, will speak at Stabler on October 26 as part of an official state visit to the U.S.

Dr. Carey Joynt was speaker at 113th Founder's Day Ceremony October 13, 1991.

Newman Center sponsors "Adopt-a-Grandparent" program with senior citizens of Bethlehem's Holy Family Manor.

Lehigh and IBM announced a \$4 million joint venture for installation of 150-200 new IBM workstations.

Lehigh adds new minor on women's studies headed by Lucy Gans, associate professor of art and architecture.

Metal goalposts and increased security measures did not prevent Post game violence between students. and police at Lehigh-Lafayette football game.

Vandalism occurred throughout the night on the Asa Packer campus after Lehigh-Lafayette game. Damage to President's house estimated at \$1000.

Antonia Novello, M.D., surgeon general of the U.S. Public Health Service, will deliver the Commencement address on January 12, 1992.

Board of Trustees approved a 6.7% increase in tuition for 1992/93, an increase of \$1,050 to \$16,700. Meals and room rates each increased by \$150 bringing total costs to \$21,940 per year.

Nancy Adams Taylor, publisher of the Bethlehem Globe-Times, has donated two buildings and a parking lot valued at more than \$700,000 to the university..

Three students and one faculty member died over the semester break. Dr. Raymond Horton, professor of marketing, died Jan. 12. Senior Erik Bird died of a brain tumor on Dec. 19; sophomore Michael Knapp was killed in an accident Jan. 4; graduate student Karen I. Rice died Jan. 5.

New stop signs and bollards were installed over semester break on Packer Avenue and the main gate area.

Drought watch issued for Bethlehem area. Lehigh is one of*the 10 biggest consumers of water. Research labs use an average of 8,000,000 gallons each month, residence halls and dining services use about 2,000,000 gallons every three months.

Tau Epsilon Phi closed their house and chapter over semester break citing declining membership and financial reasons for their demise.

Ground was broken January 14, 1992 for the new \$6.3 million University Comfort Suites hotel at Third and Brodhead Ave. It will contain 125 two-room suites.

Renovations worth \$8 million have been proposed for Taylor Gym and Grace Hall.

Wellness Center will open in February on the second floor of the University Center. Its furnishings will help students to plan a healthier life style.

Board of Trustees approved two departmental name changes in the College of Arts and Science. Social Relations will become the Department of Sociology and Anthropology; Journalism will become the Department of Journalism and Communication.

Douglas Strange appointed to post of Fitness Center Coordinator.

Smoking will be prohibited in all public areas of the University Center except the booth section of the Lehigh Cafe.

President Peter Likins was named Distinguished Citizen of

the Year by the Sales and Marketing Executives of the Lehigh Valley.

Students and Forum members approved a new Forum Constitution at a university-wide convocation February 5 in Packer Chapel.

Warren Square C will be an Arts House for 1992/93.

Another special interest house will be the International/German/Latino House.

Multiple instances of student assault have caused an increase in security patrols and a security guard escort service.

Sigma Alpha Mu, Sigma Phi Epsilon, and Tau Epsilon Phi fraternity houses will be converted to upperclass residences for Fall '92 occupancy.

Graduate student tuition will be \$650 per credit hour and College of Education tuition \$370 per hour effective Fall '93.

Ted Turner, president of Turner Broadcasting System, will be commencement speaker on May 31, 1992. Graduation will be held in Stabler Arena.

Faculty approved motion on March 9 that Lehigh students will be able to take classes at community colleges for Lehigh credit only during freshman and sophomore years. Lehigh police are using a new security system, Boss 2002 Automatic Guard Tour System, in academic buildings and residence halls.

Robert Rodale Endowed Chair in Writing established with a \$1 million endowment by Ardeth Rodale of Rodale Press.

New arts and science journal forming will have name "Lehigh Review of Liberal Arts."

Individual recognition ceremonies for the three academic colleges will be held on the Saturday before graduation. Cornel West, professor of religion and director of Afro-American Studies Program at Princeton, will give Baccalaureate Address on May 31, 1992.

Albert Snyder '92 killed during baseball practice.

Phase one of Taylor Gym renovations will begin in late

May.

Honorary doctoral degrees will be conferred May 31 on:

Cathleen Black

John Diebold

John E. Hearst

R.E. "Ted" Turner

Cornell West

Faculty retirees as of June 30:

Anna P. Herz

Albert Wilansky

Arthur E. Humphrey

John D. Wood

John W. Hunt

Donald R. Young

Lawrence J. Varnerin

Faculty completing 25 years of service:

Carl R. Beidleman

Peter G. Beidler

Addison C. Bross

Ti Huang

Alvin S. Kanofsky

Kamil Klier

Edward K. Levy

William L. Luyben

Eric P. Salathe

Andrew K. Snyder

Leslie H. Sperling

William B. Stafford

Howard R. Whitcomb

Daniel Zeroka

Lehigh History 1992/93

Theta Delta Chi fraternity suspended for four years for hazing pledges. Part of Globe Times building demolished for 69 space parking lot.

Thomas Young, professor emeritus of organic chemistry died August 7, 1992.

Camnus escort service will use student volunteers, TRACS vans and Campus Police.

Lehigh kicks off \$300 million campaign titled "Preserve the Vision." About 75% of money will go toward financial aid, scholarships; faculty development, academic programs, and annual operating support. Some funds will go to Zoellner Arts Center.

Lehigh-Lafayette football game changed to 10:45 a.m. starting time.

Air Force ROW will be discontinued as of Summer '93 due to budget cuts by government.

Creative Arts House opened in Warren Square, offering a new option in housing.

Sigma Phi Epsilon fraternity opened as upperclass co-ed residence hall called Parkside House.

New street signs and building addresses established to facilitate mail deliveries.

Libraries celebrate one million volume acquisition.

Galileo's "Two New Sciences" published in Leyden, 1638 is the one millionth title. Presentation took place September 25, 1992.

Renovations to Upper Grace Hall will include a student center.

Senior Todd Gladstone's body was found in Whitehall. Death was attributed to suicide.

Floor plans for the new Zoellner Arts Center include 300 seat drama theater, 1000 seat music auditorium, rehearsal rooms, and multipurpose studio.

David Back, '96, died in St. Luke's Hospital after collapsing during swim practice in Taylor Gym.

.Coppee Hall will be renovated for the department of journalism and communication. All student publications will be housed there.

The Rev. Delbert Terry, adjunct professor of religion studies, died October 5 after a two-year battle with cancer.

"The Lehigh Review" published first issue, a compilation of student academic works.

"Lehigh University: a History of Education in Engineering, Business, and the Human Condition" was published by W. Ross Yates, retired government professor and dean.

James Schmotter named dean of College and Business and Economics. He was formerly at Cornell University.

Deficit of \$2.1 million estimated for 1992/93 and attributed to overestimation of graduate student hours and lack of outside funds.

Bag-it opened October 19 in Rathbone Hall. Store carries all the necessities of a college student and is open till 11p.m. weekdays.

Terrence Schmoyer named director of Competitiveness Programs at the Iacocca Institute.

Restoration of exterior of the University Center tower is begun.

Lehigh is first university in country to create an independent digital satellite network to broadcast a class nationwide.

Norman Girardot, professor of religion studies, offered \$250,000 in grants for a two-year study of missionary James Legge at Oxford University and in Hong Kong. A book, tentatively titled "James Legge and the Victorian. Encounter with China", will be written in collaboration with scholar Lauren Pfister.

Rules of Conduct defined for Lehigh-Lafayette game and agreed upon by both schools.

James Hansz, chairman of marketing, helped to open a

business and marketing library in Prague, Czechoslovakia. Libraries are planned at nine other in eastern Europe.

Raymond Cowherd, professor emeritus of history died December 15, 1992 in St. Luke's Hospital.

Joseph Libsch, vice president emeritus for research, died January 1993 in Boca Raton, Florida.

Edmund Martin, retired chairman and chief executive officer of Bethlehem Steel, died January 10, 1993 at his home in Saucon Valley.

Actor and singer Clifton David participated in tribute to Dr. Martin Luther King.

Tuition will increase \$1,050 next year, an increase of 6.3%. Tuition will be \$17,750 and room and board \$5500. Panels of AIDS Memorial Quilt displayed February 10-13 in Grace Hall.

Dexter Baker '50 donated \$3.4 million towards Zoellner Arts Center; Air products gave gift of \$600,000.

Funeral services held in Packer Chapel for Anthony Packer, 77, former Lehigh men's basketball and baseball coach who died Feb. 25, 1993.

Jason Project IV will study gray whales and hydrothermal vents in Sea of Cortez.

Lehigh corporate trustee emeritus Ivor Sims, '33, died March 1 at age of 80.

LU Alumni Association will host its first annual Lehigh University Black and Latino Alumni Council Reunion on March 27, 1993.

Robert Galvin, chairman of the executive committee of Motorola, Inc., chosen as graduation speaker.

Joseph Osborn, 81, former professor of mechanics, died March 28, 1993.

Richard Denton, professor of electrical engineering, died April 9, 1993 at age 61.

Alpha Sigma Phi fraternity found guilty of hazing and placed on disciplinary probation for one year.

Lehigh women's softball team captured its first Patriot-League Championship.

A historically black national sorority, Delta Sigma Theta, will colonize at Lehigh in the fall. Core chapter will be at Lehigh but members will be from surrounding area colleges.

Lehigh University Presidents

1. Henry Coppee: 1866-1875
(Resigned in 1874 but stayed on until 1875)
Born: October 13, 1821
Died: March 22, 1895

2. John McDowell Leavitt: 1875-1880
(Resigned in 1879 but stayed on)
Born: 1824
Died: 1909

3. Robert Alexander Lamberton: 1880-1893
Born: April 26, 1824
Died: September 1, 1893

4. Thomas Messinger Drown: 1895-1904
Born: March 19, 1842
Died: November 16, 1904

5. Henry Sturgis Drinker: 1905-1920
Born: November 8, 1850
Died: July 26, 1937

6. Charles Russ Richards: 1922-1935

Born: March 23, 1871

Died: April 17, 1941

7. Clement Clarence Williams: 1935-1944

Born: February 21, 1882

Died: February 20, 1947

8. Martin Dewey Whitaker: 1946-1960

Born: June 29, 1902

Died: August 31, 1960

9. Harvey Alexander Neville: 1961-1964

Born: February 18, 1898

Died: October 11, 1983

10. Willard Deming Lewis: 1964-1982

Born: January 6, 1915

Died: 1989

11. Peter William Likins: 1982-1997

Interim: William C. Hittinger: 1997-1998

12. Gregory Farrington: 1998-2006

13. Alice Petry Gast: 2006-