

The original documents are located in Box 6, folder “Intelligence - General” of the Richard B. Cheney Files at the Gerald R. Ford Presidential Library.

Copyright Notice

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted material. Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections. Works prepared by U.S. Government employees as part of their official duties are in the public domain. The copyrights to materials written by other individuals or organizations are presumed to remain with them. If you think any of the information displayed in the PDF is subject to a valid copyright claim, please contact the Gerald R. Ford Presidential Library.

NATIONAL ARCHIVES AND RECORDS SERVICE
WITHDRAWAL SHEET (PRESIDENTIAL LIBRARIES)

FORM OF DOCUMENT	CORRESPONDENTS OR TITLE	DATE	RESTRICTION
1. Memo	Henry Kissinger to Donald Rumsfeld re New York Times allegations of CIA domestic activities (2 pp.) <i>opened 1/6/93</i>	12/23/74	A
2. Cheney Memo, 8/25/75			
2a. Memo	Memo to Richard Cheney (1 p.) <i>Portions Exempted 10/21/92 G6 R1P 7/20/11</i>	8/25/75	A
3. Rumsfeld to Cheney, 10/28/75			
3a. Memo	W.E. Colby to Donald Rumsfeld (1 p.) <i>Portions Exempted 10/21/92 G6 R1P 7/20/11</i>	7/21/75	A
3b. List	Detailees to the White House (1 p.) <i>exempted 10/21/92 G6 R1P 7/20/11</i>	7/17/75	A
3c. Chart	Personnel Under Cover (1 p.) <i>exempted 1/97 let. exempted 7/11 dal</i>	7/17/75	A
3d. Memo	Memo to Cheney (1 p.) <i>Portions Exempted 10/21/92 G6 R1P 7/11</i>	10/10/75	C(A)
3e. Memo	Memo from Douglas Bennett (1 p.) <i>declassified 6/20/03 dal</i>	9/25/75	C(A)

FILE LOCATION

Cheney Files
 General Subject File
 Intelligence - General

Box 6

RESTRICTION CODES

- (A) Closed by Executive Order 12356 governing access to national security information.
 (B) Closed by statute or by the agency which originated the document.
 (C) Closed in accordance with restrictions contained in the donor's deed of gift.

WHM, 5/30/85

THE WHITE HOUSE
WASHINGTON

*Intelligence Briefing
Vice President*

ORIGINAL RETIRED TO
SPECIAL DOCUMENTS FILE

Radio File, Inc. (WEIM and WSRB),
Radio Corp. (W.S.A.), 1960— Palm Beach,
Fla.; W.M.O.T., W.C.S., Cocoa Beach, Fla.;
Radio Corp. established complete TV sta-
tion produced River of Life, Weltanschauung (film
vol.), Noel New England and Brotherhood
chmn. United Fund Greater Boston, Mass.;
Met. Boston, Mass. Cancer Soc., A.R.C.
chmn. Salvation Army, Dir. Spawbery Bank;
10th Week. Bd. dis. New Eng. Nephrosis
— Kidney Disease Found., Norman Knight
— Mass. Bd. Regional Community Colls.,
Camps, Crippled Children's Non-Sectarian
mps. inc. exec. com., dir. Rescue, Inc. exec.
— exec. com., trustee Children's Cancer
— finance com. Com. Econ. Devel. Fellow-
sh. Council Boston U. Bd. dis. Freedoms
chmn. Am. Freedom Center, recipient
— Heritage Com., 1959. Named one of ten
Boston Jr. C. of C., 1956; recipient award for
industry Alpha Epsilon Rho, 1957; several
non various vets. orgn., 1959-60. Mem.
Young Presidents Orgn., Broadcast Pioneers,
Conf. Christian and Jews (N.E.), chmn. com.
— Epsilon Rho. Clubs, Variety (Boston);
— of New Eng. Author. Sales Techniques for
— ment and Sales Correlation, in Broadcasting:
— Awake America; The Cause of All Mankind;
— unity Dr. Weston MA 02193 Office: 400
ton MA 02215

PHANT, Jr., banker; b. Tampa, Fla., 1902;
Iren Rhoda K. Martorell, Peter Oliphant IV,
ge Nat. Bank, Tampa, dir.; chmn., exec. com.,
a. firm Holland & Knight, Home: 224 Binnard
FL 33606 Office: Exchange Nat Bldg Tampa

ETON, consumer products and chem. co.
e., Apr. 19, 1915; s. Peirley B. and Gladys
Chem. Engring, cum laude, Newark Coll.
U. of Del., 1941-41; m. Margaret White, May
— 1941; m. 2d, Nancy Green, Aug. 1964;
— 1941; Deborah Angela. From chem. engr. to
— m. de Ne-nours & Co., Inc. 1940-52; research
— arch Labs., Standard Oil Co. (Ind.), 1952-53;
— C. Co., 1953-59, mgr. polymer planning and
— p. plastics, 1958-59; v.p. Dart Industries, Inc.
— (Chem. Co.), 1960—, dir., 1961—, also pres.,
— group; dir. CT Film Co., Estirene del Zulia,
— istry, Am. Inst. Chem. Engring., 1st Vice Pi-
— y (Alm Desert, Cal.); Bel Air Bay, Bel Air
— Beverly Glen Blvd Los Angeles CA 90024
— vd Los Angeles CA 90054

BENNETT, educator, cons. engr.; b. Cin-
— c. and Helen (Van Horn) K.; B.S., U. Md.,
— 39; m. Sara Kello Wooten, May 27, 1944;
— Richard Bennett, Grad. research asst., Am-
— lating Engrs., fellow in mech. engring, U. Ill.,
— additioning engr. Md. Refrigeration Co., Balt.,
— York, Pa., 1945; mech. engr. Army Chem.
— 1940-42; vibrations engr. Glenn L. Martin
— 1942-45; asso. prof. heating and ventilating
— 1952; L.L. Vaughan prof. meca. engring, N.C.
— Fullbright vs. lectr. Alexandria (Egypt) U.,
— Lebanon, Syria, Iraq, 1951; heating and air
— chivets and engrs., 1952—; heat transfer and
— onvair, Ft. Worth, Martin Co., Balt., 1953-57;
— k Ridge Inst. Nuclear Studies, 1958-59; heat
— dge Nat. Lab., 1958—; chief scientist P.R.
— 1952, 1961-62, heat transfer cons., 1962; aEC
— nical energy labs., Brazil, Argentina, Bolivia,
— 1962; N.C. Bd. Refrigeration Examiners,
— 1970—, Bd. dirs. N.C. State Coll., YMCA,
— Tehr. award N.C. State U., 1969-70,
— N.C., Ky. Mem. Am. Soc. Engring. Eam., Am-
— ating and Air Conditioning Engrs., Pi Tau
— lub; Raleigh Engineers. Home: 3005 Eton Rd

BRATTON, printing co. exec.; b. Providence,
— rd and Elisabeth (Braman) K.; grad. Phillips
— B., Princeton, 1938; m. Louise Atwood, Dec.
— 21, 1940; Richard Dexter, James Atwood; m.
— June 29, 1961. With Livermore and Knight
— 923-69, exec. v.p., 1945-52, pres., 1952-69,
— k Lithograph Co., Puyuctuck, 1941-69; pres.,
— ucket, 1955-69, Printing Corp. Am., N.Y.C.,
— Hoagland & Co., Greenwich, Conn., 1969—;
— R.I. Hosp. Trust Co., Providence. Served to
— 45, Mason. Clubs: Augusta (Ga.) Nat. Golf
— Junion League (N.Y.C.); Hope (Providence);
— um (East Providence, R.I.); Winged Foot Golf
— Club (Long Beach, Fla.); Delray Beach, Fla.;
— Ocean Side Delray Beach Fl. Office: Knight
— ranch Plaza Greenwich CT 06830

LLOYD, airline exec.; b. Costerville, Ind.,
— 1907; D. and Daisy M. (Hub) K.; A.B. in Econ.,
— 1932; Columbia, 1936; m. Margaret Barclay,
— 1936; Judith, Nancy. Vice pres. Gen. Electric
— 1948-52; div. mgr. finance transformer div.
— field, Mass., 1952-54; mgr. financial personnel
— N.Y.C., 1954-66; v.p., treas. Gen. Dynamics
— I, v.p. finance, 1961-62; exec. v.p., dir. James
— 962-64, pres. dir., 1964-65; exec. v.p. finance
— s, Cin., 1965-70; group v.p. Pan Am World
— 10—, Mem. Nat. Assn. Accountants, Am.
— Finance Assn., Am. Mgmt. Assn., Financial
— Pos. Clubs: Metropolitan (N.Y.C.) Home: 376

dep. asst. high commr. for Germany, 1954-55; polit. adviser to
— Supreme Allied Comdr. Europe, 1955-57; dep. chief mission minister
— plenipotentiary Am. embassy, Karachi, Pakistan, 1957-59; dep. dir.
— Operations Coordinating Bd., The White House, 1960; minister
— consul gen., Damascus, Syria, 1960-61; ambassador to Syria, 1961-65,
— Belgium, 1965-69, Portugal, 1969— Served to maj. AUS, 1943-1945.
— Decorated Medal of Merit, Bronze Star Medal with 2 oak leaf clusters,
— Legion of Honor (U.S.); Croix de Guerre with 3 clusters (France);
— medal of Merit of Knights of Malta, medal for Valor, Order of Vols.
— of Liberty (Italy); Comdr. Oudass Alaouite (Morocco); Comdr.
— Nichan Itikar (Tunis); Grand Cross of Order of Crown (Belgium).
— Mem. Acad. French Wines, Cl. bs. The Brook (N.Y.C.); Metropolitan
— (Washington). Home: 120 E 81st St New York City NY

KNIGHT, ROBERT HUNTINGTON, lawyer; b. New Haven, Feb.
— 27, 1919; s. Earl Wall and Frances Pierpont (Whitney) K.; grad.
— Phillips Acad., Andover, Mass., 1936; B.A., Yale, 1940; LL.B., U. Va.,
— 1947; m. Alice Isabel Valle, Dec. 14, 1940; children—Robert
— Huntington, Jessie Valle, Patricia Whitney, Alice Isabel, Eli Whitney.
— With John Orr Young, Inc., adv. agy., 1940-41; asst. prof. U. Va. Law
— Sch., 1947-49; admitted to N.Y. bar, 1950; asso. firm Shoarman &
— Sterling & Wright, N.Y.C., 1949-55, partner, 1955-58; dep. asst. sec.
— def. for internat. security affairs Dept. Def., 1958-61; consel.
— Treasury Dept., 1961-62; partner Shearman & Sterling, N.Y.C.,
— 1961—, Dir. Owens-Corning Fiberglas Corp., Brit. Steel Corp., Inc.,
— Gen. Adjustment Bur., Inc. Mem. Intelsat Arbitration Panel, 1971—,
— Bd. dirs. U. Va. Law Sch. Found. Asia Found., Inst. for Internat.
— Order. Served to lt. col. USAAF, 1941-45. Mem. Am. Fed., Internat.,
— later-Am. bar assns., Bar Assn. City N.Y., N.Y. County Lawyers
— Assn., Internat. Law Assn., Washington Inst. Fgn. Affairs, Council
— Fgn. Relations. Clubs: Down Town Association, Pilgrims, Lunch, The
— Links (N.Y.C.); Army and Navy, Metropolitan City Tavern
— (Washington); Fifth Avenue (N.Y.C.). Home: 548 Stanwich Rd
— Greenwich CT 06830 Office: 53 Wall St New York City NY 10005

KNIGHT, RODGER D., Jr., banker; b. Denver, 1913; ed. U. Colo.
— Chmn. bd. United Bank of Denver; pres., dir. Denver U.S. Nat.
— Center, mem. fed. adv. council Fed. Res. System. Home: 6 Lynn Rd
— Englewood CO 80110 Office: Denver U S Bank U S Nat Center
— Denver CO 90217

KNIGHT, THOMAS STANLEY, educator, philosopher; b. Sharon,
— Pa., Dec. 21, 1921; s. Thomas S. and Mary (McCarthy) K.; A.B., W.
— Liberty (W.Va.) State Coll., 1951; M.A., Syracuse U., 1953, Ph.D.,
— 1956; m. Betty A. Roller, Apr. 18, 1942; children—Thomas Stanley,
— Irvin R. Chmn. Sch. Arts and Scis., Russell Sage Coll., Troy, N.Y.,
— 1957-58; mem. exec. com. Utica Coll. of Syracuse U., 1959-63, mem.
— sr. seminar planning bd., 1961-63, chmn. behavioral studies div.,
— 1960-62; prof., chmn. dept. philosophy Adelphi U., 1965— Served
— with AUS, 1942-45. Mem. Am. Assn. U. Profs., Am. Philos. Assn.,
— L.I. Philos. Soc., Chi Beta Phi, Phi Beta Chi. Author: Charles Sanders
— Peirce: The Man and His Philosophy, 2d edit., 1970; also numerous
— articles, revs. Gen. editor Great American Thinkers Series. Home:
— 132 E 35th St New York City NY 10016 Office: Adelphi Univ Garden
— City NY 11530

KNIGHT, VERNON, physician; b. Osceola, Mo., Sept. 6, 1917; s.
— Iven Robert and Myrtle (Andrews) K.; A.B., William Jewell Coll.,
— 1939; M.D., Harvard, 1943; m. Elizabeth Gordon, Sept. 21, 1946;
— children—Hunter, Caroline, James, John. Intern. medicine Mass. Meul.
— Hosps., Boston, 1943; house officer N.Y. Hosp.-Cornell Med. Center,
— 1945-46, research fellow dept. medicine, 1946-52; asst. prof. medicine
— Cornell Med. Coll., 1953-54; attending physician, Cornell Med.
— Service Bellevue Hosp. and Meml. Center for Cancer, N.Y.C.,
— 1953-54; asso. prof. medicine Vanderbilt U. Med. Sch., 1954-59; clin.
— dir. Inst. Allergy and Infectious Diseases, NIH, Bethesda, Md.,
— 1959-66, Gen. Clin. Research, Centers Com., bd. sci. counselors Div.
— Biologics Standards; prof., chmn. dept. microbiology, prof. medicine
— Baylor U. Coll. of Medicine, Houston, 1966—. Mem. commn.
— epidemiological survey, commn. influenza Armed Forces
— Epidemiological Bd. Com. for tng. in infectious diseases in Va. U.
— Med. Centers, Va. Served to lt. (sg.), M.C., USNR, 1944-46.
— Diplomat Am. Bd. Internal Medicine. Mem. A.C.P., Assn. Am.
— Physicians, Am. Soc. Clin. Investigation, Am. Clin. and Climatol.
— Assn., Soc. Exptl. Biolog. and Medicine. Home: 11735 Green Bay Dr
— Houston TX 77024 Office: 1200 Moursund Av Houston TX 77025

KNIGHT, WALKER LEIGH, clergyman, editor; b. Henderson, Ky.,
— Feb. 6, 1924; s. Coorsey Bennett and Kowena (Henderson) K.; B.A.,
— Baylor U., 1949; m. Iva Nell Moseley, Nov. 10, 1943;
— children—Walker Leigh, Kenneth Wayne, Nelda Denise, Emily Jill.
— Reporter, Henderson Gleason and Jour., 1942-49; ordained to ministry
— Bapt. Ch., 1948; pastor in Dale, Tex., 1948-49; editor Falls County
— Record, Marlin, Tex., 1948-49; asso. editor Bpt. Standard, Dallas,
— 1950-59; editorial sec. So. Bpt. Home Mission Bd., Atlanta, also
— editor Home Mission mag. and Atlanta bur. chief Bpt. Press News
— Service, 1959—. Served with USAAF, 1942-45. Mem. Asso. Church
— Press. So. Bpt. Press Assn., Bpt. Pub. Relations Assn. Author:
— Panama, The Land Between, 1965; Struggle for Integrity, 1969; See
— How Love Works, 1971. Home: 1608 Forrest Blvd Decatur GA 30030
— Office: 1350 Spring St NW Atlanta GA 30309

KNIGHT, WALTER DAVID, coll. deca. physicist; b. N.Y.C., Oct.
— 14, 1919; s. Walter David and Rudl. (Hubbard) K.; A.B., Middlebury
— (Vt.) Coll., 1941; M.A., Duke, 1943, Ph.D., 1950; m. Elizabeth Lewis
— Wiggins, Apr. 7, 1945; children: Margaret Benton, Jonathan Goodnow.
— Inst. physics Duke, 1943-44, Trinity Coll., Hartford, Conn., 1946-56;
— mem. faculty U. Cal. at Berkeley, 1959—, prof. physics, 1961—, dean
— Coll. Letters and Sci., 1967—; cons. Brookhaven Nat. Lab., 1948-59.
— Served to lt. (sg.) USNR, 1944-46. Sloan fellow, 1956-59;
— Guggenheim fellow, 1961. Fellow Am. Phys. Soc.; mem. Am. Assn.
— Physics Teachers, A.A.A.S., Am. Assn. U. Profs., Sigma Xi. Author:
— (with others) The Berkeley Physics Course—Mechanics, 1965, also
— articles. Home: 800 Cragmont Av Berkeley CA 94708

KNIGHT, WALTER EARLY, c. of c. exec.; b. Dayton, Ky., Oct. 15,
— 1911; s. Noel E. and Nelle (Early) K.; A.B. in Econ., Western Ky.
— U., 1933; M.A. in Econ., Peabody Coll., 1940; m. Lina Baldwin, Dec.
— 24, 1940; children: Carol (Mrs. Eldred V. Nunally), Susan. Assn.
— prof. U. Louisville, 1947-50; asso. organizer Louisville C. of C.,
— 1950-57; organizer indst. devel. function Boston C. of C., 1957-58;

1943-45; mem. firm Overton, Lyman & Prince, 1945—. Chmn. Com.
— Bar Examiners Cal., 1962-63. Trustee Claremont Men's Coll. Mem.
— Am., Los Angeles County bar assns., State Bar Cal. Republican. Mem.
— Ch. of Jesus Christ of Latter-day Saints. Clubs: Chancery (Lo-
— Angeles), Pauma Valley (Cal.) Country. Home: 885 Winston Av San
— Marino CA 91108 Office: 550 S Flower St Los Angeles CA 90017

KNIGHT, WILLIAM EDWARDS, ign. service officer; b.
— Tarrytown, N.Y., Feb. 1, 1922; s. Arthur Octavius and Mabel
— (Jenkins) K.; B.A. in Internat. Relations, Yale, 1943, M.A., 1946; m.
— Ruth Lee, Aug. 14, 1946; children—Jeffrey William, Peter Edwards.
— Fgn. service officer, State Dept., 1946—; vice consl., Genoa, Italy,
— 1946-48; 3d sec., 1st ad sec., Rome, Italy, 1948-51; Italian desk
— officer, Washington, 1951-55; 1st sec., consl., head econ. sect. Am.
— embassy, Reykjavik, Iceland, 1955-57; consl., 1st sec., head econ.
— sect. Am. embassy, Canberra, Australia, 1957-61; officer charge
— Italian-Austrian affairs, Washington, 1961; dep. dir. Western
— European affairs, 1961-62; student Indst. Coll. Armed Forces,
— Washington, 1962-65; asst. chief negotiations div. Office of Internat.
— Aviation Affairs, Dept. State, 1963-67; counselor for econ. affairs, Am.
— embassy, Manila, 1967-71, dep. chief mission, 1971—. The George Brent
— Sch., Baguio, P.I., 1969—. Served to 1st Lt. USAAF, 1943-44. Lion.
— Clubs: International Aviation (pres. Washington 1964-65);
— Army-Navy (dir., treas. 1971—) (Manila); Commonwealth
— (Canberra). Address: American Embassy Manila Philippines

KNIGHT, WILLIAM WESLEY, publisher; b. Winnebago, Minn.,
— Feb. 8, 1909; s. Fred A. and Edith (Bartholomew) K.; LL.B., U. Ore.,
— 1932; m. Lota Hatfield, Mar. 4, 1937; children—Phillip, Jeanne and
— Joanne (twins). Admitted to Ore. bar, 1932, practiced in Roseburg and
— Portland, 1932-39; exec. sec. Pacific N.W. Newspaper Assn.,
— 1939-46; mem. staff Ore. Jour., 1946—, pres. pub. 1953—. Mem.
— Ore. Legislature, 1935. Episcopalian. Home: 3650 SE Claybourne
— Portland OR 97202 Office: 1320 SW Broadway Portland OR 97201

KNIGHT, WILLIAM WINDUS, Jr., investment co. exec.; b.
— Toledo, Jan. 27, 1905; s. William Windus and Edna (Ford) K.; A.B.,
— Yale, 1927; M.B.A., Harvard, 1926-66; pres., dir. Knight hand Co.,
— Inc., 1963—, Binnis Blue 1929; m. Elsie Stranahan, Sept. 12, 1931;
— children—John Lord, Diana (Mrs. Lawrence T. Foster). Asst. gen.
— mgr., dir. Wyandotte Chems. Corp., 1929-40; pres. Ford Bldg. Co.,
— Detroit, 1934-42; chief, tank and combat vehicle sect. O.M.
— Washington, 1940-42; asst. to exec. v.p. Libbey-Owens-Ford Glass
— Co., 1945-47, pres. Plaskon div., 1947-53; v.p., sec. treas. TAG
— Airlines, Inc., Toledo, 1955-57; pres., dir. Nicholas Corp., Toledo,
— 1954-67, chmn. bd., dir., 1963-71, now dir.; treas., dir. W. Bingham
— Co., Toledo, 1962-66; pres., dir. Knight Land Co., Inc., 1963—,
— Bimbin Blue Water, Inc., Ltd., 1963—; mem. St. Lawrence Seaway
— Devel. Corp., 1969—. dir. Toledo Scale Corp., Toledo Trust Co.,
— Belmont Devel. Co., Dana Corp. Chmn. bd. dirs. Toledo-Lucas
— County Port Authority, 1956—. Vice chmn. bd. trustees Inst. Med.
— Research of Toledo Hosp.; v.p., trustee Research Found., U. Toledo,
— 1963-71; trustee, chmn. finance com. Toledo State Coll. Medicine,
— 1964-70; vice-chmn., trustee Toledo Hosp. Endowment Fund,
— 1958—; adv. com. Hosp. Planning Assn. of Greater Toledo. Trustee
— Cancer Cytology Found. Served to lt. col. ordance dept. AUS,
— 1942-45. Decorated Legion of Merit; Royal Order of Vasa (Sweden).
— Mem. Nat. Def. Transp. Assn., Am. Ordnance Assn., Am. Legion.
— Episcopalian. Clubs: Toledo Country, Toledo, Propelle, Belmont
— Country (Toledo); Yale (N.Y.C.); Detroit; Country of Florida (Delray
— Beach). Home: Glen Eagles Rd Peerysburg OH 43551 Office: Nat
— Bank bldg Toledo OH 43604

KNIGHTON, HOLMES TUTT, bacteriologist; b. Bellamy, Ala.,
— Sept. 15, 1902; s. Thomas Abraham and Nettie Eugenia (Cannady) K.;
— student Marion (Ala.) Mil. Inst., 1920-21; D.D.S., Tulane U. of La.,
— 1926; m. Madeline Nichols, Aug. 6, 1936; children—Shirley Nichols,
— Carole Ann. Pvt. practice of dentistry, York, Ala., 1926-29; pub.
— health dentist, Lauderdale County, Florence, Ala., 1929-30; intern.
— Forsyth Dental Infirmary, Boston, 1930-31; Rockefeller fellow in
— dental research U. Rochester, 1931-33; instr. in bacteriology, U. Ga.
— Med. Sch., 1933-34; instr. in operative dentistry, Med. Coll. of Va.,
— 1934-36, prof. dentistry and bacteriology, 1951—, dir. dental
— research, 1956—, asst. dean Med. Coll. Va. Sch. Dentistry, 1964-65,
— asso. dean, 1968-71; asst. prof. bacteriology, U. Louisville Med. Sch.,
— 1936-40, asso. prof., 1940-46, prof. dental medicine Washington U.,
— Sch. Dentistry, 1946-47, prof. bacteriology, chmn. dept. bacteriology
— pathology, 1947-50; prof. dentistry U. Ala., 1950-51. Fellow Am.
— Acad. Microbiology, Am. Coll. Dentists, mem. Internat. Assn. for
— Dental Research (pres. 1960-61), Am. Dental Assn., Soc. Am.
— Bacteriologists, Sigma Xi, Omicron Kappa Upsilon, Xi Psi Phi,
— Democrat. Methodist. Home: 1101 Normandy Dr Richmond VA
— 23229

KNIGHTS, NORMAN JAMES, univ. adminstr.; b. Winn, pug. Man.,
— Can., Dec. 31, 1922; s. Coby William and Ica (Waters) K.; brought to
— U.S., 1923, naturalized, 1951; A.B., DePaul U., 1946; M.B.A.,
— Harvard, 1948; m. Marilyn Louise Sraythe, Sept. 7, 1946;
— children—Laurie, Norman James, Holly and Heidi (twins) Adminstr.
— asst. Booz, Allen & Hamilton, N.Y.C., 1948; sales rep. Marathon
— Corp., 1948-57; dir. pub. relations and devel. DePaul U.,
— Greencastle, Ind., 1957-66, asst. to pres., 1966-69; v.p. 1969—. Dir.
— Greencastle Savs. and Loan Assn., 1968—. Greencastle Devel. Corp.,
— 1969—. Pres. Greencastle Plan C/1960-65; mem. Clay-Owen-Putnam
— County Community Action Program, 1962—, pres. — B3 dirs.
— Community Action Program. Served with RCAF, 1943-45. Wilton
— Park fellow, 1966. Mem. Am. (dist. dir. trustee 1968-69, trustee
— 1970—), Ind. (pres. 1967) civil pub. relations assn., Ind. Colls. and
— Univs. Indiana (exec. con. sec. treas. 1966—), Greencastle C. of C.
— (pres. 1960), Phi Kappa Psi, Christian Scientist (chmn. bd. 1967-70);
— Rotarian (v.p. Greencastle 1967). Home: Rural Route 2 Greencastle
— IN 46135

KNIFE, JAMES LAUNCELOT, econ. cons.; b. Marshall, Ill., Mar.
— 31, 1904; s. Henry Hedges and Mabel (Graham) K.; Ph.B., Yale, 1926,
— M.A., 1943; Ph.D., 1940; m. Danielle Rolin, June 14, 1930;
— children—James Graham, Peter Rolin. Organizer, financier telephone
— utilities, Chicago, 1926-32; own investment counsel firm, New Haven,
— 1932-41; research dir. Hawaii Employers' Council, Honolulu,
— 1946-47; asst. to pres. to v.p., dir. Union Bag & Paper Corp., N.Y.C.,
— 1947-51; v.p., gen. sales mgr., dir. Bill Bros. Co., Inc., Manito, Ind.,
— 1952-53; v.p., gen. sales mgr., 1953-54; v.p., chmn. bd., 1954-

- 67; dep.
Board of
Decorated
lon. Home:

Adora, Ill.,
R.; student
Gracia, Sept.
pman), with
les, 1930—
Los Angeles
letic. Home:
561 S Spring

shing, Okla.,
Co. Home: RR
Co Dallas TX

1, Mo., Dec. 23,
udent Trenton
in laude, 1934;
Melissa Darling
mitted to Ill. bar,
Ins. Co., Chgo.,
firm Hackbert,
—gen. counsel
meter and fitness,
ha. deis. 1955-56,
s. 1954-57, pres.
nstitutions, Nat.
Kappa Epsilon,
-59), Law (pres.
eust Rd Wilmette
604

any, N.Y., Jan. 14,
student Colgate U.,
2, children—Ellen,
Wes, 1959—; W.
ages, 1965, Women,
an Dream Machine,
d Air medal, Bronze
Writers Guild, 1966,
y, of Black America,
r, 1944; The Story of
947; The Fortunes of
on CT 06853

club exec.; b. Coulter,
(Murray) R.; R.C.S.,
J., 1923; m. Kathleen
rthur, Timothy, Patrick,
J., 1933—; dir. William
1965—; promoter prize
Mem. Holly Name Soc.,
Lincoln Av Pittsburgh
burgh PA 15212

shoe co. exec.; b. N.
is Charles and Evelyn F.
Pa., 1943; m. Frances
Michael, Stephen, Jean,
alesman John Foote Sho
McAn Shoe Co.; pres.,
p; dir. Bankers Trust Co.,
rs. United Cerebral Palsy
hmont Yacht; Winged Foot
Willow Av Larchmont NY
ity NY 10036

926; m. Evelyn Davis Lisle,
Senate; mem. 88th-92d
Address: House Office Bldg

31, Vancouver Sun, Sun Pub
ancouver 9 British Columbia

l. Bklyn., Nov. 29, 1903; s.
Francis Coll., Bklyn., 1920-22,
23; m. Catherine Curran;
Arthur, William, Practiced law
44; elected to congress 4th New
14; mem. 83d-92d Congresses
Dist. Atty. Assn. State N.Y.,
Ancient Order of Hibernians in
oklyn-Manhattan Trial Counsel,
Congress St Brooklyn NY 11201
Washington DC 20515

actor, b. Bklyn., s. Joe and Nell
ights and Vine Street grammar
under tutors; m. Ava Gardner,
Betty Jane Rose, Sept. 30, 1944
mothy; m. 3d, Martina Vickers,
Mahnen (div. 1958); m. 5th,
ren—Kelly Ann, Kerry Yule; m.
st appeared in vaudeville with
numerous TV programs; motion
ren, Hold That Kiss, Lord Jeff,
Stablemates, Out West with the
dy Gets Spring Fever, Babes in
rdy and Son, Anny Hardy Meets
Hardy's Private Secretary, Men
Hardy, Babes on Broadway, A
Hardy's Blonde Trouble,
Hardy's

lectr. jurisprudence Columbia U. Sch. Law, 1942-48; asso. prof., law
librarian Cath. U. Am., 1948-51; prof., 1st dean Seton Hall U. Sch.
Law, 1950-61, research prof. of law, 1961-67, vis. prof. jurisprudence
St. John's U. Sch. Law, 1952-58; Fulbright-Hays prof. Am. law and
government, Vietnam, 1965-66, 67-68; Nat. Assn. Women Lawyers
observer UN, 1956-67; World Peace Through Law rep. UN as cons.
ECOSOC, 1967—; mem. U.S. Cath. conf. Com. Internat. Affairs,
1969-73. Hearing examiner N.J. Commn. Civil Rights, 1961-62;
participant Internat. Congress Comparative Law, Hamburg, 1962,
Uppsala, Sweden, 1966, Pescara, Italy, 1970, Belgrad, 1971; spl.
invitee World Peace Through Law Conference, Athens, 1963,
Washington, 1965. World Congress on Philosophy of Law, 1971.
Mem. rector's adv. com. of Catholic U. Am. Sch. of Law, 1958-68.
Recipient Outstanding Woman award Nat. Assn. Women Lawyers,
1962. Alumni Achievement for Law award Catholic U. Am., 1962; 1st
Pax Urbis ex Jure gold medal World Peace Through Law Center,
1971. Mem. Am. Assn. Univ. Women (life), Am. (chmn. com.
comparative jurisprudence and legal philosophy sect. internat. law
1962—), Intern. Am., Fed. bar assns., Internat. Fedn. Women Lawyers,
Nat. Assn. Women Lawyers, Women's Bar Assn. D.C., Am. Soc.
Internat. Law (exec. com. 1960-63), Cath. U. Alumni (v.p. 1963-65,
1968-7), Am. Fgn. Law Assn., Selden Soc. (London), Assn. World
Justice (Louvain), Am. Soc. Legal History (treas. 1964-68), World
Peace Through Law Center (charter), Medieval Acad. Am., Kappa
Beta Pi (hon. life mem.). Author: Lawlessness, Law and Sanction,
1937; Introduction to the French Institutionalists, 1970. Asso. editor
New Scholasticism, 1945-48; adv. editor Natural Law Forum, 1965—;
co-area editor Philosophy of Law (Am.), New Cath. Ency., 1960-67.
Contrib. articles philo. and legal periodicals. Address: 66 Myrtle Av
Millburn NJ 07041

ROONEY, ROBERT OWEN, lawyer; b. Chgo., Sept. 27, 1921; s.
Owen T. and Margaret (Sullivan) R.; student Loyola U., Chgo.,
1939-41, Vanderbilt U., 1944; J.D., DePaul U., 1946; m. June M.
Meyer, Nov. 28, 1946; children—Garry O., Kevin M., Maureen,
Denise, Owen, Brian. Admitted to Ill. bar, 1947, U.S. Supreme Ct. bar,
other cis.; pvt. practice gen. ism. law, Chgo.; mem. Fed. Ins. Council,
1952—, v.p., 1958, bd. gov's., 1959, sec.-treas., 1960-61, exec. v.p.,
1961-62, pres., 1963-64, chmn. bd. gov's., 1964-65. Mem. industry
coop. com., v.p. Def. Research Inst. Served with Air Transp.
Command, 1943-46. Fellow Am. Coll. Trial Lawyers; mem. Am. Ill.,
Chgo. bar assns., Internat. Assn. Ins. Counsel (chmn. auto ins. com.
1966-68), Am. Judicature Soc., Soc. Trial Lawyers, Am. Legion. K.C.
Contrib. articles prof. journs. Home: 1269 Oakmont Av Flossmoor IL
60422 Office: 100 W Montoe St Chicago IL 60603

ROOP, GUY, interior, indst. designer; b. Balt., Dec. 25, 1913; s. Guy
Roop; grad. with honors, Md. Inst. Fine and Applied Arts, 1936; m.
Sylvie Bryce; children—Nina, Bayard, Angelica. Designer, B. Altman
& Co.; indst. designer DuPont Research Center Library, Wilmington,
Del., Seabrook Farms (N.Y.); designed interiors hotels, including
Stanhope, Gotham, N.Y.C., Round Hill, Jamaica, B.W.I.; former dir.
interior design dept. W. 138 J. Sloane, Inc.; pvt. practice design. Tch.
history Palladian architecture Am. Sch. in Venice (Italy); dir. design
Carlyle Hotel, N.Y.C. Pres., Friends of Palladio, Inc., non-profit orgn.
to preserve and catalogue architecture of Andrea Palladio. Bd. dirs.
Santa Barbara Symphony, Lobero Theater. Mem. Soc. Archit.
Historians, Am. Inst. Interior Designers (past nat. v.p.), Intersoc.
Color Council U.S.A., Met. Mus., UN Assn. U.S.A. Author: Villas
and Palaces of Andrea Palladio. Address: 925 1st Palms Dr Santa
Barbara CA 93105

ROOS, PHILIP, adminstr. psychologist; b. Brussels, Belgium, Jan.
24, 1930; s. Maurice and Berthe (Matthysens) R.; came to U.S., 1939,
naturalized, 1945; B.S. in Biology and Psychology with highest
distinction, Stanford, 1949, postgrad., 1950-51; Ph.D. in Clin.
Psychology, U. Tex., 1955; m. Susan Morgan, June 4, 1958; 1 dau.,
Valerie Gail. Psychology trainee VA Hosp., Waco, Tex., 1953-55;
staff psychologist USPHS Hosp., Ft. Worth, 1955-57; asso. prof.
psychology Tex. Christian U., 1957-59; chief psychologist
Timberlawn Sanitarium, Dallas, 1959-60; dir. psychol. services Tex.
Dept. Mental Health and Mental Retardation, 1960-63; supt. Austin
(Tex.) State Sch., 1963-67; asso. comdr. div. mental retardation N.Y.
State Dept. Mental Hygiene, 1967-68; exec. dir. Nat. Assn. Retarded
Children, N.Y.C., 1969—; asst. clin. prof. Baylor Med. Sch., 1963-67;
lectr. U. Tex., 1966-67; cons. in field, 1957—, Mem. Gov. Tex. Com.
Mental Retardation, 1964-65, Pres.'s Com. on Employment
Handicapped, 1969—. Squadron comdr. Civil Air Patrol, 1959, group
comdr., 1960. Mem. Am. Psychol. Assn., Am. Assn. Mental
Deficiency, Council Exceptional Children, Am. Orthopsychiat. Assn.,
Am. Pub. Health Assn., Phi Beta Kappa, Sigma Xi, Psi Chi. Contrib.
numerous articles to prof. journs. Home: 1401 Forest Edge Dr
Arlington TX 76010 Office: Av E East Arlington TX 76011

ROOS, ROBERT ACHILLE, Jr., investment co. exec.; b. San
Francisco, Jan. 27, 1918; s. Robert Achille and Louise (Swabaker) R.
student Stanford, 1936-38; m. Barbara Bauer, 1939; children—Robert
Achille, Paul Olin; m. 2d, Shirley Helen Page, Nov. 9, 1946
children—Page, William Grinnell. Tng. squad R.H. Macy, N.Y.C.
1939; with Roos Bros., Inc., San Francisco, 1940, dept. mgr., 1941;
div. mdr. mgr., 1942, exec. v.p., asst. to gen. mgr., 1946-51, pres.
gen. mgr., 1951-58; chmn. bd. of successor firm Roos Atkins, 1958-6
v.p., 1961-68; now investment co. exec., San Francisco. Chmn., U.
Golf Assn. Open Tournament, San Francisco, 1955; gen. chmn., U.
San Francisco Open Tournament, 1969. Served as capt. AUS, 1942-4
Mem. Nat. Assn. Retail Clothiers and Furnishers (past dir.), Jr. C.
S. Guardsman. Club: Commonwealth. Home: 615 Brewer I
Hillsborough CA 94010 Office: 760 Market St San Francisco C
94202

ROOS, WALTER L., lawyer; b. St. Louis, Nov. 18, 1890; s. Hor
and Elizabeth (Roeder) R.; A.B., U. Mo., 1913; LL.B., Washington
St. Louis, 1915; m. Hazel M. Walker, Nov. 14, 1919
children—Elizabeth, (Mrs. Richard H. Beuthel), Virginia Lee (M.
Frank Clayton Stiers), Carolyn Frances (Mrs. James R. Brand).
Admitted to Mo. bar, practice in St. Louis; mem. firm Armstrong
Towdale, Roos, Kramer & Vaughan, St. Louis; now ret. Mem.
Delta Phi, Kappa Alpha, Mason (33). Home: 7334 Pershing Av
Louis MO 63130

ROOSA, ROBERT VINCENT, banker; b. Marquette, Mich.,
Harvey Mapes and Ruth Elizabeth (Lagerquist) R.
1904; Ph.D., 1942, D.Sc. in
Ruth O.

(dir.). Links, Pilgrims of U.S. (N.Y.C.); Century Association, Cosmos
(Washington); Manuring Island, Apawamis (Westchester County).
Author: Federal Reserve Operations in the Money and Government
Securities Market, 1956; Monetary Reform for the World Economy,
1965; The Dollar and World Liquidity, 1967; (with Milton Friedman),
The Balance of Payments; Free Versus Fixed Exchange Rates, 1967.
Editor: Money, Trade and Economic Growth, 1951. Home: 360
Woodlands Rd Harrison NY 10528 Office: 59 Wall St New York City
NY 10005

ROOSE, KENNETH DAVIS ednl. cons.; b. Argonia, Kan., Nov. 5,
1919; s. Paul Hughes and Virginia (Davis) R.; B.A. summa cum laude,
U. So. Cal., 1940; M.A., Yale, 1943, Ph.D., 1948; m. Gretchen Burns,
June 12, 1942; children—Christina, Kirk, Deborah, Paul, With Dept.
Commerce, Washington, 1942-43; instr. econs. Yale, 1947-48; asst.
prof. econs. U. Cal. at Los Angeles, 1948-50; asst. prof., 1947-48; asst.
Pres.'s Council Econ. Advisers, Washington, 1956-61; sr. staff economist
Pa. State U., University Park, 1961-64; dean Coll. Liberal Arts,
Washington, 1964-68; v.p. Am. Council on Edn.,
Improvement and Devel. Co., 1956-61; econ. cons. Gregory
Industries, Lorain, O., 1955-61; dir. Gilford Instrument Labs., Inc.,
1958—. Treas. Ohio Civil Liberties Union, 1954-56; pres. Allen
Meml. Hosp. Corp., 1960-61; chmn. adv. bd. Inst. Coll. and Univ.
Adminstrs., 1966-68, Bd. dirs. Council Colls. of Arts and Scis.,
1962-55. Faculty Research fellow Social Sci. Research Council,
Phi Eta Sigma. Mem. Am. Econ. Assn., Phi Beta Kappa, Phi Kappa Phi.
Interpretation of 1937-38, 1954; (with Andersen), Rating of Graduate
Programs, 1970. Contrib. The Teaching of Elementary Economics,
1960. Home: 610 NW 19th St Fort Lauderdale FL 33311

ROOSEVELT, ARCHIBALD BULLOCH, Jr., fgn. service officer,
b. Boston, Feb. 18, 1918; s. Archibald Bulloch and Grace Stackpole
(Lockwood) R.; grad. Groton Sch., 1936; B.A., Harvard, 1939, m.
Selwa Showker, Sept. 1, 1950; 1 son, Tweed Newspaperman, 1939,
Lebanon, 1947-49; chief Near East sect. Voice of Am., 1949-50;
consul, Istanbul, Turkey, 1951-53; assigned Dept. State, 1953-58; 1st
sec., spl. asst. to ambassador to Spain, Madrid, 1958; attaché, spl. asst.
Served from 2d lt. to capt. AUS, 1942-47; Clubs: Boone and Crockett
(N.Y.C.); City Tavern (Washington); Garrick (London). Home: 3122
N St N W Washington, DC 20007.

ROOSEVELT, ELLIOTT, writer, rancher; b. N.Y.C., Sept. 23, 1910;
s. Franklin Delano (31st President of the U.S.) and Anna Eleanor
(div. 1933); 1 son, William Donner, m. Elizabeth Donner, 1931
July 22, 1933; children—Ruth Chandler, Elliott, David Boynton, m.
3d, Faye Emerson, 1944 (div. 1950); m. 4th, Minerva Bell, 1951; m.
1929-41; pres., dir., Dalco Uranium, Inc., 1957—, editing, radio work,
1934-35. Mem. bd. Tex. Agri. and Mech. Coll. of C. of Am., Inc.,
brig. gen. USAF, 1940-45. Decorated Legion of Merit, D.F.C. (2),
Air Medal (2), palm (2) (French), Decorated Legion of Honor, Croix (2),
Guerre with palm (2) (French), Legion of Honor, D.F.C. (2),
Mason. Clubs: Denver Country; Phoenix Country; Paradise Valley
Racquet (Scottsdale, Ariz.). Author: As He Saw It, 1946. Editor:
Address: Kolling R Ranch Meeker CO 81641 also 6601 N Palm
Canyon Dr Phoenix AZ 85018 Office: PO Box 746 Grand Junction
CO 81501

ROOSEVELT, FRANKLIN DELANO, Jr., lawyer, gov. ofcl.; b.
Campobello Island, N.B., Can., Aug. 17, 1914; s. Franklin Delano
Roosevelt (31st Pres. of U.S.) and Eleanor (Roosevelt) R.; A.B.,
Harvard, 1937; LL.B., U. Va., 1940; m. Suzanne Perrin, Aug. 31,
1948, children—Franklin Delano III, Christopher duPont (by
previous marriage), Nancy S., Laura D. Elected mem. 81st Congress,
20th N.Y. Dist., May, 1949, to fill unexpired term of Sol Bloom;
re-elected to 82d, 83d Congresses, 20th N.Y. Dist.; pres. Roosevelt
Automobile Co., 1958—; chmn. bd., pres. Fiat-Roosevelt Motors,
Inc.; formerly under-sec. of commerce; chmn. Equal Employment
Opportunity Commn., 1965—. Liberal Party candidate for gov.
of N.Y., 1966. Served with USNR, 1941-45. Decorated Legion of Merit
with Combat V, Silver Star, Purple Heart, Sec. Navy Commendation
ribbon, Episcopal, Mason. Clubs: N.Y. Yacht, Racquet and Tennis
(N.Y.C.). Home: 136 E 57th St New York City NY 10022 Office: 532
Sylvan Av Englewood Cliffs NJ 07632

ROOSEVELT, JAMES, financial cons.; b. N.Y.C., Dec. 23, 1907; s.
Franklin Delano and Anna Eleanor (Roosevelt) R.; grad. Groton Sch.,
1926, Harvard, 1930; m. 2d, Romelle Schneider (div. 1953); three
children: m. 3d, Gladys Irene Owens, July 9, 1956 (div. Sept. 1969);
m. Rebecca Mary, Ins. Broker, 1930; orgnizer Roosevelt & Sargent,
Boston, pres. until 1937, resigned 1938; reentered Roosevelt & Sargent,
exec. v.p. establishing west coast office, 1946; pres. James Roosevelt
& Co., mem. 84th-89th Congresses, 1965-70, financial cons. as
of NESCO, 1965-66; pres. I.O.S. Mgmt. Co., 1966-70, financial cons.
of I.O.S. Dem. candidate for gov. Cal., 1950. Pres. Eleanor Roosevelt
Decorated Navy Cross, Silver Star, Author: Affectionately, F.D.R.,
1959. Home: Route 6, Jussy 1254 Jussy Geneva Switzerland Office:
10 Beverly Dr Beverly Hills CA 90212

ROOSEVELT, JOHN A., investment exec.; b. Washington, Mar. 13,
1894; s. Franklin D. and Eleanor (Roosevelt) R.; grad. Groton Sch.,
1912, B.A., Harvard, 1918; m. Irene Boyd McAlpin, 1916; children
previous marriage—Haven C., Anne S. (Mrs. Douglas S. Luke, Jr.),
L. With William Filene's Sons Co., Boston, 1938-41, Grayson
Stores, Inc., Los Angeles, 1946-48; with Roosevelt, Lee,
Grayson & Co., Beverly Hills, Cal., 1953-61; sr. v.p., dir. Baché & Co.,
Los Angeles, 1961-65; trustee Eisenhauer Exchange
Trust Fund, State U. N.Y., Marist Coll.; bd. dirs. Boy Scouts
of America, Legion, Holland Soc. N.Y., Pilgrims of U.S., Huguenot

1948-55. Mem. Investment Assn.
Friend Soc. (trustee), Am. Inst. Adv.
Assn. (v.p.), Desc. Signers League
Soc. (life), Soc. Colonial Wars, N.Y.
Episcopalian, Club, N.Y. Yacht Club,
Sawannah Club, N.Y. Yacht Club,
Storm Trysail, Harko Yacht Club,
Swedish Yacht, Royal Bermuda Yacht
Imperial Poona Yacht, Royal Yacht
(Ireland), Fishers Island Yacht Club,
American Yacht Racing League, N.Y.
Racing Fedn., U.S. Coast Guard, N.Y.
recipient Gold medal, 1952, 1953, 1954,
Bay NY 11771 Office: 48 Wall St NY

ROOSEVELT, KERMIT, 1916; s. Kermit and Belle
1916; s. Kermit and Belle
m. Mary Lowe Gaddis, June 5, 1916;
Anne Cooper, Mark Tchr. 1916-17;
1939-41; cons. Middle Eastern
1947-57; dir. gov't relations
pres. Kermit Roosevelt & Assoc.,
Roosevelt, Inc. Mem. bd. dirs. Nat. E.
East; bd. gov's., mem. exec. com. Nat. E.
Wildlife Leadership Found.,
Study and Research, Served as
Chevy Chase (Washington),
(Pitts). Auth. author: On the
1963; also author Arab. On the
Washington DC 20007 Office: 1000

ROOSEVELT, NICHOLAS, 12, 1914; s. J. West and Laura
12, 1914; s. J. West and Laura
m. Tirzah Maris France, June 5, 1916;
embassy, Paris, France, 1944-48;
Corp., 1916-17; editorial writer, N.Y.
1930; spl. corr. N.Y. Times, 1932-33;
1930; U.S. minister to Hungary, 1933-34;
Times-Tribune 1933-42; dept. of
1942-46; Mem. Cal. Acad. of
capt. 327d Inf., U.S. Army,
Negotiate Peace, 1919; R.
Metropolitan (Washington),
a Proclm., 1926; The Restless
1930, The Townsend Plan, 1935; A N
Front Row Seat, 1953; Creative C.
Theodore Roosevelt; The Man as a
Now or Never, 1970. Home: 830

ROOSEVELT, THEODORE, III, 14, 1914; s. Theodore and Eleanor
14, 1914; s. Theodore and Eleanor
Sch., 1932; B.A., Harvard, 1936;
Theodore IV. With E.I. dePorte
with Janney Montgomery Scott
1952—; dir. Western Sav. Fund
Fund, Delchester Fund, 1952-53;
Commonwealth Pa., 1948-51; Pres. A
System, 1951—; Bd. dirs. Fish and
Acad. Natural Scis., 1957-60;
Found., N. Am. Wildlife Found. Served
Decorated Air medal, Named One of
U.S. Jr. C. of C., 1949; Mem. W.
Conservationists (dir.), Nat. Wildl.
Harvard, Courts, Midday, Washington
Mills Golf. Home: Silver Spring
Center Plaza Philadelphia PA 19103

ROOSEVELT, W. LMLEN, 1914; s. John
John Kean and Elise (Weinberg) R.;
Princeton; m. Arlene M. Kean, M.
Margaret, Nancy Arlene, Pres. N.Y.
dir. Elizabethtown Gas Co.,
Water Co., Weequahic, N.J.,
Ficasant Beach NJ 08742 Office: N.Y.

ROOT, BLAKE SMITH, educator; b.
Wilbur Stowell and Minnie (Stuart) R.
M.A., U. Ill., 1917; postgrad. M.A.,
Ind. U., N. Neb., 1935-36; Ed.D.,
Irene Lerch, Aug. 16, 1936; m. 2d,
Biren), Marjorie Kay (Mrs. Frank
Rhodes), Roberta Jane, Robert
Fremont (Neb.) Sr., High Sch.,
Anacostia Jr.-Sr. High Sch., Wash.
High Sch., Washington, 1937-42;
prim., 1942-43; 44-45; ing. spec. div.
Food Adminstrn., 1943; head of
1945-48; asso. prof. edn. George
1953-71; chmn. dept. ast. dech. of
Edn., 1957, 63, 67-68; Sargent
Distinguished Alumni award v.p.
Alumni Recognition award George
N.E.A., Am. Soc. Tng. Dir. (3 times),
research com. 1960-61), Nat. Assn.
Council Social Studies, Nat. Assn. of
Prof's., Tng. Ocl. Conf., Wash. State
Collegiate Players, Theta Chi, Phi
chpt. 1948-49). Conquist. Home: 2227

ROOT, GILBERT WASHINGTON, 1916;
Francisco, Dec. 27, 1905; s. Gilbert
LL.B., Golden Gate Coll., 1927; m. L.
Elizabeth Louise, Ins. underwriter,
Francisco, 1923-24, Harris & W.
admitted to Cal. bar, 1927, served
Francisco, 1926-29; ins. underwriter A.
1929-38; with Cooke Trust Co.,
1941-53, exec. v.p., 1931-53, pres. of
First Hawaiian Bank, 1967-70;
Ltd., Pantheon Co. dir. Adminstrn. of
A-It Supply Co., Inc., Hawaii

1, Ireland, Dec. 16, 1945, Aug. 17, 1945; David, Naturalized; 3 mem. staff N.Y. 1-63, chief London editor; chief exec. day, Garden City, 1971—Served as Home: 711 Central 43d St New York

ppewa Co., Minn., 18, Carleton Coll., 1930-32; postgrad. on, July 18, 1936; agias, Sales mgr., appraiser, 1928-29; lesman Proctor & Iso Mpls., 1931-35; s promotion mgr. merchandising, 1956; -37; v.p., dir. sales Osborne-Kemper-69, dir. Grüssing & Dist. Minn., 1928. 54; bd. dirs. 10,000 Medal of Honor, ward. Mem. Soil y Ordnance Assn. s Athletic, Golden uthor: How to Tune Length in Sales co-author: Land of rducer, dir. many le: 21386 Via Straits 2646 Office: 1784

Denmark, Sept. 28, ne Royal Acad. Fine Nov. 1, 1941; ge Holm & F. Grut, agen City Council, I.A.; mem. Internat. rld Congress, 1963), :55 Stockholmsgade st Kongensgade DK

Riga, Latvia, July 25, 5, 1905, naturalized, 1, 1928; grad. work, Ethel Brof, Aug. 7, t. Rotch travelling uzen and Partners, ; prin. works include Coll. Medicine, 1954, 1954, VA Hosp., 1), 1952, Canton (O.) 5, Passaic (N.J.) High ec. mag. 1955), 1949, prize World Zionist opping centers, mil. tgers U. new police Tech., Haifa, 1975—; 1951, Fed. Jewish 1st prize archt. l, N.J., from A.I.A., mem. Nat. Council ngrs., N.J. Soc. Am. Mil. Engrs., Am. Technion Soc., Am. C.). Author articles, New York City NY NY 10019

Los Angeles, Nov. 6,) G.; B.S., Cal. Inst. Meyersburg, Sept. 1, Thomas William. Jr. mem. faculty Johns dept., 1966; bd. govns. and Math., 1965-68. Sci. Seminars, 1958-6. Mem. Am. Chem. gma Xi, Tau Beta Pi. rts Av Baltimore MA

ouis, Feb. 6, 1914; s. ent Southwestern U. ble, Ala., 1933-36, Lillian Wood, July 20, ort Tie Co., 1935-36, th Koppers Co., Inc., r forest products div., ngr., exec. asst. to v.p. e mgr., 1958-66, exec. Steel Industries. Dir. allegheny County chpt. mem. exec. com. East rcy Hosp. Pitts.; bd. e Iron and Steel Inst., e Assn., Brit. Wood nry exec. com.), Am. 1959 Catholic. Clubs: ing Rock (Ligonier, 1933) Office: Koppers

Author: Colour Guitar, 1967. Home: 27 Morella Rd Wale Beach NSW Australia Office: Care Brobeck Phleger & Harrison 111 Sutter St San Francisco CA 94104

GUARD, RAY WESLEY, educator, metallurgist; b. Lafayette, Ind., Nov. 28, 1927; s. Arthur Thomas and Cleo (Gross) G.; B.S. in Metall. Engring., Purdue U., 1947, Ph.D., 1952; M.S., Carnegie Inst. Tech., 1948; m. Edwina Louise Nichols, Oct. 16, 1948; children—Daniel Thomas, Neil Russell, Randall Brian, Alan Edward, Celia Louise. Instr., Purdue U., 1948-50; research asso. Gen. Electric Co., 1952-60, ngr. diamond process devel., 1960-62; mgr. metallurgy br. Gen. Precision Ind., 1962-63; group leader metall. service North Am. Aviation Sci. Center, 1963-65; prof. metall. engring., head dept. Mich. Tech. U., 1966-70; Jean Sch. Engring., U. Tex., El Paso, 1970—; adj. asso. prof. metall. engring. Rensselaer Poly. Inst., 1956-60, Dir. Copper Industries Devel. Corp., 1967-70. Bd. dirs. Portage Lake United Fund, 1968-70. Federated Metals Co. scholar, 1947; recipient Best Paper award Am. Inst. Chem. Engring., 1960. Mem. Am. Inst. Mining, Metall. and Petroleum Engrs. (chmn. high temperature materials com. 1959-60), Am. Soc. Metals (chmn. trans. com. 1959-60), Am. Ceramic Soc., Iron and Steel Inst. (Great Britain), Inst. Metals (Great Britain), A.A.A.S., Tau Beta Pi Phi Lambda Upsilon. Patentee in field. Home: 5840 Pebble Beach Dr El Paso TX 79912

GUARINI, FRANK J., Jr., state senator; b. Jersey City, N.J., Aug. 20, 1924; s. Frank J. and Caroline (Critteli) G.; B.A., Dartmouth Coll., 1946; J.D., N.Y.U., 1950, LL.M., 1955; student The Hague Acad. Internat. Law (Netherlands). Admitted to N.J. bar, 1951, also U.S. Supreme Ct.; partner firm Guarini & Guarini, Jersey City, 1951—; mem. N.J. Senate, 1966—, chmn. air and water pollution and pub. health com., 1967-68. Mem. nat. bd. dirs. A.R.C.; bd. dirs. Hudson County Bar Assn.; trustee St. Peter's Coll., Jersey City; trustee Christ Hosp., Jersey City. Served to It. USNR, 1942-46; PTO. Recipient Man of Year award Jersey City, 1966. Mem. Hudson County (trustee), N.J. State (gen. council) bar assns., Jersey City C. of C. (bd. dirs.), Internat. Law Assn., Hague Acad. Internat. Law (trustee), Phi Delta Phi, Alpha Delta Phi Clubs; Bergen Carteret University Hudson County (Jersey City). Home: 608 Newark Av Jersey City NJ 07306 Office: 610 Newark Av Jersey City NJ 07306

GUARNACCIA, SAMUEL, educator; b. Wakefield, Mass., Oct. 1, 1908; s. Giuseppe and Pietra (Caruso) G.; A.B., Middlebury (Vt.) Coll., 1930, M.A., 1936; postgrad. Boston U., 1939-40; m. Jean Stafford Hayden, Dec. 27, 1940; children: Gina (Mrs. Kenneth W. Burton), Samuel, Instr., Roxbury Sch., Cheshire, Conn., 1930-36, N.Y. Mil. Acad., Cornwall-on-Hudson, 1936-39; mem. faculty Middlebury Coll., 1940-68, prof., dean Spanish sch., 1947-68, dir. Grad Sch. Spanish in Spain, 1952-53, 57-58, 62-63, 67-68; dir. Peace Corps, Peru, 1964-65; dir. admissions and scholarships Verde Valley Sch., Sedona, Ariz., 1968—. Mem. Vt. com. of patrons Alliance for Progress with Honduras, 1966-68. Active local A.R.C. drives. Served to It. USNR, 1944-46. Mem. Am. Assn. U. Profs., Am. Assn. Tehrs. Italian, Dante Soc. Am. Address: Verde Valley School Sedona AZ 86336

GUARRERA, FRANK, concert baritone; b. Phila., Dec. 3, 1924; s. Anthony and Rosaria (Cavallero) G.; grad. Curtis Inst. Music, 1948; m. Adeline Di Cintio, Oct. 14, 1944. Made debut in U.S. at Phila. Pop Concert, 1946; sang with Norfolk (Va.) Symphony, 1947; operatic debut as Silvio in Il Pagliacci, N.Y.C. Center, 1947; awarded \$1000 in Met. Opera Auditions of the Air, sponsored by Farnsworth Radio and Television Corp., also contract with Met. Opera for 1948-49; invited by Arturo Toscanini to La Scala, Italy, for anniversary program dedicated to Boito, and there made debut in role of Faubel in Nerone, also sang leading role in The Pearl Fishers and role in The Love of Three Kings, 1948; has sung over 35 leading roles at Met. Opera House and in every Opera Co. in U.S. Served with USNR, 1943-46. Address: care Metropolitan Opera House New York City NY 10018

GUBA, EGON GOTTHOLD, educator; b. Chgo., Mar. 1, 1924; s. Oswald and Rosina (Schell) G.; A.B., Valparaiso U., 1947; M.A., U. Kan., 1950; Ph.D., U. Chgo., 1952; m. Elaine Vivian Thompson, June 21, 1947; children—Christiane Joan, Susan Carol, Philip Paul. Instr. math. physics Valparaiso U., 1947-48; research asso. U. Chgo., 1951-53, instr., 1952-56, asst. prof. edn., 1956-57; asso. prof. edn. U. Kansas City, 1957-58; research asso. Community Studies, Inc., Kansas City, Mo., 1957-58; successively research asso., asso. prof., prof. bur. ednl. research and service Ohio State U., 1958-66, dir. bur. ednl. research and service, 1961-65, asst. dir. Sch. Edn., 1965-66; prof. edn. Ind. U., 1966—, asso. dean acad. affairs Sch. Edn., 1968—. Dir. Nat. Inst. for Study Ednl. Change, 1966—. Served with C.E. AUS, 1943-46. Mem. A.A.A.S., Am. Psychol. Assn., Am. Sociol. Soc., Am. Statist. Assn., Am. Ednl. Research Assn., Phi Delta Kappa. Editor: Theory into Practice, until 1966. Home: 2305 Sussex Dr Bloomington IN 47401 Office: Sch Edn Ind U Bloomington IN 47401

GUBELMANN, WALTER STANLEY, indsl. realty corp. exec.; b. Buffalo, N.Y., June 16, 1908; s. William S. and Juliette E. (Metz) G.; student Philips Andover Academy; A.B., Yale, 1931; Postgraduate in bus. administr., at Columbia U., 1931-33; m. Barton Green, Nov. 1, 1941; children—William Samuel, II, James Barton. Pres. Realty & Indsl. Corp., 1935—, patents, investments and real estate; dir. Potter Instrument Co., Plainville, L.I., N.Y. Trustee, pres. Soc. Four Arts, Palm Beach, Fla. Mem. Palm Beach Civic Assn., Yale Coll. Alumni Bd. Served as capt. AUS, World War II. Clubs: Racquet and Tennis, N.Y. Yacht (organizer and mgr. Constellation syndicate, winner Am.'s cup 1964), Cruising of America, Leash (all N.Y.C.); Seawanake Yacht (Oyster Bay, N.Y.); Piping Rock, Beaver Dam Winter Sports (Locust Valley, N.Y.); Corinthian Yacht (Phila.); Royal Swedish Yacht Club (Stockholm, Sweden); Clamabeq, Bailey's Beach (Newport, R. I.); Bar Harbor (Me.) Yacht; Northeast Harbor (Me.) Yacht; Everglades (gov.) Seminole, Bath and Tennis (Palm Beach, Fla.); Metropolitan (Washington); Newport Reading Room; Wyandanch Shooting (Smithtown, L.I.). Home: Southerly Centre Island Oyster Bay NY 11771 160 Via del Lago Palm Beach FL also 1 E 65th St New York City NY 10021 Office: 375 Park Av New York City NY 10022

investigations Mich. Corp. and Securities Commn., 1953, dep. commr., 1953-56, commr., 1956-61; U.S. atty. Eastern Dist. Mich., 1961-68; U.S. dist. judge Eastern Dist. Mich., 1968—. Chmn. investment companies com. N. Am. Securities Adminstr., 1958-61; mem. Gov. Mich. Com. Study Housing Law for State, 1959-60, Gov. Mich. Com. Study Tax Procedures for State, 1959-60, Gov. Mich. Task Force Studying Govt. Reorgn. Field Vets. Affairs, 1959-60, Gov. Mich. Task Force Studying Govt. Reorgn. Field Tax Procedures and Collections, 1959-60. Pres. Jewish War Vets. Meml. Home Assn., 1960-62; gen. chmn. Jewish War Vets. Nat. Conv., 1962; judge advocate Allied Vets. Council Wayne County, 1956-59, legal adviser, 1962—, chmn. legislative council, 1956-59; treas. Jewish Community Council Met. Detroit, 1959-62, v.p., 1962-68, pres., 1968-71; bd. govns., mem. exec. com. Jewish Welfare Fedn., 1968—; mem. exec. com. Nat. Community Relations Adv. Council, 1969—. Chmn. 17th Dist. Young Democratic Club, 1953-55, Dem. Housing Com. Mich., 1958-61, Bd. dirs. Jewish Nat. Fund, Detroit Service Group. Served to capt., inf., AUS, 1941-48. Named Wayne County Vet. of Year, 1958, Mich. Vet. of Year, 1959; recipient Civic award Eastern Mich. Realty Assn., 1959, Distinguished Service award Detroit Real Estate Brokers Assn., 1961, Outstanding Federal Administrator award, 1967; Man of the Year award Jewish War Veterans, 1967; Distinguished Service award Yeshiva Univ., 1969. Mem. Am., Fed., Mich., Detroit bar assns., Am. Judicature Soc., Nat. Assn. License Law Ofcls., Jewish War Vets. (Bronze Medal award 1960, 69; comdr. Mich. 1956-57, nat. exec. com. 1957-64), Am. Legion (judge advocate Mich. 1960-61), 106th Inf. Div. Assn. (pres. 1956-57), AMVETS, V.F.W., Disabled Am. Vets., Disabled Officers Assn., Ret. Officers Assn., Real Estate Alumni Mich. (hon.), Fed. Bus. Assn. (treas.), Fed. Exec. Assn. (v.p. 1966-67), U. Mich. Alumni Assn. Detroit (bd. govns. 1969-). Home: 4397 Sunningdale Dr Bloomfield Hills MI 48013 Office: Federal Bldg Detroit MI 48226

GUBSER, CHARLES S., congressman; b. Gilroy, Cal., Feb. 1916; s. Charles Henry and Ella Oma (Matlack) G.; student San Jose (Cal.) State Jr. Coll., 1932-34; A.B., U. Cal., 1937, grad. student, 1937-39; m. Joan Fay Brimberry, Jan. 8, 1939; 1 dau., Marcia Jeanne. Secondary sch. tchr. Gilroy Union High Sch., 1939-43; operator truck farm, Cal., 1940-50; assemblyman 29th Dist., Cal. Legislature, 1950-52; mem. 83d-92d Congresses, 10th Dist. Cal. Mem. Kappa Alpha Mason, Elk, Rotarian. Office: Rayburn Bldg Washington DC 20515

GUCKER, FRANK THOMSON, chemist; b. Phila., Apr. 8, 1900; s. Frank Thomson and Louise Cliphant (Fulton) G.; B.A., Haverford Coll., 1920, A.M., 1921, LL.D., 1966; Ph.D., Harvard U., 1923; m. Eleonore Dubois Harris, 1925; children—Frank Fulton, Thelaine Harris (Mrs. Herbert H. Hand). Research ass. Harvard U., 1924-25; nat. research fellow. Cal. Inst. Tech., 1925-27; research fellow, Harvard U., 1927-28; research chemist, duPont Co., 1928-29; asst. prof. Northwestern U., 1929-36, asso. prof., 1936-42, prof. 1942-47; prof. and chmn. dept. of chemistry Ind. U., 1947-51, dean Coll. Arts and Scis., 1951-65, research prof. chemistry, 1965-70, research prof. emeritus chemistry, 1970—, dir. research on phys. chemistry aerosols, 1970—. Chief tech. aide Nat. Def. Research Com., 1941-42; mem. com. phys. Chemistry NRC, 1951-54; regional councilor Office Ordnance Research, 1951-54, mem. com. on awards in Chemistry under the Fulbright Act, 1954, chmn., 1955-59. Cons. Nat. Sci. Found. (mem. adv. panel chemistry div. math., phys., engring. scis., 1957-60, chmn. 1958-59); cons. Ford Found. Latin Am. Program, 1965; exec. com. Inter-Univ. Com. Travel Grants, 1966-69. Mem. Oak Ridge Nat. Lab. Adv. Com., Reactor Chemistry, 1961-63. Mem. exec. com. Am. Council Academic Deans, 1961-65; mem. commn. on liberal learning Assn. Am. Col's., 1966-68, chmn. 1968, exec. com. spl. com. liberal studies, 1968. Mem. alumni council Haverford Coll., 1957-60. Fellow Carnegie Instn., 1940-50. Fellow A.A.A.S., Ind. Acad. Sci.; Am. Soc. Testing Materials (instrumentation subcom. methods atmospheric sampling and analysis), Am. Assn. U. Profs., Am. Chem. Soc. (asso. editor Chem. Revs. 1950-53; sec.-treas. 1952-53, chmn. elect 1953-54, chmn. div. phys. and inorganic chemistry 1954-55; councilor, chmn. council policy com. 1959-61, mem. com. nominations and elections 1963-68, sec. 1964-66, chmn. 1967-68), Phi Beta Kappa (chpt. pres. 1965-66), Alpha Chi Sigma, Sigma Xi, Phi Lambda Upsilon, Presbyn. Club; Faculty Men's (Ind. U.). Author: (with Ralph L. Seifert) Physical Chemistry, 1966; textbooks; also articles assn. journ. Home: 1125 E Hunter Av Bloomington IN 47401 summer Melvin Village NH 03850 Office: Indiana U Bloomington IN 47401

GUDE, GILBERT, congressman; b. Washington, Mar. 9, 1923; s. Adolph E. and Inez (Gilbert) G.; student U. Md., 1941-43; B.S., Cornell U., 1948; M.A., George Washington U., 1958; m. Jane Wheeler Callaghan, June 19, 1948; children—Sharon, Gilbert, Gregory, Daniel, Adrienne Ann. Co-owner landscape nursery A. Gude Sons Co., Rockville, Md., 1948—; mem. Md. Ho. of Delts. from Montgomery County, 1953-58, Senate, 1962-66; mem. 90th-92d Congresses, 8th Dist. Md., mem. house dist. com., govt. operations com. Chmn. Montgomery County Republican State Central Com., 1960. Chmn. Montgomery County Heart Fund, 1958; bd. dirs. Montgomery County Tb and Heart Assn.; trustee Md. Assn. Retard. Children. Md. Tb Assn. Served with AUS, 1943-46; PTO. Recipient Distinguished Service award Bethesda Jr. C. of C., 1955; Golden Rule award Md. Congress PTA, 1966. Mem. Phi Kappa Phi, Phi Sigma Kappa, Catholic, Rotarian. Home: 5411 Duvall Dr Bethesda MD 20016 Office: Cannon House Office Bldg Washington DC 20515

GUDEMAN, EDWARD, investment banker; b. Chicago, Oct. 9, 1906; s. Edward and Clara (Asher) G.; B.A., Harvard, 1927; m. Frances Alschuler, Oct. 12, 1932; children—Jon Edward, Stephen Edward. Formerly v.p. and dir. Sears, Roebuck & Co., formerly dir. One William Street Fund, Inc., Brunswick Corp., Globe Union Corp., Whirlpool Corp., Warwick Corp., Schradig Corp.; under-sec. Commerce, 1961-63; partner Lehman Bros., investment bankers, 1963-69, ltd. partner, 1969—; bd. dirs. Marcor, Inc., Esquire Corp. Montgomery Ward & Co. Former exec. dir. President's Adv. Com. on Labor Mgmt. Policy. Trustee Nat. Council on Crime and Delinquency, mem. adv. council U. Chgo. Grad. School Bus. Clubs: Lake Shore Country (Glencoe, Ill.); Century Country (Purchase, N.Y.); Montego Bay Tennis (Jamaica); Mid America, Harvard (Chgo.). Home: 142 E

EX-MEMBER House Armed Services Committee

9; grad. Inst. ...
 9. Began with ...
 Paris, Austria, ...
 prof. econs. U. ...
 Mitte; Full ...
 Assn.: Austrian ...
 Okla., Apr. 6, ...
 western State ...
 Cleo Bailey, ...
 ers), John S., ...
 lva, 1939-42, ...
 1, Washington ...
 5; city atty. ...
 State Coll., ...
 St. Salt Plains ...
 Am., Okla., ...
 Northwestern ...
 PO Box 512 ...
 va OK 73717 ...
 ay 2, 1932; s. ...
 U. Ill., 1954, ...
 -55; reporter, ...
 Am., 1963-65, ...
 U.S. 1955-57, ...
 Chgo. Press, ...
 office: 441 N ...
 28, 1935; s. ...
 1955; Ph.D., ...
 25, 1967, ...
 1960-61; tchr. ...
 str. polit. sci. ...
 and Seward ...
 Wis. State U. ...
 dept., 1969- ...
 ights Council, ...
 en, 1970-71, ...
 9, N.Y. State ...
 award, 1955, ...
 arch grantee, ...
 Law and Soc. ...
 ical Politics, ...
 ty, The Paper ...
 for Oshkosh ...
 s. Revolution ...
 s. prof. jour. ...
 s; Karl and ...
 Chgo. Acad. ...
 27, 1937; ...
 uly 13, 1946; ...
 The Berrys, ...
 at the Nat. ...
 51, Library of ...
 oundation 9th ...
 Merit, 1950, ...
 sts Soc. Lion, ...
 eld, N.J., May ...
 erson Hall U., ...
 Mar. 2, 1957; ...
 Arthur Young ...
 C., 1958-65; ...
 AF, 1952-54, ...
 Inst. Home ...
 Av New York ...
 es exec.; b. ...
 er) G.; B.S. in ...
 id., 1927; m. ...
 E., Wayne H. ...
 Balt. Clubs ...
 Rd Baltimore ...
 g. 12, 1929; s. ...
 nell U., 1951, ...
 (div. 1970); ...
 d Charles II, ...
 C., 1954-59; ...
 v.p., 1960-63, ...
 stern, 1969- ...
 Y. Mem Am. ...
 ak Adminstr. ...
 st. Home: 105 ...
 ain St Buffalo ...
 y 18, 1903; s. ...
 ech. Inst. and ...
 ept. 28, 1951 ...
 Margaret; m. ...
 U.S., 1938, ...
 r. and engr. ...
 re, designed ...
 ia, Germany, ...
 htl. practice, ...
 hgo., Europe; ...
 Switzerland; ...
 pvt. orgns. in ...
 ries; projects ...
 ping centers; ...
 A. central in ...
 in Company, ...
 ty planning

Assn., Am. Inst. Planners, Nat. Assn. Housing and Re-devel. Ofcls., Yale Arts Assn. (charter mem., exec. com.), Mich. Soc. Architects, Urban Land Inst. Clubs, Economic (Detroit), Archt. League of N.Y. Author: How to Live with Your Architect, 1950, (with Larry Smith) Shopping Towns, U.S.A., The Heart of Our Cities, 1964. Home: 315 N Beverly Glen Blvd Los Angeles CA 90024 Office: Goldeggasse 7 1040 Wien Vienna Austria

GRUENBERG, FREDERICK PAUL, civic worker; b. Minneapolis, Minn., Nov. 19, 1884; s. John and Charlotte (Mayberg) G.; bro. Benj. C. Gruenberg; student Coll. City of N.Y., 1898-99, DeWitt Clinton High Sch., 1899-1902; B.C.S., New York U., 1911; post-grad. study U. Pa., 1916-18; m. Bertha Sanford, Dec. 29, 1909, children Edith (Mrs. Stephen M. Harris), John, 2d. Began as bookkeeper, 1902; engaged in financial and accounting work, Wall Street, 8 yrs.; dept. head Brown Bros. & Co., Philadelphia, 3 yrs.; with Philadelphia Bur. of Municipal Research, 10 yrs. (dir. 8 yrs.); mem. Phila. Charter Revision Com., 1917-19 (sec. 1917); treas. Bankers Bond & Mortgage Co. and Bankers Securities Corp. (both Phila.), 5 yrs.; apptd. pub. service commr. of Pa. by Gov. Pinchot, 1931, for term expiring 1940 (commn. abolished by Legislature, Mar. 31, 1937); directed nation-wide study of governmental research for Social Sci. Research Council, June 1937-38; exec. sec. City Charter Com. of Phila., 1938-40; area rent dir. Phila. Defense Rental Area, Office of Price Adminstrn., 1942-44; exec. dir., treas. Samuel S. Fels Fund, 1944-59, cons.; volunteer settlement resident, Southwark House and Coll. Settlement, 1911-14; spl. lectr., Hobart Coll., Geneva, N.Y., 1917-18; mem. faculty Pa. Sch. for Social Work, 1917-24. Asst. in office of chmn. U.S. Shipping Bd., Washington, latter part of World War I. Former trustee Nat. Farm School, Doylestown, Pa. Dir. Phila. Housing Assn., Crime Prevention Assn. of Phila.; past dir. Pa. Public Edn. Assn.; past mem. adv. bd. Inst. Local and State Govt., U. Pa. Recipient Samuel S. Fels award for civic and social service, 1966. Mem. Am. Polit. Sci. Assn. (mem. council 1921-24), Am. Acad. Polit. and Social Sci., Nat. Municipal League, Governmental Research Assn. (chmn. 2 terms), Mem. Am. Soc. for Pub. Adminstrn.; mem. Pa. Polit. Sci. and Pub. Adminstrn. Assn., Philadelphia Com. on Pub. Affairs, Lambda Sigma Phi, Phi Alpha Sigma, Ind. Republican Mem. Ethical Soc. Clubs: Constitutional (Phila.), The Franklin Inn. Address: 1530 Locust St Philadelphia PA 19102

GRUENBERG, ROBERT, newspaperman; b. Chgo., Sept. 13, 1922; s. Samuel and Fannie (Cohen) G.; B.Ph., Northwestern U., 1953; in. Ruth Schwartz, Sept. 18, 1943; children—Mark Jonathan, Jeremy Ethan. Reporter, Chgo. Daily News, 1941-61; Evening Star, Washington, 1961-62; Washington corr. Chicago's Am., 1962-66; reporter Chgo. Daily News, 1966—, now Washington corr. Chmn. Chgo. Daily News unit of the Chgo. Newspaper Guild, AFL-CIO, 1956, mem. exec. bd. guild, 1957. Served with inf. AUS, 1943-46. Recipient Page One award Chgo. Newspaper Guild, 1955, 60, 69, 70; 1st Ann. James P. McGuire Meml. award Ill. div. Am. Civil Liberties Union, 1968; Marshall Field award, 1969. Contrb. articles Nation mag., Progressive mag. Home: 4018 Ingersoll Dr Silver Spring MD 20902 Office: Nat Press Bldg Washington DC 20004

GRUENBERG, ROBERT PERSHING, trade assn. exec.; b. Bklyn., July 29, 1918; s. James and Mary (Debrowsky) G.; B.S., U. Ill., 1940, M.S. in Commerce, 1941; m. Imogene Chandler, June 10, 1941; children—James Chandler, Inogene Mary, Peter Colby. With Nat. Home Furnishings Assn., Chgo., 1941—, v.p. charge service, 1960-65, exec. v.p. sec., 1965—; vice chmn. Central council Nat. Retail Assn., 1970; mem. bd. Am. Retail Fedn., dir. services for affiliates So. Retail Furniture Assn.; dir. Home Furnishings Council, 1966—. Served to It. USNR, World War II; PTO. Club: Merchants and Manufacturers (dir.). Home: 263 Merton Av Glen Ellyn, IL 60137. Office: Nat Home Furnishings Assn Merchandise Mart Chicago IL 60654

GRUENBERG, SIDONIE MATSNER, (Mrs. Benjamin C. Gruenberg), writer, lecturer; b. in Austria, June 10, 1881; d. Idore and Augusta Olivia (Basseché) Matsner; ed. Höhere Töchter Schule, Hamburg, Germany, 1894; Ethical Culture Sch., N.Y., 1897, spl. student, normal tng. dept., same, 1905-06; grad. student Tchrs. Coll., Columbia 1906-10; m. Benjamin C. Gruenberg, Ph.D., June 30, 1903; children—Herbert M., Richard M., Hilda (Mrs. David Krech), Ernest M. With Child Study Assn. Am. (formerly Fedn. for Child Study) 1906—, dir. 1923-50, spl. cons., 1920—; chmn. Nat. Council for Parent Edn., 1947-51; lectr. in parent edn., Tchrs. Coll. (Columbia), 1928-36, 47, N.Y. U. 1935-37, 40, U. Colo., 1940, 42. Chmn. sub-com. of White House Conf. on Child Health and Protection, 1930; mem. White House Conf., 1940. Pres.' Conf. on Home Building and Home Ownership 1931, adv. commn. on children in wartime, U.S. Children's Bur., 1942; mem. com. communications, Mid-Century White House Conf., 1950. Mem. editorial bd. Jr. Lit. Guild 1929—, Parents Mag., 1926-43; "Child Study"; editorial cons. to Fawcett Pubs., 1943-45; cons. on family relationships, Woman's Day, 1947-49; spl. cons. Doubleday & Co., 1950. Fellow A.A.S.A.; mem. Am. Social Hygiene Assn. (hon. life), Assn. Childhood Edn., Nat. Assn. for Nursery Edn., Campfire Girls, Pub. Edn. Assn., Nat. Pub. Housing Conf., N.Y. State Conf. on Marriage and the Family, Nat. Orgn. for Pub. Health Nursing, Dir. Pub. Affairs Com., 1947—; dir. Social Legislation Information Service, 1947-61. Author many books for children and parents, 1914—, later ones: The Wonderful Story of How You Were Born, 1952, rev., 1959, new rev. edit., 1970, trans. into Japanese, Norwegian, Swedish; Parents' Guide to Everyday Problems of Boys and Girls: Guiding Your Child from Five to Twelve, 1958. Co-author: Parents, Children and Money, 1933; (with Hilda Sidney Krech) The Many Lives of Modern Woman, 1952; (with Benjamin C. Gruenberg) Children for the Childless, 1954; (with Benjamin C. Gruenberg) The Wonderful Story of You, 1960. Editor: Our Children: A Handbook for Parents, 1932; Parents Questions, 1936, rev. edit. 1948; The Family in a World at War, 1942; favorite Stories Old and New, 1942, rev. edit. 1955; More Favorite Stories Old and New, 1948, rev. 1960; Let's Read a Story, 1957; Let's Read More Stories, 1960; Let's Hear a Story, 1961; Kings of Courage, 1962; The Encyclopedia of Child Care and Guidance, 1953, rev. edit., 1967. Home: 160 Central Park S New York City NY 10019. Office: 277 Park Av New York City NY 10017

GRUENE, HANS FRIEDRICH, research engr.; b. Braunschweig, Germany, May 24, 1910, s. Eduard Hugo Hans and Anna Alwine (Bertrams) G.; Dipl. Ing., Tech. Hochschule Braunschweig, 1935; Dr.-Ing., 1941; m. Edith Geier, Dec. 23, 1937, children—Karin, Peter. Came to U.S., 1945, naturalized 1954. Research engr. AEG and

Alberta, 1950, U. Alaska, 1955, Brandeis U., 1958; L.H.D., Wilmington Coll.; m. Dorothy E. Smith, Nov. 19, 1914; children—Ernest (dec.), Huntington Sanders, Peter B. (dec.). Reporter, spl. article writer, editor various newspapers, 1911-20; mng. editor The Nation, 1920-23, and editor, 1933-34; nat. dir. of publicity, LaFollette Progressive Presidential Campaign, 1924; founder Portland (Me.) Evening News, 1927, editor until 1932, contbg. editor, 1932-37; editor N.Y. Evening Post, Feb.-Apr. 1934, mem. Cuba Commn. Fgn. Policy Assn., 1934—; dir. Div. Territories and Island Possessions, U.S. Dept. Interior, 1934-39, adminstr. P.R. Reconstr. Adminstrn., 1935-37; fed. emergency relief adminstr. for P.R., 1935-36; mem. Alaska Internat. Hwy. Commn. 1938-42. Gov. of Alaska, 1939-53; keynoter, Alaska Constnl. Conv., 1955; elected provisional U.S. Senator from Alaska, 1956-58, Senator 58-69. Gen. adviser to the U.S. delegation to 7th Pan Am. Conf., Montevideo, 1933. Cons. Population Crisis Com., 1958—. Recipient Hadassah award, Geo. W. Norris award, Herbert H. Lehman award, Margaret Sawyer award; decorated Order of Aztec Eagle, Mexico. Mem. Phi Beta Kappa. Clubs: Harvard (N.Y.); Cosmos (Washington). Rouarian. Editor: These United States. Author: Mexico and Its Heritage, 1928; The Public Pays, 1931; The State of Alaska, 1954; An Alaska Reader, 1967; The Battle for Alaska Statehood, 1967. Contrb. various books and mags. Home and office: 7926 W Beach Dr Washington DC 20012

GRUENTHER, ALFRED M., retired army officer, corp. exec.; b. Platte Center, Neb., Mar. 3, 1899; s. Christian M. and Mary (Shea) G.; B.S., U.S. Mil. Acad., 1919; grad. F.A. Sch., 1920, Command and Gen. Staff Sch., 1937, Army War Coll., 1939, hon. degrees from 38 univs. and colls., including Harvard, Yale, Columbia, Dartmouth, Holy Cross; m. Grace E. Crum, Aug. 22, 1922, children—Donald Alfred, Richard Louis. Commd. 2d Lt. F.A., 1918, and advanced through grades to gen., 1951; chief of staff, Third Army, 1941-42; dep. chief of staff, Allied Force Hqrs., 1942-43; chief of staff, Fifth Army, 1943-44; chief of staff, 15th Army Group, 1944-45; dep. comdr. U.S. Forces in Austria, 1945; dep. comdr. Nat. War Coll., Washington, 1945-47; dir. Joint Staff, Joint Chiefs Staff, 1947-49; dep. chief of staff for plans and operations Army Gen. Staff, 1949-51; chief of staff SHAPE, 1951-53, Supreme Allied Comdr. in Europe, 1953-56, ret. 1956. Pres. A.R.C., 1957-64; dir. Pan Am. World Airways, N.Y. Life Ins. Co., Federated Dept. Stores, Dart Industries, Inc. Mem. Bus. Council; mem. Pres. Com. for Traffic Safety, 1961-67; gen. adv. com. Arms Control and Disarmament, 1966-69; gen. adv. com. Fgn. Assistance Programs, 1965-69; mem. Pres. Commn. on Heart Disease, Cancer and Stroke, 1964-66; mem. Pres. Commn. for an All-Volunteer Army, 1969-70. Bd. dirs. Inst. for Def. Analyses. Decorated D.S.M. with 2 oak leaf clusters (U.S.); Companion of the Bath (British); Grand Cross Legion d'Honneur, Médaille Militaire (France); Comdr. Order Mil. Merit (Brazil); Mil. Order of Italy; Grand Cordon, Order of Leopold (Belgium); Knight, Order of Malta; Grand Cross, Royal Order of Saviour (Greece); Grand Cross, Order of Orange-Nassau (Netherlands); Grand Cross, Order of Couronne de Chene (Luxembourg); Grand Cross of Aviz (Portugal); Grand Cross of Merit Fed. Republic of Germany, Mem. World Bridge Fedn. (hon. pres. 1965—), English-Speaking Union (chmn. 1966-68). Clubs: Metropolitan, Army-Navy (Washington). Address: 4101 Cathedral Av NW Washington DC 20016

GRUENTHER, HOMER H., travel agy. exec., former govt. ofcl.; b. Platte Center, Neb., May 23, 1900; s. Christian M. and Mamie (Shea) G.; studnt Christian Bros. Sch., St. Joseph, Mo., St. Thomas Coll., St. Paul, Creighton U., Omaha, 1919-21; m. Elizabeth Mahoney, Aug. 14, 1926. Entered newspaper work as sports editor Omaha Daily News; sec. Neb. State Senate, 1933; became sec. to Congressman (later Senator) Edward R. Burke, Washington, 1933; became adminstr. asst. to Sec. Commerce Jasse Jones, 1941; sec. to Senator Kenneth Wherry, 1946-51, then to successor Senator Fred Seaton, 1951-52; spl. aide to Gen. Eisenhower, 1952; spl. asst. to Presidents Eisenhower, Kennedy and Johnson, 1953-1953-65; pres. Travel Agy., Washington, 1966—. Co-author Burke-Wadsworth Bill for creation SSS 1940; writer Wherry Bill for creation SSS 1940; writer Wherry Mil. Housing Bill, authorizing pvt. constrn. multiple housing projects on Army bases, St. Lawrence Seaway and Colorado River projects. Home: 4000 Cathedral Av NW Washington DC 20016

GRUHL, ALFRED, utility co. exec.; b. Milw., Nov. 19, 1902; s. Frederick and Emma (Schroeder) G.; B.A., U. Wis., 1925; m. Helen Vanderveer, Dec. 1940; children—Frederick, James, Edward. With Wis. Electric Power Co., 1932-69, pres., 1962-67, chmn., 1967-69, also dir.; dir. affiliated Wis. Michigan Power Co., Wis. Natural Gas Co., others. Mem. Wis. Utilities Assn. (pres. 1951). Home: 7610 N Christie Dr Tucson AZ 85718

GRULEE, CLIFFORD GROSSELLE, Jr., physician educator; b. Chgo., June 9, 1912; s. Clifford Groselle and Margaret (Freer) G.; B.A., Williams Coll., 1933; M.D., Northwestern U., 1937; m. Mary Evelyn Lewis, Feb. 14, 1943; 1 son, Clifford Groselle III. Rotating intern St. Luke's Hosp., Chgo., 1937-38; house officer bacteriology, pathology and clin. pediatrics Boston Childrens Hosp., 1938-42, chief resident pediatrics, 1942; Rockefeller fellow pediatrics U. Minn., 1946-47; asst., then asso. prof. pediatrics U. Tex. Med. Sch., 1947-49; faculty Tulane U. Sch. Medicine, 1949-63, prof. pediatrics, 1956-63, dir. grad. medicine, 1956-63, asso. dean Sch. Medicine, 1958-63, acting dean, 1960, mng. editor bull. med. faculty, 1952-63; prof. pediatrics, dean Coll. Medicine, U. Cin., 1963—; cons. to surgeon gen. Brooke Gen. Hosp., San Antonio, 1948-49; cons. pediatrics Keesler Field, Miss., 1952-59; chmn., directing med. staff Cin. Gen. Hosp., Christian R. Holmes Hosp.; chmn. deans com. Cin. VA Hosp.; physician cons. VA, 1970-71. Served to capt., M.C. AUS, 1942-45. Diplomat Am. Bd. Pediatrics. Mem. Am. Acad. Pediatrics (chmn. com. juvenile delinquency 1962-65), Soc. Pediatric Research, Am. Pediatric Soc., Am. Assn. Med. Colls. (chmn. Midwest-Grat Plains region 1969-70, exec. com. 1970—), Alpha Omega Alpha (chpt. councillor), A.M.A., Phi Delta Theta, Phi Rho Sigma. Office: Coll of Medicine U Cin Cincinnati OH 45219

GRULICH, NORMAN HENRY, advt. exec.; b. Woodcliff, N.J., June 20, 1926; s. Dezeo Richard and Edith (Latinovits) G.; A.B., Columbia, 1950; m. Celeste Reed Seymour, July 24, 1957; children—Victoria Mary, Valerie Edith. Vice pres. Benton & Bowles, Inc., 1955-60; treas., exec. v.p. Papert, Koenig, Lois, Inc., N.Y.C., 1960-67, pres., dir., 1967-69; pres., chmn. Viva Assos., N.Y.C., 1969—; chmn. Davis Mfg. Co., Knoxville, Tenn., 1969—. Mem. com.

✓
R

Brooking Coun... Research Council...
GREENE, RALEIGH WILLIAMS, Jr., banker, lawyer; b. St. Petersburg, Fla., May 26, 1927; s. Raleigh Williams and Nancy (Kennedy) G.; B.S., B.A., U. Fla., 1950, LL.B., 1951; m. Anne Hardison, Oct. 25, 1947; children—Raleigh Williams III, Michael Edward, Patricia Anne, Mark Christopher, Mary Evelyn. Admitted to Fla. bar, 1951; mem. firm Graziar, Feilding, Greene & Coit, 1950-54, Graziar, Greene & Coit, 1954-60, Greene & Davenport, 1960-67, Harrison, Greene, Mann, Davenport, Rowe & Stanton, 1967—; dir. First Fed. Savs. & Loan Assn., St. Petersburg, 1952—, v.p., 1963-64, gen. counsel, 1960-68, exec. v.p., 1964-68, pres., chief exec. officer, 1970—; dir. Founders Financial Corp. Fla., St. Louis Cardinals, 1970—; chmn. bd. trustees St. Leo (Fla.) Coll. Served with AUS, 1946-48. Mem. Am. Fla., St. Petersburg bar assns., Kappa Alpha, Phi Delta Phi, Democrat, Roman Catholic. K.C. Home: 1239 43d Av N St Petersburg FL 33703 Office: First Fed Bldg PO Box 1509 St Petersburg FL 33731

GREENE, RICHARD LEIGHTON, educator; b. Rochester, N.Y., Jan. 18, 1904; s. James Gereau and Ruth (Leighton) G.; A.B., U. Rochester, 1926; A.M., Princeton, 1927; Ph.D., 1929; A.M. (hon.), Wesleyan U., 1956; m. Eleanor Foulkes Curtiss, June 5, 1944 (dec. 1950); stepsons—Stephen Alan Curuss, Peter Andrew Curtiss. Instr. English, U. Rochester, 1929-30, asst. prof., 1930-34, prof., 1934-42, Joseph H. Gilmore prof., chmn. dept. English, 1942-46; pres. Wells Coll., Aurora, N.Y., 1946-50; vis. prof. English, Purdue U., 1951-52, U. Cal. (Berkeley), 1952-53, Cal. Inst. Tech., 1953-54; Frank B. Weeks vis. prof. English, Wesleyan U., Middletown, Conn., 1954-56, prof., 1956-60, Wilbur Fisk Osborne prof. English, 1960—; Research fellow Am. Council Learned Soes., 1931-32; vis. fellow Princeton, 1963-64, 68. Mem. Am. Musicological Soc., Modern Humanities Research Assn., Renaissance Soc. Am., Modern Lang. Assn., Mediaeval Acad. Am., Am. Assn. U. Profis., Johnsonians, Phi Beta Kappa, Alpha Delta Phi (Samuel Ellis award 1963, pres. 1946-47), Republican. Presbyrn. Clubs: University (hon., Rochester); Princeton (N.Y.C.); Graduates (New Haven); Nassau (Princeton). Editor: The Early English Carols, 1935; A Selection of English Carols, 1962. Contr. articles, revs. to philol. journs. Office: Dept English Wesleyan U Middletown CT 06547

GREENE, RICHARD THADDEUS, savs. and loan exec.; b. Charleston, S.C., July 18, 1913; s. Richard Thaddeus and Martha (Black) G.; B.S., Hampton Inst., 1938; postgrad. N.Y.U., 1949, Wharton Sch. Banking and Finance U. Pa., 1938-39, Am. Savs. and Loan Inst., 1960-61; m. Virginia Lea, June 6, 1942; children—Cheryll, Richard Thaddeus. Asst. treas. Citizens & So. Bank & Trust Co., Phila., 1938-41; bus. mgr. Asso. Pubs., Inc., N.Y.C., 1945-58; sec. bus. mgr. Interstate United Newspapers, N.Y.C., 1958-60; with Carver Fed. Savs. & Loan Assn., N.Y.C., 1960—, v.p., 1966-68, exec. v.p., 1968-69, pres., 1969—; dir. Thrift Assns. Service Corp., Urban Devel. Corp. Treas. Bedford Stuyvesant Youth in Action, 1963-66; treas. N.Y. Urban League, 1968—; bd. dirs. Citizens Budget Comm., 1969, Bd. mgrs. Bedford YMCA Served with AUS, 1941-45; maj. Res. Named Omega Man of Year, 1967, Citizen of Year, 1969, Mem. U.S. Savs. and Loan League, N.Y. Hampton Alumni, Omega Psi Phi. Presbyrn. (elder). Home: 117-41 13d St St Albans NY 11412 Office: 75 W 125th St New York City NY 10027

GREENE, ROBERT HARGRAVE, Jr., banker; b. Newark, July 7, 1929; s. Robert Hargrave and Lillie Mae (Snead) G.; student Va. Poly. Inst., 1948-50; LL.B., diploma in accounting LaSalle Extension U., 1955; certificate in savs. mgmt. Am. Inst. Banking, 1956; postgrad. U. Wis. Sch. Bank Administrn., 1967; m. June Mary Litterer, Sept. 27, 1952; children—Susan Ann, Robert Hargrave III, Pamela Mae. Asst. auditor Howard Savs. Instn., Newark, 1950-68; asst. auditor Bank of Commonwealth, Detroit, 1968-69, auditor, 1969-70, v.p., auditor, 1970. Mem. Bank Administrn. Inst. (sec. Detroit chpt. 1971—), Inst. Internal Auditors, Mich. High Sch. Athletic Assn. (ofcl. football 1959—). Home: 536 Fox River Dr Bloomfield Hills MI 48013 Office: 719 Griswold St Detroit MI 48231

GREENE, ROBERT ZEMON, vending co. exec.; b. Calumet, Mich., Dec. 28, 1898; s. Benjamin and Yetta (Yedor) G.; student pub. schs.; m. Nancy Jane Mickie, May 27, 1950. Sr. salesman IBM, 1914-20; intro. cigarette vending machine nationwide, 1927; founder with William H. Rowe, Rowe Cigarette Service Co., Inc., 1928, pres., 1928—, successor firm Rowe Corp. subsidiary I.T.T. Canteen Corp.; chmn. bd. P O P Assos., Inc., Plastetics, Inc.; dir. ITT Cante. Pres. Robert Z. Greene Found. Mem. Hall of Fame of Boston Conf. on Diston.; life mem. ANTA Trustee U. Miami, Mt. Sinai Hosp. Greater Miami, Cedars Lebanon Hosp. Mem. Am. Order Assn. Nationale Des Crois de Guerre of France (hon.), Nat. Automatic Merchandising Assn. (founder, dir., past pres.), U.S.C. of C., Soc. Advancement Mgmt. Clubs: Kiwanis (past dir.); National Sales Executives; Westview Country (Miami, Fla.); Harmonie. Author articles on automatic merchandising. Home: 112 Central Park W New York City NY 10023 Office: 31 E 17th St New York City NY 10003

GREENE, RONALD ROWE, educator, physician; b. Roslyn, Wash., Jan. 28, 1908; s. Ronald A. and Louise (Rowe) G.; B.S., Gonzaga U., 1929; M.D., Northwestern U., 1934, M.S., 1937; m. Elizabeth Paul, Sept. 21, 1935; children—Judith L., Eric P. Intern. St. Luke's Hosp., Chgo., 1934-35, resident 1935-36; pvt. practice medicine specializing in obstetrics and gynecology, Chgo., 1936—; faculty obstetrics and gynecology Northwestern Med. Sch., 1937-71, Anna Lapham prof., 1954-71; prof. obstetrics, gynecology U. Ill. Med. Sch., 1971—; mem. staff Ill. Masonic Hosp. and Med. Center, 1971—; Served with M.C., USNR, 1942-45. Mem. Am. Gynecol. Soc., Am. Assn. Obstetrics and Gynecology, Soc. Gynecol. Investigation, Am. Cytological Soc., Am. Coll. Obstetrics and Gynecology, A.M.A. Home: 904 Monroe St Evanston IL 60202 Office: 720 N Michigan Av Chicago IL 60611

GREENE, STEPHEN, painter; b. N.Y.C., Sept. 19, 1918; s. William and Augusta (Lasky) G.; art student Nat. Acad. Design, 1936-37, Art Student's League, 1937-38; B.F.A., U. Ia., 1942, A.M., 1945; m. Sigrid de Lima, 1953; 1 dau., Alison de Lima. Instr. art Ind. U., 1945-46, Washington U., St. Louis, 1946-47, Parsons Sch. Design, N.Y.C., 1947-56, Pratt inst., N.Y.U., Art Students League; artist in residence Princeton, 1956-59; guest critic Columbia, 1961-64, asst. prof. 1964-67; asso. prof. Tyler Sch. Art, Temple Univ., 1968—; one-man show Durlacher Bros., N.Y.C., 1947, 49, 52, Grace Borgenicht Gallery, 1955, 58, 59, Staempfler Gallery, 1961, 64, 66, 69; retrospectives Dana and De Cordova Mus., 1953, Princeton, 1956, The Corcoran Gallery of Am. Art, 1963; exhbns. Whitney Mus., Art Inst. Chgo., Nat. Acad. Design, Milw. Art Inst., Va. Mus. Fine Arts, Met. Mus., Bklyn. Mus., Mus. Modern Art, Carnegie Internat., Musee d'Art Moderne of Paris, Found. Maeght, France; represented permanent collections Wadsworth Athenaeum, Hartford, Conn., St. Louis City Art Mus., Pasadena (Cal.) Art Mus., Va. Mus. Fine Arts, Rockhill Nelson Gallery, Detroit; Inst. Art, Whitney Mus., Met. Mus., Corcoran Gallery, Washington, San Francisco Art Mus., Art Inst. Chgo., Fogg Art Inst., Addison Gallery, Mus. Modern Art, Tate Gallery, London, Guggenheim Mus., High Art Mus., Atlanta, Chase Manhattan Bank, Tenn. Fine Arts Center, Rose Art Mus. Brandeis U.,

Art Inst., 1946; bd. dirs. award John Herron Art Mus., 1946; 1st prize ann. contemporary Am. painting Cal. Palace Legion of Honor, 1947; Prix de Rome, 1949; purchase prize Contemporary Am. Painting Exhibit, Isaac Delgado Mus., New Orleans, 1958; Corcoran Fourth prize, 1965; \$2,500 award Nat. Inst. Arts and Letters, 1967; \$5,000 grant Council of the Arts, 1967. Home: Box 408 A Storms Rd Valley Cottage NY 10989

GREENE, STEWART, advt. agy. exec.; b. N.Y.C., June 24, 1928; s. Harry and Yetta (Katz) Greenbaum; B.S., N.Y.U., 1949; postgrad. Parsons Sch. Design; m. Iris Katz, Feb. 6, 1950; children—Lisa, Eric. Co-founder Wells, Rich, Greene, Inc., N.Y.C., 1966—, sr. v.p., chief operating officer for creative services, 1966—. Recipient Art Dirs. Gold medal Internat. Broadcasting Finest Comml. in World Award, Andy award for Alka-Seltzer stomach comm., Am. Film Festival's Best Campaign award for Alka-Seltzer, 1965-65, Art Dirs. Gold medal, Andy award for Benson & Hedges disadvantages comm., Am. Film Festival's Best Campaign award for Benson & Hedges, 1966-67. Clubs: Corinthians (L.I.); Knickerbocker Yacht (Port Washington, L.I.). Pioneer Braniff colored airplanes. Home: 1815 Heritage Way Manhasset LI NY 11030 Office: Wells Rich Greene Inc 767 Fifth Av New York City NY 10022

GREENE, THOMAS MCLERNON, educator; b. Phila., May 17, 1926; s. George Durgin and Elizabeth (McLernon) G.; B.A., Yale, 1949, Ph.D., 1955; student U. Paris (France), 1949-51; m. Liliiane Masserano, May 20, 1950; children Philip James, Christopher George, Francis Richard. Mem. faculty Yale, 1954—, prof. English and comparative lit., 1966—, chmn. directed studies program, 1965-68. Served with AUS, 1945-47. Recipient Harbison prize for distinguished teaching Yale, 1968; grantee Am. Council Learned Soes., 1963-64; Guggenheim fellow, 1968-69. Mem. Modern Lang. Assn., Alpha Soc. Am., Renaissance Soc. Am. Author: The Descent From Heaven: A Study in Epic Continuity, 1963; Rabelais: A Study in Comic Courage, 1970. also articles. Co-editor: The Disciplines of Criticism: Studies in Literary Theory, Interpretation and History, 1968. Home: 125 Livingston St New Haven CT 06511

GREENE, TOM E., Jr., banker; b. Macon, Ga., 1919. Pres., 1st Nat. Bank & Trust Co. in Macon. Home: 169 Country Club Rd Macon GA 31204 Office: 606 Cherry St Macon GA 31201

GREENE, WESLEY HAMMOND, educator; b. Romney, W.Va., June 14, 1907; s. Stuart Hardy and Virginia (Hammond) G.; student Randolph-Macon Acad. (Front Royal), 1918-23; A.B., Randolph-Macon Coll., 1927; A.M., U. of Va., 1929; m. Marie Zoé Mercier, June 21, 1937; children Steven Hardy, Richard Stuart, Roger Hammond. History teacher, Handley High Sch., Winchester, Va., 1927-28, pres. Internat. Film Bur., Inc., 1936-41, pres. and dir. 1945—, co-ordinator of distribution, Nat. Film Bd. of Dominion Govt. of Can., 1941-45; dir. Coll. Film Center, ednl. and documentary film cons.; distrb. of films for Mental Health Film Bd., 1951—; Okla. State Dept. of Health, 1952—. Mem. bd. dirs. Trans-World Film, Inc. Producer of the films Tierra Mexicana, 1947; Jefferson the Architect, 1949; Facts about Projection, 1950; Tom Sawyer and Mark Twain, 1950; distributor: Producing a Play (7 film series), 1951, Living Science Film Series, French Film Reader Series, Nat. Film Bd. of Can. Films, John Nash Out. Jr., Prodn.s., and other films. Nat. Council for Social Studies, Scientific Film Assn. (London), Chicago Film Council World Film Festival (chmn. Chgo., 1947), Chgo. Sci. Film Soc. (co-founder, dir.), Chgo. French Film Soc. (founder), Am. Polit. Sci. Assn., Am. Soc. Pub. Administrn., Phi Beta Kappa, Democrat. Methodist. Clubs: Ill. Athletic; Executives, City, Quadrangle, Rotary (Chgo.). Home: 1232 E 57th St Chicago, IL 60637 Office: 332 S Michigan Av Chicago IL 60604 ☆

GREENEBAUM, SAMUEL LEWIS, lawyer; b. Louisville, Mo. 20, 1902; s. Samuel Lewis and Cora (Popper) G.; A.B. cum laude, U. Mich., 1924; LL.B., Harvard, 1927; m. Rita Levine, Jan. 29, 1956; children—John S., Jane (Mrs. Richard Eskind). Admitted to Ky. bar, 1927, D.C. bar; since practiced in Louisville; now sr. mem. firm Greenebaum, Grissom, Doll Matthews & Boone; asst. county atty. Jefferson County, Ky., 1930-33. Pres., Community Chest of Louisville and Jefferson County, 1948-49. Mem. Am., Ky., Louisville bar assns., Assn. Bar City N.Y., Zeta Beta Tau. Home: 2567 Cherosen Rd Louisville KY 40205 Office: Ky Home Life Bldg Louisville KY 40202

GREENER, EVAN HERBERT, educator; b. Bklyn., Sept. 8, 1934; s. Max W. and Rebecca (Fishgold) G.; B. Metall. Engring., Bklyn. Poly. Inst., 1955; M.S., Northwestern U., 1957; Ph.D., 1960; m. Sybil Brown, Dec. 22, 1957; children—Catherine, Irene. Asst. prof. materials sci. Marquette U., Milw., 1960-63, asso. prof. materials sci., 1963-64; asso. prof., chmn. dept. biol. materials Northwestern U., Dental Sch. and Med. Sch., Chgo., 1964-69 prof., chmn., 1969—. Internat. Assn. Dental Research, Am. Soc. Testing and Materials, Mem. Am. Ceramic Soc., Am. Phys. Soc., Am. Soc. for Metals, Am. Assn. Dental Schs., A.A.A.S., Am. Inst. Mining, Metall. and Petroleum Engrs., Am. Assn. U. Profis., Sigma Xi, Phi Lambda Upsilon. Home: 9418 Ironwood Lane Des Plaines IL 60016 Office: 311 E Chicago Av Chicago IL 60611

GREENEWALT, CRAWFORD HALLOCK, business exec.; b. Cummington, Mass., Aug. 16, 1902; s. Frank Lindsay and Mary Elizabeth (Hallock) G.; ed. William Penn Charter Sch., 1914-18, B.S. in Chem. Engring., Mass. Inst. Tech., 1922; D.Sc., U. Del., 1940, Northeastern U., 1950; E.D. (hon.), Rensselaer Poly. Inst., 1952; LL.D., Columbia, 1953, Williams Coll., 1953; Sc.D., Boston U., 1953; D.C.S., N.Y.U., 1954; D.Eng., Poly. Inst. Bklyn., 1954; D.Sc., Phila. Coll. Pharmacy and Sci., 1955, Drexel Inst. Tech., 1961, Hamilton Coll., 1970; LL.D., Kenyon Coll., 1958, Kan. State U., Temple U., 1960, U. Pa., 1961, Swarthmore Coll., 1961, U. Notre Dame, 1965, Bowdoin Coll., 1965, Yale, 1969; L.H.D., Jefferson Med. Coll., 1960; m. Margaretta Lamont du Pont, June 4, 1926; children Nancy Crawford Frederick, David, Crawford Hallock. With E. I. du Pont de Nemours & Co., 1922—, asst. dir. exptl. sta., chem. dept., 1939, chem. dir. Grasselli chem. dept., 1942, tech. dir. explosives dept., 1943, asst. dir. devel. dept., 1945; asst. gen. mgr. pigments dept., 1945, v.p., 1946-48, pres., 1948-62, chmn. bd., 1962-67, chmn. finance com., 1967—; dir. Equitable Trust Co., 1935-43, E.I. du Pont de Nemours & Co., Christiana Securities Co., Morgan Guaranty Trust Co., The Boeing Co. Mem. Bus. Council Bd. Dirs. Winterthur Corp., Mass. Inst. Tech., Phila. Orch. Assn. New Sch. Music. Trustee Longwood Found., Carnegie Instn.; regent Smithsonian Instn. Recipient John Fritz medal Am. Inst. Chem. Engrs., 1962. Mem. Am. Inst. Chem. Engrs., Am. Inst. Chemists, Soc. Chem. Industry, Am. Acad. Arts and Scis., Nat. Acad. Scis., Am. Chem. Soc., A.A.A.S., Am. Philos. Soc., Nat. Geog. Soc. (trustee), Theta Chi, Tau Beta Pi, Phi Kappa, Wilmington, Wilmington Country, du Pont Country; Royal Bermuda Yacht. Author: The Uncommon Man, 1959; Hummingbirds, 1960; Bird Song: Acoustics and Physiology, 1968. Home: Greenville DE 19807 Office: Du Pont Bldg Wilmington DE 19898

1921; Ernest Phillip and Grace (Burgess) P.; A.B., U. Chgo., 1942; J.D., 1944; m. Joan E. Hammerschmidt, Feb. 16, 1946; children—George William, James Burgess. Admitted to Ill. bar, 1943; asso. Pam, Hurd & Reichmann (now Schiff, Hardin, Dorsenel & Britton), Chgo., 1943-51, partner, 1952—; Dir. Coeman Cable & Wire Co., Hurlertron, Inc., Hartman-Sanders Co., Pub. Communications Inc., Michael-Leonard Inc., Wagon Wheel Corps; trustee Tonica State Bank, Trustee Millikin U., Ill. Inst. Tech. Mem. Am. Ill. Chgo. bar assns., Law Club Chgo., Legal Club Chgo. Clubs: Mid-America, Union League (Chgo.). Home: 826 S Western Av Park Ridge, Ill. 60068. Office: 231 S LaSalle St Chicago IL 60604

PLETTA, DAN HENRY, educator, engr., b. South Bend, Ind., Dec. 31, 1903; s. John and Anna (Deucher) P.; B.S., U. Ill., 1927, C.E., 1928; M.S., U. Wis., 1931, m. Alice May Austin, June 13, 1931; children—Alice A. (Mrs. Thomas Richard Dyckman), Nancy (Mrs. Richard Lee Brehm). Various engineering positions, 1920-30; instr. U. Wis., 1927-30; asst. prof. civil engring, U. S.D., 1930-32; asst. prof. applied mechanics Va. Poly. Inst., 1932-39, asso. prof., 1939-41, prof., 1941-48, prof., head dept. applied mechanics, 1948-70, U. prof. engring, mechanics, 1969—, bd. dirs. Research Found., 1948-53; cons. engr. 1945—, stress analyst. Served as maj. Ordnance Dept. AUS, charge Richmond regional office Phila. Ordnance Dist., 1942-44, asst. dir. mech. dept. U.S. Mil. Acad., 1944-46. Recipient Certificate of Outstanding Service, Virginia Society of Professional Engineers, 1955. Registered prof. engr., N.Y., Va. Mem. Am. Soc. C.E. (chmn. com. on exptl. analysis and analogues 1951-54, exec. com. engring, mechanics div., 1956-60, chmn., 1960, pres. Va. Sect., 1966, nat. dir., 1969—), Am. Soc. Engring, Edn. (sec. and chmn. grad. studies div., 1958-61, council rep., 1962; sec. council on gen. divs., 1962-64; Western Electric Fund award for excellence in teaching 1968). Soc. Exptl. Stress Analysis, Nat. (nat. dir. from Va., 1957-65, pres., Ednl. Found., 1966-70), Va. (pres., 1953; Outstanding Service award 1955) socs. prof. engrs., Am. Concrete Inst. (chmn. com. on rigid frame bridges, 1940-42; 47-57), Sigma Xi, Tau Beta Pi, Chi Epsilon, Sigma Tau, Phi Kappa Phi, Phi Eta Sigma, Omicron Delta Kappa, Club: University (Blacksburg). Author: Engineering Statics and Dynamics, 1951; Engineering Mechanics, 1964; also articles in field. Home: 1414 Highland Circle SE Blacksburg VA 24060

PLETZ, FRANCIS GREGORY, banker, b. Lakefield, Minn., Aug. 23, 1917; s. John F. and Anna (Pietsch) P.; A.B. summa cum laude, Coll. St. Thomas St. Paul, 1940, M.B.A., with distinction (Arthur Andersen accounting fellow), U. Mich., 1942; J.D. magna cum laude, U. Toledo, 1950; grad. Stonier Sch. Banking, Rutgers U., 1956; m. Virginia E. Connell, Sept. 12, 1942; children—Thomas G., John F. Teller, First Nat. Bank, Lakefield, 1937-38; research asst. Bus. Research, U. Mich., 1940-41; accountant Ernst & Ernst, Detroit, summer 1941; with Toledo Trust Co., 1946—, sr. v.p., head trust dept., 1968—; admitted to Ohio bar, 1950. Dir. Alloy Founders, Inc., Mather Co., Throm Realty Co., C.F. Throm & Sons, Throm Supplies. Trustee Toledo Soc. for Blind, Stranahan Charitable Found. Served to It USNR, 1942-46; ETO. Mem. Ohio Bankers Assn. (exec. com.), Ohio, Lucas County, Toledo bar assns., Toledo C. of C. Lion. Clubs: Toledo, Sylvania Country (Toledo). Home: 2336 Kenwood Blvd Toledo OH 43606 Office: 245 Summit St Toledo OH 43603

PLIMMER, WILLIAM NEIL, New Zealand diplomat; b. Palmerston North, New Zealand, Sept. 7, 1937; s. Leonard Ivan and Helen (Hunter) P.; student Victoria U. Coll., Wellington, New Zealand, 1956-58; B.A., Auckland (New Zealand) U. Coll., 1959, M.A., 1966; m. Margaret Rachel Kingstone Horne, Jan. 16, 1960; children—Philip Ivan, Geoffrey Neil, Gillian Rachel. With New Zealand Dept. Edn., 1959-60, Ministry Fgn. Affairs, Wellington, 1961-62; third sec. New Zealand High Commn., Western Samoa, 1963-65; sec. Overseas Staff Com., Wellington, 1966; first sec., press officer New Zealand embassy, Washington, 1967—. New Zealand rep. Intelsat, Washington, 1968—. Club: National Press (Washington). Home: 5805 Ogden Rd Washington DC 20016 Office: New Zealand Embassy 19 Observatory Circle NW Washington DC 20008

PLIMPTON, CALVIN HASTINGS, physician; b. Boston, Oct. 7, 1918; s. George Arthur and Fanny (Hastings) P.; B.A. cum laude, Amherst Coll., 1939; M.D. cum laude, Harvard, 1943, M.A., 1947; Med. Sci.D., Columbia, 1951; LL.D., Williams, 1960, Wesleyan, 1961, Doshisha U., Kyoto, Japan, 1962, St. Lawrence U., 1963; L.H.D., U. Mass., 1962; D.Sc., Rockefeller Coll., 1962, St. Mary's, 1963, Trinity College, 1965, Grinnell Coll., Grinnell, Iowa, 1967; Litt.D., American Internat. Coll., 1965, Mich. State Coll., 1969; m. Ruth Talbot, Sept. 6, 1941; children—David, Thomas, George (deceased), Anne, and Edward. Intern. assistant resident, resident medicine Presbyn. Med. Center, 1950-60; asso. medicine Coll. Phys. and Surg., 1950-59, asst. prof. clin. medicine, 1959-60; prof. medicine, chmn. dept. Am. U. Beirut, Am. U. Hosp., Beirut, Lebanon, 1957-59; pres. Amherst Coll., 1960-71. Trustee Am. U., Beirut, World Peace Foundation, Phillips Exeter Acad., Commonwealth Fund, Hampshire Coll.; bd. overseers Harvard. Served from 1st lieutenant to captain, U.S. Army, 1944-46. Decorated comdr. Order of Cedars (Lebanon). Diplomatate Nat. Bd. Med. Examiners, Am. Bd. Internal Medicine. Fellow A.C.P.; mem. Soc. Mayflower Descs., Harvey Soc., Am. Acad. Arts and Scis., Council Fgn. Relations, Alpha Omega Alpha, Sigma Xi. Clubs: Century, Grolier, Charaka, Riverdale Yacht, Pilgrims, University, Coffee House (N.Y.C.); University, Tavern (Boston); Triton (Que., Can.). Home: 175 S Pleasant St Amherst MA 01002

PLIMPTON, FRANCIS T. P., lawyer, diplomat; b. N.Y.C., Dec. 7, 1900; s. George Arthur and Frances Taylor (Pearsons) P.; grad. Phillips Exeter Acad., 1917; A.B. magna cum laude, Amherst Coll., 1922; J.D., Harvard, 1925; LL.D., Colby Coll., 1960, Lake Forest Coll., 1964, N.Y. U., 1970; L.H.D., Pratt Inst., 1967; m. Pauline Ames, June 4, 1926; children—George Ames, Francis T.P., Oakes Ames, Sarah Gay. Admitted to bar, 1926; asso. with Root, Clark, Buckner & Ballantine, N.Y.C., 1925-32, in charge of Paris office, 1930-31; gen. solicitor, Reconstrn. Finance Corp., Washington, 1932-33; partner Debevoise, Plimpton, Lyons & Gates, and predecessor firms, 1933-61, 1965—; ambassador, dep. U.S. rep. to UN, 1961-65, mem. U.S. delegations 15th-19th gen. assemblies, mem. adminstrv. tribunal. Trustee U.S. Trust Co. of N.Y., Bowery Savs. Bank, Mem. State Dept. Adv. Com. on Internat. Orgns., 1965-69. Trustee Tehrs. Ins. and Annuity Assn., 1946-48, pres. trustees of stock; mem. Coll. Retirement Equities Fund Corp.; trustee Amherst Coll., Barnard Coll.

Mayflower Descs., Colonial Soc. Mass., Delta Kappa Epsilon, Delta Sigma Rho, Phi Beta Kappa Presbyn. Clubs: Union, Century, Brook, Down Town, Coffee House, Economic (N.Y.C.); Piping Rock, Cold Spring Harbor Beach (L.I.); Metropolitan (Washington); Ausable (Adirondacks); Mill Reef (Antigua, W.I.). Contg. author: As We Knew Adia: Home: 131 E 66th St New York City NY 10021 also 168 Chichester Rd West Hills Huntington NY 11743 Office: 320 Park Av New York City NY 10022

PLIMPTON, GEORGE AMES, author, editor; b. N.Y.C., Mar. 18, 1927; s. Francis T.P. and Pauline (Ames) P.; student Phillips Exeter Acad., 1944; A.B., Harvard U., 1948; M.A., Cambridge (Eng.) U., 1950; L.H.D., Franklin Pierce Coll., 1958; m. Freddy Medora Espy, 1968. Contg. editor Paris Review, 1953—, Paris Rev. Eds., subsidiary Doubleday and Co., 1965—; instr. Barnard Coll., 1956-58; asso. editor Horizon mag., 1959-61; dir. Am. Lit. Anthology program, 1967—; spl. contrb. Sports Illustrated, 1968. Served to 3d Lt, U.S., 1945-48. Asso. fellow Trumbull Coll., Yale, 1957; recipient Distinguished Achievement award U. So. Cal., 1967. Mem. Century Assn. Clubs: Racquet and Tennis; Brook; Piping Rock; Travellers (Paris). Author: Rabbit's Umbrella, 1956; Out of My League, 1961; Paper Lion, 1966; The Bogy Man, 1968; also numerous articles. Editor: Writers at Work, Vol. 1, 1957, Vol. 11, 1963, Vol. 11, 1967; American Journey: The Times of Robert Kennedy, 1970. Address: 541 E 72d St New York City NY 10021

PLIMPTON, HAROLD, Jr., food co. exec.; b. Hingham, Mass., Mar. 29, 1915; s. Harold and Sophia Burr (Opper) P.; grad. Deerfield Acad., 1932; student Brown U., 1933-34; m. Helen L. Hornbaker, Sept. 15, 1939; children—David, Nancy, Sara, Laura. With Corn Products Co., 1934—, v.p. marketing, 1964-66, v.p. industrial division, U.S., 1966-69, corporate v.p., pres. Corn Indsl. division, 1969—; exec. v.p. Corn Products Sales Co., 1959—. Active local hosp. and Community Fund raising, Mem. N.Y.C. Sales Execs. Club. Clubs: Metropolitan (N.Y.C.); Burning Tree Country (Greenwich). Home: Orchard Hill Lane Greenwich CT 06830 Office: Internat Plaza Englewood Cliffs NJ 07631

PLIMPTON, RUSSELL ARTHUR, art orgn. dir.; b. Hoilis, N.Y., Aug. 26, 1891; s. Arthur Salem and Sarah Isabella (Tomes) P.; A.E., Princeton, 1914; M.A. (hon.), U. Minn., 1956; student art history in Europe, 30 summers; unmarried. With Met. Mus. Art, N.Y.C., 1914-21, asst. curator decorative arts dept., 1916-21; dir. Mpls. Inst. Arts, 1921-56; now trustee; dir. Four Arts Soc., Palm Beach, Fla., 1956—. Served with F.A., U.S. Army, 1918-19; overseas. Decorated Order of Vasa (comdr.), King's Medal (Sweden). Mem. Assn. Art Mus. Dir. (pres. 1956), Am. Assn. Museums, A.I.A., Am. Fedn. Arts, Soc. of the Four Arts, Republican, Clubs: Bath and Tennis, Rotary (Palm Beach); Minneapolis, Sky Light (Mpls.); University (St. Paul); Princeton (N.Y.C.) Lectr. on decorative arts and painting. Home: 10 Four Arts Plaza Palm Beach FL 33480 Office: Society of the Four Arts Palm Beach FL 33480

PLIMSOLI, SIR JAMES, Australian govt. ofcl.; b. Sydney, Australia, Apr. 25, 1917; s. James Ernest and Jessie (Arthur) P.; B.A., B. Econ., U. Sydney Econ. dept. Bank of New South Wales, Sydney, 1938-42; mem. Australian delegation Far Eastern Commn., 1945-48; Australian rep. UN Commn. for Unification and Rehab. Korea, 1950-52; asst. sec. Dept. External Affairs, Canberra, 1953-59; Australian ambassador, permanent rep. to UN, 1959-63; high commr. for Australia in India, 1963-65; sec. Dept. External Affairs, 1965-70. Australian ambassador to U.S., 1970—. Served with Australian Army, 1942-47. Decorated comdr. Order Brit. Empire; Knight Bachelor. Address: Australian Embassy 1601 Massachusetts Av Washington DC 20036

PLISCHKE, ELMER, educator, polit. scientist; b. Milw., July 15, 1914; s. Louis and Louise (Peterleus) P.; Ph.D. cum laude, Marquette U., 1937; M.A., Am. U., 1938; certificate Carnegie summer session internat. law, U. Mich., 1938; Ph.D. (fellow), Clark U., 1943; certificate Naval Sch. Mil. Govt. and Civil Affairs, Columbia, 1944; m. Audrey Alice Siehr, May 30, 1941; children—Lowell Robert, Julianne. Instr. Springfield Coll., 1940; dist. supr., state dir. Wis. Hist. Records Survey, 1940-42; exec. sec. War Records Commn., Wis. Council Def., 1942; asst. prof. DePauw U., 1946-48; asst. prof. U. Md., 1948-49, asso. prof., 1949-52, prof., 1952—. head dept. govt. and politics, 1954-68; spl. historian Office U.S. High Commr. for Germany, 1950-52; cons. Dept. State, summer 1952; lectr. Air War Coll., Armed Forces Staff Coll., Army War College, Def. Intelligence Sch., Indsl. Coll. Armed Forces, Inter-Am. Def. Coll., Sr. Officers Seminar Fgn. Service Inst. Mem. adv. com. fgn. relations of U.S. Dept. State, 1967—, chmn., 1969-70. Served from ensign to lt. (s.g.) USN, 1943-46; exec. asst., then exec. officer Civil Affairs div., comdr. U.S. Naval Forces for Europe, London, 1944-45; charge de- Nazification policy coordination Office Dir. Polit. Affairs, Office Mil. Govt. for Germany, 1945. Elmer Plischke award in polit. sci. given by U. Md., Munich bc., 1961—; recipient research awards U. Md. Gen. Research Bd., 1956, 58, 69; elected knight Mark Twain. Mem. Am. (council), D.C. (council, pres. 1961), So. (council) polit. sci. assns., Am. Assn. U. Profss., Am. Soc. Internat. Law, Phi Kappa Phi, Pi Sigma Alpha, Sigma Tau Delta. Author: Conduct of American Diplomacy, 3d edit., 1967; (with Robert G. Dixon, Jr.) American Government: Basic Documents and Materials, 1950; Berlin: Development of its Government and Administration, repub., 1970; The Allied High Commission for Germany, 1953; International Relations: Basic Documents, rev. 1962; Am. Foreign Relations: A Bibliography of Official Sources, 1955, repub., 1970; American Diplomacy: A Bibliography of Biographies, Autobiographies and Commentaries, 1957; Summit Diplomacy: Personal Diplomacy of the President of the United States, 1958; Contemporary Governments of Germany, rev. edit., 1967; Government and Politics of Contemporary Berlin, 1963; others. Contrb. articles prof. journ. Editor, contrb. to Systems of Integrating the International Community, 1964; bd. editors Jour. Politics, 1967-69. Home: 1530 Ainsley Rd Silver Spring MD 20904 Office: U. Md College Park MD 20742

PLISETSKAYA, MAYA, ballerina; b. Moscow USSR, Nov. 20, 1925; d. Mikhail Plisetsky and Raisa Messerer; grad. Ballet Sch. of Bolshoi Theatre, Moscow, 1943; m. Rodion Shchedrin, Oct. 2, 1958. Soloist, Bolshoi Ballet, 1943—; prin. roles in Nutcracker, Raymond, Swan Lake, also Laurencia, Don Quixote, Stone Flower, Fountain of Bakhchisarai, Romeo and Juliet, Shuralim, Little Hump-Backed Horse, Spartacus, Sleeping Beauty, Fire Bird, 1964, Legend of Love, 1965,

PLISKOFF, N.Y.C. A.P.S. Columbia, N.Y. Jan. 28, 1958; Canton, N.Y. 48-49; U. Calif. prof. 1968; Army, 1964; Philos. Assn. Soc. Am. Am. Am. Soc. Am. index to World Humanities Research; also several 1953. Ph. Introductio 1 Carbonate

PLIET, HENRI, Syracuse Pictures in Ohio Theatre New Orleans Films, 1962-5 6 yrs. Office

PLUCHMAN, N.Y.C. A.P.S. Columbia, N.Y. Jan. 28, 1958; Canton, N.Y. 48-49; U. Calif. prof. 1968; Army, 1964; Philos. Assn. Soc. Am. Am. Am. Soc. Am. index to World Humanities Research; also several 1953. Ph. Introductio 1 Carbonate

PLOESER, W. 7, 1907; s. Chas. Coll. of Law in non. ex. Nat. Aug. 17, 1970; William L. C. firm Ploeser & corporate partner 1935; former te pres. Gr. offices in Mex. ambassador Bd. dirs. Sherrill Mo. Legis. Rep. Nat. Fgn. 12th Mo. D. self elect com. econ. adv. com. rep. nat. com. St. Louis Fgn. Cross Rep. bd. 1956; pres. Louis C. of C. sovereign grant DeMolay Mo. Athletic Lindell B. 2

PLOGER, RUD 1915; s. S. 1933-35; B.S. George Washington 1939; chmn. Anne Arundel advanced 1962-65; Brig. topography 1957-70; decorated D. Heart; Korean class; res. Security Engng. 1967; P.T.A. Col. (past chmn. Coll. Armed 22060

PLONSEY, R. 1924; s. L. 1943; M. Berkeley, 1948; Asst. prof. enterpr. Calif. 1960-68; Engng. and Biomed. P.T.A. Col. Sr. mem. 1962-63, chmn. 1968-70; v.p. Biophys. Soc. Apphonia Phenomena Engng. 17th Av. Heights. Oct 4. Cleveland OH 4

- Hosp., Eng., 1957-59; asst. for life scis., dep. insp. gen. for safety Norton AFB, Cal., 1959-61; surgeon Mil. Air Transp. Service, 1961-63; dep. surgeon gen. USAF, 1963-66; surgeon Strategic Air Command, Offutt AFB, Neb., 1966-67; surgeon gen. USAF, 1967-70. Bd. trustees Air Force Hist. Found. Winner Am. Med. Skeet Championship at 1968 World Skeet Shooting Championship. Diplomat Am. Bd. Preventive Medicine. Fellow Aerospace Med. Assn., Am. Coll. Preventive Medicine, Am. Coll. Chest Physicians, A.C.P., Constantinian Soc., mem. Soc. Air Force Physicians, Assn. Mil. Surgeons, Nat. Skeet Shooting Assn. (nat. dir.). Mason. Home: Quarters 28 Bolling AFB Washington DC 20332 Office: Hdqrs USAF (AFMSG) Washington DC 20315
- PLETSCH, GEORGE BURGESS**, lawyer; b. Tonica, Ill., June 24, 1921; s. Ernest Phillip and Gracie (Burgess) P.; A.B., U. Chgo., 1942, J.D., 1944; m. Joan E. Hammerschmidt, Feb. 16, 1946; children—George William, James Burgess, Admitted to Ill. bar, 1943; asso. Pam. Hurd & Reichmann (now Schiff, Hardin, Waite, Dorschel & Britton), Chgo., 1943-51, partner, 1952—; Dir. Coleman Cable & Wire Co., Hurler, Inc., Hartmann-Sanders Co., Pub. Communications Inc., Michael-Leonard Inc., Wagon Wheel Corps; trustee Tonica State Bank. Trustee Millikin U., Ill. Inst. Tech. Mem. Am., Ill., Chgo. bar assns., Law Club Chgo., Legal Club Chgo. Clubs: Mid-America, American League (Chgo.). Home: 826 S Western Av Park Ridge, IL 60068. Office: 231 S LaSalle St Chicago IL 60604
- PLETTA, DAN HENRY**, educator, engr.; b. South Bend, Ind., Dec. 31, 1903; s. John and Anna (Deutcher) P.; B.S., U. Ill., 1927, C.E., 1928; M.S., U. Wis., 1931; m. Alice May Austin, June 13, 1931; children—Alice A. (Mrs. Thomas Richard Dyckman), Nancy (Mrs. Richard Lee Brehm). Various engineering positions, 1920-30; instr. U. Wis., 1927-30; asst. prof. civil engring. U. S.D., 1930-32; asst. prof. applied mechanics Va. Poly. Inst., 1932-39; asso. prof., 1939-41; prof., 1941-48; prof., head dept. applied mechanics, 1948-70; U. prof. engring. mechanics, 1969—; bd. dirs. Research Found., 1948-53; cons. engr. 1945—; stress analyst. Served as maj. Ordnance Dept. AUS, charge Richmond regional office Phila. Ordnance Dist., 1942-44, asst. dir. mech. dept. U.S. Mil. Acad., 1944-46. Recipient Certificate of Outstanding Service, Virginia Society of Professional Engineers, 1955. Registered prof. engr., N.Y., Va. Mem. Am. Soc. C.E. (chmn. com. on exptl. analysis and analogues 1951-54, excc. com. engring. mechanics div. 1956-60, chmn. 1960, pres. Va. Sect. 1966, nat. dir. 1969—). Am. Soc. Engring. Edn. (sec. and chmn. grad. studies div. 1958-61, council rep. 1962; sec. council on gen. div. 1962-64; Western Electric Fund award for excellence in teaching 1968). Soc. Exptl. Stress Analysis, Nat. (nat. dir. from Va., 1957-65, pres. Edn. Found. 1966-70). Va. (pres. 1953; Outstanding Service award 1955) socs. prof. engrs., Am. Concrete Inst. (chmn. com. on rigid frame bridges 1940-42, 47-57), Sigma Xi, Tau Beta Pi, Chi Epsilon, Sigma Tau, Phi Kappa Phi, Phi Eta Sigma, Omicron Delta Kappa. Club: University (Blacksburg). Author: Engineering Statics and Dynamics, 1951; Engineering Mechanics, 1964; also articles in field. Home: 1414 Highland Circle SE Blacksburg VA 24060
- PLETZ, FRANCIS GREGORY**, banker; b. Lakefield, Minn., Aug. 23, 1917; s. John F. and Anna (Fietisch) P.; A.B. summa cum laude, Coll. St. Thomas, St. Paul, 1940; M.B.A. with distinction (Arthur Andersen accounting fellow), U. Mich., 1942; J.D. magna cum laude, U. Toledo, 1950; grad. Stonier Sch. Banking, Rutgers U., 1956; m. Virginia E. Connell, Sept. 12, 1942; children—Thomas G., John F. Teller, First Nat. Bank, Lakefield, 1937-38; research asst. Bur. Bus. Research, U. Mich., 1940-41; accountant Ernst & Ernst, Detroit, summer 1941; with Toledo Trust Co., 1946—; sr. v.p., head trust dept., 1968—; admitted to Ohio bar, 1950. Dir. Alloy Founders, Inc., Mather Co., Thom Realty Co., C.F. Thom & Sons, Thom Supplies. Trustee Toledo Soc. for Blind, Stranlian Charitable Found. Served to It. USNR, 1942-46; ETO. Mem. Ohio Bankers Assn. (excc. com.), Ohio, Lucas County, Toledo bar assns., Toledo C. of C. Lion. Clubs: Toledo, Sylvania Country (Toledo). Home: 2336 Kenwood Blvd Toledo OH 43606 Office: 245 Summit St Toledo OH 43603
- PLIMMER, WILLIAM NEIL**, New Zealand diplomat; b. Palmerston North, New Zealand, Sept. 7, 1937; s. Leonard Ivan and Helen (Hunter) P.; student Victoria U. Coll., Wellington, New Zealand, 1956-58; B.A., Auckland (New Zealand) U. Coll., 1959, M.A., 1966; m. Margaret Rachel Kingston Horne, Jan. 16, 1960; children—Philip Ivan, Geoffrey Neil, Gillian Rachel. With New Zealand Dept. Edn., 1959-60, Ministry Fgn. Affairs, Wellington, 1961-62; third sec. New Zealand High Commn., Western Samoa, 1963-65; sec. Overseas Staff Com., Wellington, 1966; first sec., press officer New Zealand embassy, Washington, 1967—; New Zealand rep. Intelsat, Washington, 1968—. Club: National Press (Washington). Home: 5805 Ogden Rd Washington DC 20016 Office: New Zealand Embassy 19 Observatory Circle NW Washington DC 20008
- PLIMPTON, CALVIN HASTINGS**, physician; b. Boston, Oct. 7, 1918; s. George Arthur and Fanny (Hastings) P.; B.A. cum laude, Amherst Coll., 1939; M.D. cum laude, Harvard, 1943, M.A., 1947; Med. Sci.D., Columbia, 1951; LL.D., Williams, 1960, Wesleyan, 1961, Doshisha U., Kyoto, Japan, 1962, St. Lawrence U., 1963; L.H.D., U. Mass., 1962; D.Sc., Rockefeller Coll., 1962, St. Mary's, 1963, Trinity College, 1966, Grinnell Coll., Grinnell, Iowa, 1967; Litt.D., American Internat. Coll., 1965, Mich. State U., 1969; m. Ruth Talbot, Sept. 6, 1941; children—David, Thomas, George (deceased), Anne, and Edward. Intern. assistant resident, resident medicine Presbyrn. Hosp., N.Y.C., 1947-50; asst. attending physician Columbia-Presbyrn. Med. Center, 1950-60; asso. medicine Coll. Phys. and Surg., 1950-59; asst. prof. clin. medicine, 1959-60; prof. medicine, chmn. dept. Am., U. Beirut, Am. U. Hosp., Beirut, Lebanon, 1957-59; pres. Amherst Coll., 1960-71. Trustee Am. U. Beirut, World Peace Foundation, Phillips Exeter Acad., Commonwealth Fund, Hampshire Coll.; bd. overseers Harvard. Served from 1st lieutenant to captain, U.S. Army, 1944-46. Decorated comdr. Order of Cedars (Lebanon). Diplomat Nat. Bd. Med. Examiners, Am. Bd. Internat. Medicine. Fellow A.C.P.; mem. Soc. Mayflower Descs., Harvey Soc., Am. Acad. Arts and Scis., Council Fgn. Relations, Alpha Omega Alpha, Sigma Xi. Clubs: Century, Grolier, Charaka, Riverdale Yacht, Pilgrims University, Coffee House (N.Y.C.); University, Tavern (Boston); Triton (Que., Can.). Home: 175 S Pleasant St Amherst MA 01002
- (vice chmn. bd.) Adlai E. Stevenson Institute of Internat. Affairs, Center for Law and Social Policy, Union Theol. Sem., Athens Coll. (Greece), Lingnan U. (China); overseer Harvard, 1963-64; trustee Met. Mus.; bd. dirs. Philharmonic-Symphony Soc., N.Y., Roosevelt Hosp., Am-Italy Soc. Decorated comdr. Order of Merit (Italy); asso. comdr. Order of St. John of Jerusalem; recipient of Distinguished Pub. Service award, New Eng. Soc. N.Y., 1963, Fed. Bar Council, 1964. Fellow Am. Acad. Arts and Scis., Am. Bar Found.; mem. Am. (mem. no. of dcls.), N.Y. State bar assns., Am. Law Inst., Bar Assn. City N.Y. (pres. 1968-70), Internat. Bar Assn., Union Internat. des Avocats (v.p.), Washington Inst. Fgn. Affairs, Fedn. French Alliances (dir.), Inter-Am. Bar Assn., Am. Soc. Internat. Law, Internat. Law Assn., UN Assn. U.S.A. (dir.), Fgn. Policy Assn. (dir. 1935-49), Council Fgn. Relations, Acad. Polit. Sci., Pilgrims Soc., Mayflower Descs., Colonial Soc. Mass., Delta Kappa Epsilon, Delta Sigma Rho, Phi Beta Kappa, Presbyrn. Clubs: Union Century, Brook. Down Town, Coffee House, Economic (N.Y.C.); Piping Rock, Cold Spring Harbor Beach (L.I.); Metropolitan (Washington); Ausable (Adirondacks); Mill Reef (Antigua, W.I.). Contb. author: As We Knew Adlai. Home: 131 E 66th St New York City NY 10021 also 168 Chichester Rd West Hills Huntington NY 11743 Office: 320 Park Av New York City NY 10022
- PLIMPTON, GEORGE AMES**, author, editor; b. N.Y.C., Mar. 18, 1927; s. Francis T.P. and Pauline (Ames) P.; student Phillips Exeter Acad., 1944; A.B., Harvard U., 1948, M.A., Cambridge (Eng) U., 1950; L.H.D., Franklin Pierce Coll., 1958; m. Freddy Medora Espy, 1968. Contb. editor Paris Review, 1953—; Paris Rev. Edits., subsidiary Doubleday and Co., 1965—; instr. Barnard Coll., 1956-58; asso. editor Horizon mag., 1959-61; dir. Am. Lit. Anthology program, 1967—; spl. contrb. Sports Illustrated, 1968. Served to 2d Lt. AUS, 1945-48. Asso. fellow Turnbull Coll., Yale, 1967; recipient Distinguished Achievement award U. So. Cal., 1967. Mem. Century Assn. Clubs: Racquet and Tennis; Brook; Piping Rock; Travellers (Paris). Author: Rabbit's Umbrella, 1956; Out of My League, 1961; Paper Lion, 1966; The Hogue Man, 1968; also numerous articles. Editor: Writers at Work, Vol. 1, 1957, Vol. 11, 1963, Vol. 111, 1967; American Journey: The Times of Robert Kennedy, 1970. Address: 541 E 72d St New York City NY 10021
- PLIMPTON, HAROLD, Jr.**, food co. excc.; b. Hingham, Mass., Mar. 29, 1915; s. Harold and Sophia Burr (Oppen) P.; grad. Deerfield Acad., 1932; student Brown U., 1933-34; m. Helen L. Hornbaker, Sept. 15, 1939; children—David, Nancy, Sara, Laura. With Corn Products Co., 1934—; v.p. marketing, 1964-66, v.p. industrial division, U.S., 1966-69, corporate v.p., pres. Corn Indst. division, 1969—; excc. v.p. Corn Products Sales Co., 1955—. Active local hosp. and Community Fund raising. Mem. N.Y.C. Sales Exccs. Club. Clubs: Metropolitan (N.Y.C.); Burning Tree Country (Greenwich). Home: Orchard Hill Lane Greenwich CT 06830 Office: Internat. Plaza Englewood Cliffs NJ 07631
- PLIMPTON, RUSSELL ARTHUR**, art orgn. dir.; b. Hollis, N.Y., Aug. 26, 1891; s. Arthur Salein and Sarah Isabella (Tomes) P.; A.B., Princeton, 1914; M.A. (hon.), U. Minn., 1956; student art history in Europe, 30 summers; unmarried. With Met. Mus. Art N.Y.C., 1914-21, asst. curator decorative arts dept., 1916-21; dir. Mpls. Inst. Arts, 1921-56; now trustee; dir. Four Arts Soc., Palm Beach, Fla., 1956—. Served with F.A., U.S. Army, 1918-19; overseas. Decorated Order of Vasa (comdr.), King's Medal (Sweden). Mem. Assn. Art Soc. Dir. (pres. 1956). Am. Assn. Museums, A.I.A., Am. Fedn. Arts. Soc. of the Four Arts, Republican, Clubs: Bath and Tennis, Rotary (Palm Beach), Minneapolis, Sky Light (Mpls.); University (St. Paul); Princeton (N.Y.C.) Lectr. on decorative arts and painting. Home: 10 Four Arts Plaza Palm Beach FL 33480 Office: Society of the Four Arts Palm Beach FL 33480
- PLIMSOLL, SIR JAMES**, Australian govt. ofcl.; b. Sydney, Australia, Apr. 25, 1917; s. James Ernest and Jessie (Arthur) P.; B.A., B. Econ., U. Sydney Econ. dept. Bank of New South Wales, Sydney, 1938-42; mem. Australian delegation Far Eastern Commn., 1945-48; Australian rep. UN Comm. for Unification and Rehab. Korea, 1950-52; asst. sec. Dept. External Affairs, Canberra, 1953-59; Australian ambassador, permanent rep. to UN, 1959-63; high comr. for Australia in India, 1963-65; sec. Dept. External Affairs, 1965-70, Australian ambassador to U.S., 1970—. Served with Australian Army, 1942-47. Decorated comdr. Order Brit. Empire, Knight Bachelor. Address: Australian Embassy 1601 Massachusetts Av Washington DC 20036
- PLISCHKE, ELMER**, educator, polit. scientist; b. Milw., July 15, 1914; s. Louis and Louise (Peterleus) P.; Ph.D. cum laude, Marquette U., 1937; M.A., Am. U., 1938; certificate Carnegie summer session internat. law, U. Mich., 1938; Ph.D. (fellow), Clark U., 1943; certificate Naval Sch. Mil. Govt. and Civil Affairs, Columbia, 1944; m. Audrey Alice Siehr, May 30, 1941; children—Lowell Robert, Julianne. Instr., Springfield Coll., 1940; dist. sup., state dir. Wis. Hist. Records Survey, 1940-42; excc. sec. War Records Commn., Wis. Council Def., 1942; asst. prof. DePaul U., 1946-48; asst. prof. U. Md., 1948-49, asso. prof., 1949-52, prof., 1952—; head dept. govt. and politics, 1954-68; spl. instructor Office U.S. High Commr. for Germany, 1950-52; cons. Dept. State, summer 1952; lectr. Air War Coll., Armed Forces Staff Coll., Army War College, Def. Intelligence Sch., Indst. Coll. Armed Forces, Inter-Am. Def. Coll., Sr. Officers Seminar Fgn. Service Inst. Mem. adv. com. fgn. relations of U.S. Dept. State, 1967—; chmn., 1969-70. Served form ensign to lt. (s.g.), USNR, 1943-46; excc. asst., then excc. officer Civil Affairs div., comdr. U.S. Naval Forces for Europe, London, 1944-45; charge de Nazification policy coordination Office Dir. Polit. Affairs, Office Mil. Govt. for Germany, 1945. Elmer Plischke award in polit. sci. given by U. Md., Munich, 1961—; recipient research awards U. Md. Gen. Research Bd., 1956, 58, 69; elected knight Mark Twain. Mem. Am. (council), D.C. (council, pres. 1961), So. (council) polit. sci. assns. Am. Assn. U. Profs., Am. Soc. Internat. Law, Phi Kappa Phi, Pi Sigma Alpha, Sigma Tau Delta. Author, Conduct of American Diplomacy, 3d edit., 1967; (with Robert G. Dixon, Jr.) American Government: Basic Documents and Materials, 1950; Berlin: Development of Its Government and Administration, repub., 1970; The Allied High Commission for Germany, 1953; International Relations: Basic Documents, 1963; Am. Foreign Relations, 1964; Am. Foreign Relations, 1965; Am. Foreign Relations, 1966; Am. Foreign Relations, 1967; Am. Foreign Relations, 1968; Am. Foreign Relations, 1969; Am. Foreign Relations, 1970; Am. Foreign Relations, 1971; Am. Foreign Relations, 1972; Am. Foreign Relations, 1973; Am. Foreign Relations, 1974; Am. Foreign Relations, 1975; Am. Foreign Relations, 1976; Am. Foreign Relations, 1977; Am. Foreign Relations, 1978; Am. Foreign Relations, 1979; Am. Foreign Relations, 1980; Am. Foreign Relations, 1981; Am. Foreign Relations, 1982; Am. Foreign Relations, 1983; Am. Foreign Relations, 1984; Am. Foreign Relations, 1985; Am. Foreign Relations, 1986; Am. Foreign Relations, 1987; Am. Foreign Relations, 1988; Am. Foreign Relations, 1989; Am. Foreign Relations, 1990; Am. Foreign Relations, 1991; Am. Foreign Relations, 1992; Am. Foreign Relations, 1993; Am. Foreign Relations, 1994; Am. Foreign Relations, 1995; Am. Foreign Relations, 1996; Am. Foreign Relations, 1997; Am. Foreign Relations, 1998; Am. Foreign Relations, 1999; Am. Foreign Relations, 2000; Am. Foreign Relations, 2001; Am. Foreign Relations, 2002; Am. Foreign Relations, 2003; Am. Foreign Relations, 2004; Am. Foreign Relations, 2005; Am. Foreign Relations, 2006; Am. Foreign Relations, 2007; Am. Foreign Relations, 2008; Am. Foreign Relations, 2009; Am. Foreign Relations, 2010; Am. Foreign Relations, 2011; Am. Foreign Relations, 2012; Am. Foreign Relations, 2013; Am. Foreign Relations, 2014; Am. Foreign Relations, 2015; Am. Foreign Relations, 2016; Am. Foreign Relations, 2017; Am. Foreign Relations, 2018; Am. Foreign Relations, 2019; Am. Foreign Relations, 2020; Am. Foreign Relations, 2021; Am. Foreign Relations, 2022; Am. Foreign Relations, 2023; Am. Foreign Relations, 2024; Am. Foreign Relations, 2025.
- Carmen Ballet Suite, 1967, New Swan Lake, 1969, People's Artist award USSR, 1959; Lenin prize, 1959; app 31 Gorky St Moscow USSR Office: Bolshevo, USSR
- PLISHKA, PAUL PETER**, bass; b. Old Forge, Pa., s. Peter and Helen (Patrician) P.; student Montclair, N.J., 1953-61; m. Judith Ann Colgan, Mar. 18, 1961; children—Jeffrey James, Nicolai Stephen. Mem. Paterson, N.J., 1967—; appearances with Boston Symphony Orchest. Symphony, N. Jersey Philharmonic, Los Angeles Philh. Chgo. Symphony, N.Y. Philharmonic, Pitts. Opera, finalst Met. Auditions, 1964; 1st place winner Bart. Auditions, 1966. Catholic. Home: 175 Overmountain, NJ 07424 Office: Lincoln Center Plaza New York, N.Y.
- PLISKOFF, STANLEY STEWART**, educator; b. N.Y.C., 1930; s. Philip and Gertrude (Levy) P.; B.A., N.Y.U., 1953, Ph.D., 1956; m. Elizabeth M. Duffi, June 14, 1957; asso. prof. U. Md., 1957-58, 61-65; research res. Chem. Center, 1958-61; asso. prof. Ariz. State U., 1961-65; Inst. Behavioral Research, 1967-73. Served with U.S. A.A.A.S., Am. Psychol. Assn.; mem. Eastern Psychonomic Soc., Editor Jour. Exptl. Analysis of Behav. Contb. articles prof. jour. Home: Chase Rd MRB3 Office: Univ. Maine Orono ME 04473
- PLITT, HENRY G.**, corp. excc.; b. N.Y.C., Nov. 5, 1914; s. Syracuse U., St. Lawrence U. Law Sch. Formerly Pictures Internat. Corp., United Detroit Theatres, Ohio Theatres Corp.; div. mgr. then v.p. Paramount New Orleans; pres. gen. mgr. Paramount Gulf Theatres, 1959, 59-65; pres. Balaban & Katz Corp., 1966-6 yrs. Office: 175 N State St Chicago IL 60601
- PLOCHMANN, GEORGE KIMBALL**, educator; b. N.Y.C., Aug. 20, 1914; s. George and Elizabeth (Kane) Columbia, 1936; Ph.D., U. Chgo., 1950; m. Carolyn J. Canton, N.Y., 1939-41; lectr. philosophy U. Coll., 1948-49; lectr. Roosevelt Coll., Chgo., 1948-49, instr. U. Carbondale, 1949-50, asst. prof., 1950-53; asso. prof., 1960—; vis. prof. philosophy Toledo U., 1970-73; Army, 1941-45. Guggenheim fellow, 1959. Mem. Philos. Assn., Am. Soc. Aesthetics, John Dewey Soc. Am., Western Conf. on Teaching of Philosophy, Am. Soc. Ancient Greek Philosophy. Author (with Index to Wittgenstein's Tractatus, 1962; (with Humanities in the Western World, vol. 1, 1969; Phila. Research, 1969; Ordeal of Southern Illinois University, also several articles in field. Editor: Resources of Life, 1953; Philosophical Explorations Series, 1962-67; Introduction to Western Humanities, 3 vols., 1966, 67, 1 Carbondale IL 62901
- PLOESER, WALTER CHRISTIAN**, ambassador; b. St. Louis, 1907; s. Christian D. and Maud Elizabeth (Parry) Coll. of Law and Finance, St. Louis; LL.D., New York hon. causa, Nat. U. Ascension, Paraguay; m. Dorothy, Aug. 17, 1928; children—Ann (Mrs. George E. F. William L. Chapl III). In ins. business, St. Louis; v.p. Ploeser, Watters & Co. (now Harlan Inc.), 1942; corporate partner; organized subsidiary Marine U.S., 1935, former pres.; founder Ins. Inst. Mo., 1938; pres. Grant, Ploeser & Assoc., Inc., nat. and internat. offices in Mexico City, Washington, St. Louis, South ambassador to Republic of Paraguay, 1957-59; to St. Bd. dirs. Shriners Hosp. for Crippled Children, St. Mo. Legislature, 1931-32; chmn. 5th dist. com. for Rep. Nat. Program Com., 1937-39, mem. 7th-8th-12th Mo. Dist., mem. appropriations com., Rep. select com. on small business, chmn. subcom. on econ. adv. com. U.S. Senate com. on banking and currency, rep. nat. committeeman for Mo., 1964-66, Chmn. Bd. St. Louis. Recipient Freedoms Found. award, 1944; Cross Republic of Paraguay, 1959. Mem. Mies V. Bd. 1950; pres. J., DeMolay Legion of Honor, Ins. F., Louis C. of C. (chmn. nat. affairs com. 1964-66); v.p. sovereign grand inspector gen. Mo. Scottish Rite, DeMolay (Supreme council) excc., grand master, Ins. Mo. Athletic. Home: Hawthorne Rd 1 Manchester, Lincoln Blvd St. Louis MO 63108
- PLOGER, ROBERT RIIS**, army officer; b. Mar. 1915; s. Robert and Effrieda (Ries) P.; student U. 1933-35; B.S., U.S. Mil. Acad., 1939; M.S., Cornell, 1939; graduate of Army War College, 1939; children—Anne, Marianne, Gregory F. Commd. 2d Lt. CF, advanced through grades to maj. gen., 1966; 1962-65; div. engr. New Eng. div., 1965; comd. Brigade, 1965-66; comd. gen. Engr. Comd., topography and mil. engring. Office Chief of Staff, 1967-70; comd. gen. Engr. Center and Ft. Belvoir, leader local councils Boy Scouts Am., 1948-58; Decorated D.S.M., Silver Star medal, Bronze Star, Heart; Korean Order Mil. Merit Chung Mu, 4th class; recipient George Washington medal for Security Seminar ICAF, 1963-65. Wheel: mem. Engrs., 1967. Licenced prof. engr., D.C. Mem. Soc. (east chpt. pres. dir.). Nat. Soc. Prof. Engrs., U. Coll. Armed Forces (pres.). Address: Quarters 22060
- PLONSEY, ROBERT**, elec. engr., educator; b. N.Y.C., 1924; s. Louis B. and Betty (Vinciglad) P.; B.S., 1946; M.S., 1948; Ph.D., 1950; m. Mary E. Plonsey, 1948; children—Robert, Jr., 1949, 1951, 1953, 1955, 1957, 1959, 1961, 1963, 1965, 1967, 1969, 1971, 1973, 1975, 1977, 1979, 1981, 1983, 1985, 1987, 1989, 1991, 1993, 1995, 1997, 1999, 2001, 2003, 2005, 2007, 2009, 2011, 2013, 2015, 2017, 2019, 2021, 2023, 2025.

LANGDON, Eustelle Egan
Financial Pos
Toronto, Ont
Ltd., dir. Shel
Mus., Friend
Heritage For
Collectors Soc
(Montreal);
Their Mark
American S
Home: 43 G
W Toronto

LANGDON
1923; s. Cl
1939-42; B
1953; m. I
Marie (fr.
Mein facu
chemistry,
at Gaines;
capt., M.C
Mem. A.A
Kappa A
Gainesville

LANGDON
Aug. 18,
1938, M.
children-
7, 1971,
prof. Ret
and Ass
1956-67
engr. W
Chem. I
Xi, Del
Upsillon
II 6810

LANGDON
Swarth
Pearson
1929-3
(Mrs.
1928-
Script
asst.
1946-
caree
1970
and
semin
mini
Hed.
Airs
(v.p.
Led

LA!
19;
chil
ass
19;
chr
A.
A.
Tr
Ar
A

L
J
E
F
I
I
I

physics (past sec. comm. on high energy physics), Sigma Xi, Phi Beta Kappa, Phi Kappa Phi Club, Cosmos, Author: Meson Physics, 1952; (with L.I. Schiff and E.C. Nelson) Our Atomic World, 1946; (with E.C.G. Sudarshan) Elementary Particles, 1961; (with Riazuddin and C. Ryan) Theory of Weak Interactions, 1961; editor: Physics and Astronomy, 1955-70. Researcher in theoretical particle physics. Home: 45 E 89th St New York City NY 10028

MARSHALL, ALBERT PRINCE, librarian; b. Texarkana Tex., Sept. 5, 1914; s. Early and Mary Louise (Bland) M.; A.B., Lincoln U., 1938; B.S. in L.S., U. Ill., 1939; M.A. in History, 1953; postgrad. U. Mo., 1956-63; m. Ruthe Helena Langley, June 12, 1941; 1 dau., Satia (Mrs. James Earl Orange). Asst. librarian Lincoln U., Jefferson City, Mo., 1939-41; librarian Winston-Salem State Coll., 1941-48; univ. librarian Lincoln U., Jefferson City, Mo., 1950-69; dir. library Eastern Mich. U., Ypsilanti, 1969-; cons. library collection bidg. and black studies resources, 1967-; Mem. Mayor's Comm. on Human Rights, Winston-Salem, N.C., 1956-58, Jefferson City, Mo., 1952-54; state conf. pres. Mo. Conf. Branches, N.A.A.C.P., 1954-55; exec. sec. Mo. Comm. for UNESCO, 1955-56. Mem. dist. com. Boy Scouts Am., 1955-. Served with USCGR, 1943-45. Recipient Alumni Achievement award Lincoln U., 1965; cited by Mo. Library Assn., 1969, Lincoln U. Alumni Assn., 1969. Mem. Am. Hist. Assn., Am. Assn. U. Profs., Mo. Library Assn. (pres. 1961-62), A.L.A. (2d v.p. 1971-), Alpha Phi Alpha. Mem. African Methodist Episcopal Ch. (chmn. steward bd. 1961-). Rotarian. Author: A Soldier's Dream: A Centennial History of Lincoln University, 1966. Compiler, publisher: A Guide to Negro Periodical Literature, 1940-46. Editor Mo. Library Assn. Quar., 1952-54, Lincoln U. Alumni Bull., 1956-69. Home: 1616 Gregory St Ypsilanti MI 48197

MARSHALL, ALLEN DONALD, orgn. exec.; b. Redwood, N.Y., Mar. 10, 1901; s. D.D. Tompkins and Jennie (Putnam) M.; A.B., St. Lawrence U., Canton, N.Y., 1920, LL.D., 1962, Lebanon Valley Coll., 1958; m. Margaret Leahy, May 11, 1929; children—Donald Tompkins, John Leahy. With Gen. Electric Co., Schenectady, 1920-54, mgr. employee benefit service dept., 1952-54; v.p. personnel, sec. Gen. Dynamics Corp., N.Y.C., 1954-62; pres., chief exec. officer United Student Aids Fund, Inc., 1962-71, pres. emeritus, 1971-; dir. Scovill Mfg. Co., State Mut. Life Assurance Co. Am. Trustee Coll. Ins., N.Y.C.; trustee emeritus St. Lawrence U.; hon. mem. bd. mgrs. Ellis Hosp.; bd. regents N.Y. State, 1962-65. Mem. Phi Beta Kappa. Home: RFD 2 Scotia NY 12302 also 230 E 50th St New York City NY 10022 Office: 845 3d Av New York City NY 10022

MARSHALL, ANTHONY DRYDEN, stockbroker, ambassador; b. N.Y.C., May 30, 1924; s. John Dryden and Brooke (Russell) Kuser; A.B., Brown U., student Columbia, summer 1949; m. Thelma Hoegnell, Dec. 29, 1962; 29, 1962; children by previous marriage—Alexander Russell and Philip Cryan (twins). Various (twins). Various govt., U.S. govt., U.S. 1950-59; abroad, 1950-59; consul, Istanbul, 1958-59; 59; pres. African Research & Devel. Co., Inc., N.Y.C. and Lagos, Nigeria, 1959-69; chmn. bd. Nidoco, Ltd., Lagos; ltd. partner Butler, Herrick & Marshall, N.Y.C., Timpson & Co., Co., N.Y.C., 1961-62, to Republic, 1969-; spl. ambassador 10th Ann. Independence of Malagasy Republic, 1970; pres. Okapi Adv. Agency, N.Y.C., 1960-64. Vice chmn. bd. Operation Crossroads Africa, N.Y.C.; bd. dirs. African Med. Research Found., Astor Found.; trustee N.Y. Zool. Soc., Astor Found., Rhinebeck, N.Y.; bd. mgrs. Seaman's Ch. Inst., N.Y.C. Served to capt. USMCR, 1943-46. Decorated Purple Heart. Fellow African Studies Assn.; mem. Nigerian Am. C. of C. (past dir.), Inst. Dir., Royal African Soc. London, E.African Wildlife Soc., Royal Geog. Soc. London, Naval Hist. Inst. Washington, Soc. Cal. Pioneers, Theta. Republican. Rotarian. Clubs: Brook, Coffee House, Explorers (all N.Y.C.); (Md.); Metropolitan (Washington); Bucks (London). Author: Africa's Living Arts, 1970. Address: 830 Park Av New York City NY 10021

MARSHALL, BRUCE, author; b. Edinburgh, Scotland, 1899; s. Claude Niven and Annie Margaret Seton (Bruce) M.; ed. pub. schs., Edinburgh; m. Mary Pearson Clark, Oct. 31, 1928; 1 dau., Sheila Bruce. Auditor, Peat, Marwick, Mitchell Co., Paris, France, 1926-40. Served in British Army, 1939-45; mem. Allied Comm. for Austria (British Element) with rank of lt. col. Author: Father Malachy's Miracle, 1931; The World, The Flesh and Father Smith, 1945; Yellow Tapers for Paris, 1946; Vespers in Vienna, 1947; To Every Man A Penny, 1949; The White Rabbit, 1953; The Fair Bride, 1953; Only Fade Away, 1954; Thoughts of My Cats, 1954; Girl in May, 1956; The Accounting, 1958; Satan and Cardinal Campbell, 1959; The Divided Lady, 1960; A Girl from Lubeck, 1962; The Month of the Falling Leaves, 1963; Father Hilary's Holiday, 1965; The Bishop, 1970. Address: care G Sect Lloyds Bank Ltd 6 Pall Mall London S W England

MARSHALL, BURKE, educator; b. Plainfield, N.J., Oct. 1, 1922; s. Henry Place and Dorothy Louise (Burke) M.; grad. Phillips Exeter Acad., 1940; B.A., Yale, 1943, LL.B., 1951; m. Violet Person, June 20, 1946; children—Josephine Holcomb, Catherine Cox, Jane Montgomery. Admitted to D.C. bar, 1951; mem. firm Covington & Burling, Washington, 1951-61; asst. atty. gen. U.S. for civil rights div. Dept. Justice, 1961-65; v.p., gen. counsel IBM Corp., 1965-69, sr. v.p., 1969-70; prof. law dep. dean Yale Law Sch., 1970-; Chmn. Nat. Adv. Comm. on Selective Service; chmn. bd. Vera Inst. Justice. Clubs: Century (N.Y.C.); Federal City (Washington). Author: Federalism and Civil Rights, 1964; also articles. Home: Poverty Hollow Rd Newtown CT 06470

MARSHALL, CATHERINE WOOD, see Marshall, Sarah Catherine Wood.

MARSHALL, CHARLES BURTON, educator; b. Catskill, N.Y., Mar. 25, 1908; s. Caleb Carey and Alice (Boeman) M.; B.A., U. Tex., 1931, M.A., 1932; Ph.D., Harvard, 1939; m. Betty Louise O'Brien, Aug. 1, 1958; children (by previous marriage)—Charles Richard, Jean Mary (Mrs. Charles E. Vickery). With newspapers in El Paso and Austin, Tex., 1925-31, Detroit, 1934-38; instr., tutor govt. Harvard and Radcliffe Coll., 1938-42; vis. lectr. Harvard, summer 1963; cons. Intergovt. Com. Refugees, 1946-47; staff cons. com. ign. affairs U.S. Ho. of Reprs., 1947-50; mem. policy planning staff State Dept.,

MARSHALL, CHARLES LOUIS, gov. of N.Y., 1912; s. Joseph Francis and Josephine (Lynn) M.; B.S., 1934, M.S., 1939; m. Noel Berry, June 24, 1934; children—Suzanne, Supr. sci. Sta. Chester, N.Y., 1934-36; Fordham U., 1935-36; research chemist, 1936-37; chemist Manhattan Eng. Project 1946-48; chemist, 1947-49, dep. dir. Office of Classification, 1949-55; classification, 1955-; served as lt. col., C. of A., harbor def. arty. engr. comd. officer, Ft. Totten, 1948-50; Inst. Chemists; mem. Am. Nuclear Soc., Am. Chem. Soc., Officers Assn., Holy Name Soc. Club, Com. of the apparatus, Contrb. articles to prof. publs. Home: 1200 Bethesda MD 20014 Office: AEC Washington DC 20545

MARSHALL, CLARENCE TAYLOR, steel exec.; b. D., Mar. 28, 1926; s. Richard Mather and Elizabeth (Carter) M.; B.S., U. Va., 1949, M.A., 1950, postgrad. Sch. Mgmt. 1951; m. Laura Love Bigham, Nov. 28, 1948; children—Margaret, Anne, Gen. mgr. v.p. Pitts. Coke & Chem. Co., v.p. Shenango Inc., Pitts., 1962-67; pres. dir. Enterprise, 1967-; dir. pres. treas. Marshall & Sons, Inc., dir. Pitts. Pacific Co., Janney Cylinder Co., Latrobe, 1942-43; Bd. dirs., mem. exec. com. Community Chest, 1943-44; Pa., 1965-; chmn. health services com., 1967-; 1967-; com. McKees Rocks Boys Club, 1955-; 1943-44. Mem. Am. Inst. Mining and Metall. Ironmaking com. 1957, J.E. Johnson award 1959. Am. Chem. Inst. (sec. dir. 1965), Am. Iron and Steel Inst., Steel Engrs. Clubs, Sewickley Hunt, Allegheny County, Edgeworth; St. Anthony (N.Y.C.), Home, Black Mt. Sewickley PA 15139 Office: College and Allegheny Sts. 15139

MARSHALL, DANIEL WAITE, educator; b. Waterbury, Vt., 9, 1917; s. Arthur Henry and Corbel (White) M.; Ph.D., M.A., 1941; Ed.M., Harvard, 1949, Ed.D., 1952; student (Eng.) U., 1951-52. Tchr. secondary schs. Vt., 1937-42; Severn Sch., Severn Park, Md., 1945-46; Yamagata Prefecture and Island Hokkaido (Japan), traveling fellow Harvard, 1950-51, instr. dir. Grad. Sch., 1951-52; mem. faculty Tufts U., 1952-; prof. edu., 1959-; Mem. edn. com. Boston Civic League, 1954-; USMCR, 1941-45. Mem. Mass. Sch. Masters Club, Am. Profs., Am. Assn. Ednl. Research, Comparative Edn. Soc., Phi Kappa, Phi Delta Kappa. Contrb. prof. journs. Home: 12 Governor Av Medford, MA 02155.

MARSHALL, E. G., actor; b. Owatonna, Minn., June 18, 1912; Charles G. and Hazel Irene (Cobb) M.; student Carlson U., Minn., 1932; m. Helen Wolf, Apr. 26, 1939; children—Jill, Degen. Began professional career on radio, Paul, Mpls., Chgo., 1932; appeared in motion pictures, House on 92d St., 13 Rue Madeleine, Swamp Angel, Call Me 777, Bachelor Party, 1957; Twelve Angry Men, 1957; The Journey, 1959; featured on radio program, Theatre on the Air; featured in Eugene O'Neill's The Iceman Cometh, 1946; appeared in plays The Crucible, Red Roses for Me, Waiting for Godot, The Gang's All Here, 1959; star TV show The Democrats, frequently on TV. Recipient Emmy award for best actor in Drama series, 1963. Address: care CBS Hollywood CA 90028

MARSHALL, EDWIN H., ins. co. exec.; b. N.Y.C., Oct. 7, 1922; A.B., Columbia, 1934, M.A., 1937; married; Asst. mgr. Nat. Casualty & Surety Underwriters, 1937-42; with Ins. Co. of Phila., 1942-; v.p. adminstr. group life, health and pension, 1959-66, exec. officer, 1966-67; v.p. personnel, ins. dept., v.p., 1967-70, exec. v.p., 1970-; Home: 40 Forest Lane Northampton PA 19081 Office: 1600 Arch St Philadelphia PA 19101

MARSHALL, GEORGE, conservationist; b. N.Y.C., Feb. 11, 1904; s. Louis and Florence (Lowenstein) M.; B.A., Columbia, 1926, M.A., 1927; Ph.D., Robert Brookings Grad. Sch. Econ. and Govt., 1928; Elisabeth Dublin, Mar. 13, 1930; children—Roger, Nancy; editor Ency. Social Scis., N.Y.C., 1929-31; economist conservation, NRA, Washington, 1934-37; cons. Natural Resources Com., free lance work N.Y.C. and Los Angeles, 1938-; dir. The Living Wilderness, N.Y.C., Los Angeles, 1957-61; Cambridge, 1962-63. Dir.-at-large Cal. Conservation Council, 1960-69; Sierra Club Found., 1966-; sec., 1970-; Recipient Honor. of Cal. Conservation Council, 1959, John Muir Award, 1970, Fed. Geog. Soc.; mem. Am. Econ. Assn., Wilderness Soc. (treas. 1937-; v.p. 1970-71, pres. 1971-), Sierra Club (dir. 1959-67, 1966-67, sec. 1965-66, 67-68, exec. com. vice chmn. 1961-66), Phi Beta Kappa, Club Adirondack Mountain, Contb. author Cottonseed; Joint Products and Pyramidal, 1938. Editor, contrb. Intro. Arctic Wilderness, 1958, Alaska Wilderness: Exploring the Central Brooks Range, 1970, Wilderness and the Quality of Life, 1969. Contrb. to conservation publs. Home: 800 Bel-Air Rd Los Angeles CA 90024

MARSHALL, GEORGE NICHOLS, clergyman, author; b. Bozeman, Mont., July 4, 1920; s. James Wallace and Grace (Nash) M.; A.B., Tufts U., 1941, S.T.B., 1941, A.M., 1943, M.A., 1945; 1942; Th.M., Harvard, 1946; m. Barbara Ambrose, June 14, 1946; 1966); 1 son, Charles Hopkinson. Ordained to ministry, 1941; 1941; pastor, Natick, Mass., 1941-43, Plymouth, Mass., 1943-45; Niagara Falls, N.Y., 1952-60, Ch. of Larger Fellowship, 1960-; Asso. dir. dept. extension Unitarian-Universalist, 1960-70; treas. Unitarian Ministers Assn., 1954-56; chmn. Unitarian Comm. Ch. and Returning Servicemen, 1944-46; sec. Unitarian Universalist Union, 1949-53, Council Liberal Ch., 1953-55; pres. Niagara Falls Religious Fellowship, 1950-52; B. of N.Y. chpt. Americans for Democratic Action, 1955-56, pres. Niagara County Planned Parenthood Assn., 1953-59, mem. N.Y. State, 1955-59; chmn. Unitarian Universalist Comm. Scouting, mem. Nat. council Boy Scouts Am. 1960-; del. White House Conf. on Discrimination, 1958. Served as chaplain USAAF, 1942; Recipient Freedom House award merit, 1949. Mem. Atlantic States Assn. (pres. 1966-67), Albert Schweitzer World Conf. on Faith, Friends of Albert Schweitzer, Author: Church of the Pagan Faith, 1950; Unitarians and Universalists Believe, 1960; When a Family Faces Death, 1961; Unitarian Universalism as a Way of Life, 1966

GUETTA, diplomat of Ivory Coast; b. S. 1931; s. Moise N'Guetta and Assan P. Law and Polit. Sci., U. Paris, 1961; Ministry of Paris, 1959-62; diploma Inst. Paris, 1963; m. Germaine Reuonant; 1 ch. emb. Bonn, Germany, Acad. Netherlands, WHO, ILO, Geneva, counselor Ivory Coast, Washington, Coast to Morocco, 1965-66, to U.S., Home: 5111 Broad Branch Rd NW Office: 2424 Massachusetts Av NW

bishop; b. Newark, N.Y., June 23, 1922; s. A.; student St. Vincent's Coll., 1923-25; N. American Coll., Rome, ordained priest, Roman Cath. Ch., 1928; ty. 1929; St. Venantius Venantius Ch., m. Seton Hall Coll., South Orange, Conception Sem., Darlington, N.J., elected bishop Roman Cath. Diocese of Trenton, Mar. 20, 1959. Home: 901 Office: 701 Lawrenceville Rd Trenton

TRICK, educator, composer; b. Toledo, d. Amelia (Manthey) A.; B.Mus., Cin. M.Mus., Eastman Sch. Music, U. m. Christine Colley, June 10, 1933; 1 Berlin, Germany, 1924-25; Paris, France, radio and theatre, 1929-34; asso. prof. coll., 1937-44, also dir. Sch. Music, prof. orch. Augustana Coll., Rock Island, Ohio, U., Athens, 1950-67, now prof. composition prize Arts Alliance Phila., m. 1950, 51, 56, 58, 64-66; Mem. String Tchrs. Assn., Phi Mu Alpha positions: Symphonic Prelude for String Quartet, 1940; 67th Psalm for 44; Symphony No. 1, 1946; Recitative, string quartet, 1948; Symphonic Profile, orchestra, 1950; Prelude for Orchestra, string quartet, 1962; 100th Psalm for chorus and orch., 1965; Variations for the Lord Sun cantata for chorus, soloist, tunes for String Quartet, 1970. Home: s OH 45701

WILLIAM, mining engr., educator; b. man W. and Louise (Reipschlager) A.; 1938, B.S. in Mining Engring., 1938, Colo. Sch. Mines, summer 1937; m. 1939; 1 son, Glenn James. Teaching fellow mining engr. N.Y. Zinc Co., 1939-49, mine asso. prof. mining engring. W.Va., U. g. U. Ala., 1957-; head Sch. Mines, on, 1970-; mining cons. N.Y. Zinc Co., mines, Ala. Power Co., others, 1957-; m. Aia. Mem. Soc. Mining Engrs., Am. oleum Engrs. (chmn. Rock Mechanics Division. Author articles in field. Home: Ipsos AL 35401 Office: Box 1466

BLIN, Jr., physician; b. Chgo., May 21, Pauline (Forsyth) A.; grad. Hotchkiss laude, Harvard, 1937, M.D. cum laude, Sept. 12, 1940, children—Sandra Burgess. Intern. Babies Hosp. of N.Y., 1941-52; research asst. Rockefeller U., 1942-50; prof., 1958-60; prof., 1961-; sci. adv. council Blytheedale fellow NRC and Nat. Found. Infantile tuberculosis study sect. USPHS, 1956-61, Lipid Research, 1963-69, pres. Lipid bd. sci. counselors National Heart Inst., Eng. Regional Primate Center, 1963-69; Nutrition, Columbia, 1966-; mem., 1966-69; mem. gen. clin. research chmn. diet-heart rev. panel NHLI, d. Pediatrics. Mem. Am. Soc. Biol. cians, Am. Soc. Clin. Investigation, ology and Medicine, Phi Beta Kappa. NY 10708 Office: Rockefeller U. 66th ity NY 10021

SELL, educator; b. O'Fallon, Ill., Nov. and Victoria (Russell) A.; A.B., Culver Denver, 1938, Ed.D., 1947; student U. a Virginia Carter, Dec. 25, 1924; e of Dr. David C. Stone), Mary Jean, 1924-26; tchr. pub. schs., Lamar, Colo., ub. schs., Denver, 1938-45; dir. instrn., Devel. Center, U. Chgo., 1940-41; asst. s., Battle Creek, Mich., 1949-51; dir. of Copples Christi, Tex., 1951-54; prof. of Fla. Coll. Edn., 1955-60; prof. asst. s., prof., chmn. dept. curriculum and 70-; cons. Childcraft, Field Enterprise, s. Assn. Supervision and Curriculum pres. 1952-53), Assn. Childhood Edn., Phi Delta Kappa. Author: (with N.F. Problems for Living Chemistry, 1959, 1961. Editor: The Junior High School ns and Learning Skills, 1971. Editorial -67. Contrb. articles ednl. periodicals. nesville FL 32601

IN, educator; b. St. Louis, Feb. 6, 1928; r Nedden) A.; student Heidelberg U., J., 1952; m. E. Alexander Djioennos, o, Cristoforo, Nuclear engr. Convair, Ft. clear analysis Lockheed Aircraft Corp., g. Inst. Tech., Atlanta, 1957-; prof. Max Planck, Inst., Munich, 1959-60, 1967-68. Vice pres. Advanced Research ad. Scis., A.A.A.S., Sigma Xi. Home: main GA 30083 Office: Physics Dept

Services, SRL, Rome. Chmn. lay council finance com. Santa Susanna Ch., Rome, 1970-; Served with USAAF, World War II; PTO. Recipient Book award A.I.A., 1953. Pub. Service award Tehran Lions Club, 1961. Mem. A.I.A., N.Y. State Soc. Architects, Clubs: Princeton (N.Y.C.); American (Rome). Prin. archtl. works include ITT Sheraton Hotel, Tunisia, 1971. Kingdom of Saudi Arabia correctional instns., 1970. Home: 6 Via delle Terme Deciane Rome Italy Office: 11 Viale America Rome Italy 00144

AHRENSFELD, THOMAS FREDERICK, lawyer; b. Bklyn., June 30, 1923; s. Frederick Herman and Madeline Florence (Moffett) A.; A.B., Bklyn. Coll., 1948; LL.B., Columbia, 1948; m. Joan Ann McGowan, Mar 17, 1944; 1 son, Thomas Frederick. Admitted to N.Y. bar, 1948; asso., then partner Conboy, Hewitt, O'Brien & Boardman, N.Y.C., 1948-58; sec., asso. gen. counsel Philip Morris Inc., N.Y.C., 1959-70, v.p. gen. counsel, 1970-; Served to 1st Lt. USAAF, 1942-45. Decorated D.F.C. with clusters, Air medal with clusters. Mem. Assn. Bar City N.Y., Am. Bar Assn. Presbyn. (elder). Club: New York Athletic. Home: 85 Nannahagan Rd Pleasantville NY 10570 Office: 100 Park Av New York City NY 10017

AIBEL, HOWARD JAMES, corp. exec., lawyer; b. N.Y.C., Mar. 24, 1929; s. David and Anne (Fishman) A.; A.B. magna cum laude, Harvard, 1950, LL.B. cum laude, 1951; m. Katherine Walter Webster, June 6, 1952; children—David Webster, Daniel Walter, Jonathan Brown. Admitted to N.Y. bar, 1952; asso. firm White & Case, N.Y.C., 1952-57; with Gen. Electric Co., 1957-64, litigation counsel, 1960-64; with Internat. Tel. & Tel. Corp., 1964-; sr. v.p., gen. counsel; dir. ITT World communications, ITT Continental Baking Co., ITT Canteen Corp., Internat. Standard Electric Co. Home: 21 Berkeley Rd Westport CT 06880 Office: 320 Park Av New York City NY 10022

AIKEN, CONRAD POTTER, critic, poet; b. Savannah, Ga., Aug. 5, 1889; s. William Ford and Anna (Potter) A.; A.B., Harvard, 1911; m. Jessie McDonald, Aug. 25, 1912 (div. 1929); children—John Kempton, Jane Kempton, Joan Delano; m. 2d, Clarice Lorenz, 1930 (div. 1937); m. 3d, Mary Augusta Hoover, July 7, 1937. Consultant American letters Library of Congress. Author: (poems) Earth Triumphant and Other Tales, 1914; Turns and Movies, 1916; The Jig of Forslin, 1916; Nocturne of Remembered Spring, 1917; The Charnel Rose, 1921; The House of Dust, 1920; Punch, The Immortal Liar, 1921; Priapus and the Pool, 1922; Pilgrimage of Festus, 1923; Scepticisms—Notes on Contemporary Poetry, 1919; Priapus and the Pool, and Other Poems, 1925; Bring! Bring! and Other Stories, 1925; Blue Voyage (novel), 1927; Costumes by Eros (short stories), 1928; John Deih, and Other Poems, 1930; The Coming Forth by Day of Osiris Jones (poem), 1931; Preludes for Memnon (poems), 1931; Great Circle (novel), 1933; Among the Lost People (short stories), 1934; Landscape West of Eden (poems), 1934; King Coffin (novel), 1935; Time in the Rock (poems), 1936; A Heart for the Gods of Mexico (novel), 1939; The Conversation (novel), 1939; And in the Human Heart (poems), 1940; Brownstone Eclogues (poems), 1942; The Soldier, 1944; The Kid (poem) 1947; The Divine Pilgrim (poem), 1949; Skylight One (poems), 1949; Mr. Arcularis (play, with Diana Hamilton), 1949; The Short Stories of Conrad Aiken, 1950; Ushant: An Essay (an autobiography), 1952; Collected Poems, 1953; A Letter from Li Po (poems) 1956; Mr. Arcularis, 1957; Sheepfold Hill (poems), 1957; A Reviewer's ABC (criticism), 1958 (published as Collected Criticism 1968); The Collected Short Stories of Conrad Aiken, published 1960; Selected Poems, 1961; The Morning Song of Lord Zero (poems), 1963; The Collected Novels of Conrad Aiken, 1964; A Seizure of Limericks (poems), 1964; Cats and Bais and Things with Wings (poems), 1965; Tom, Sue, and the Clock (poem), 1966; Preludes (poems), 1966; Thee (poem), 1968; Collected Poems: 1916-1970, 1970; The Clerk's Journal, An Undergraduate Poem, 1971. Editor: Modern American Poets, 1922; Selected Poems Emily Dickinson, 1924; Am. Poetry (1671-1928), 1929; 20th Century American Poetry (anthology), 1963. Contrb. to Poets on Poetry, criticism, 1965. Compiler: Selected Poems, 1929. Contib. editor, Dial, 1917-19. Awarded Pulitzer prize for best vol. of verse, 1929; Bryher Award, 1952. Nat. Book award for Collected Poems (1954). Apptd. to chair of poetry Library of Congress, 1950-52, fellow in Am. letters, 1947. Awarded Bollinger Prize, 1956; fellowship Am. Acad. Poets, 1957; gold medal for poetry Nat. Inst. Arts and Letters, 1958; Huntington Hartford Found. award in lit., 1961; St. Botolph award, 1964; Brandeis medal for poetry, 1967; National Medal for Lit., 1969. Mem. Am. Acad. Arts and Letters. Home: Brewster MA 02631

AIKEN, JOHN EDGAR, lawyer; b. Brockway, Pa., Jan. 1, 1919; s. Charles E. and Lena (Smith) A.; B.S., Pa. State U., 1940; J.D., U. Pitts., 1948; m. Barbara C. Curry, Jan. 19, 1951; children—Nancy, Rebecca, John M. Fuel and power engr. U. Steel, Pitts., 1940-42; admitted to Pa. bar, 1949; practice in Brookville Pa., 1948-68; gen. counsel, sec. Brockway Glass Co., Inc. (Pa.), 1968-; dir. Brockway Citizens Bank, Republican state committeeman, 1964-; Trustee Clarion (Pa.) State Coll. Served with USAAF, 1942-46. Mem. Pa. Jefferson County bar assns. Home: Northview Dr Brookville PA Office: McCullough Av Brockway PA

AILES, STEPHEN, lawyer; b. Romney, W.Va., Mar. 25, 1912; s. Eugene Elliot and Sallie (Cornwell) A.; grad. Episcopal High Sch., Alexandria, Va., 1929; A.B., Princeton, 1933; LL.B., W.Va. U., 1936; m. Helen Wales, June 24, 1939; children—Hester A. Nettles, Stephen Cornwell, Walter Brady, Richard Arvine. Admitted to W.Va. bar, 1936, D.C. bar, 1946; asst. prof. law W.Va. U., 1937-40; practice in Martinsburg, W.Va., 1936-37, 40-42; mem. legal staff OPA, 1942-46, asst. gen. counsel, 1945-46; counsel U.S. Econ. Mission to Greece, 1947; practice in Washington, 1946-61, 65-70; partner Steptoe & Johnson, 1948-61, 65-70; under sec. Army, 1961-64, sec. Army, 1964-65 Pres. Assn. Am. Railroads, 1971-; Mem. Assn. D.C. Am. Fed. bar assns. Clubs: Chevy Chase (Md.); Burning Tree (Bethesda, Md.); Metropolitan (Washington). Home: 4521 Wetherill Rd Westmoreland Hills Washington, DC 20016

AILEY, ALVIN, dancer; b. Rogers, Tex., Jan. 5, 1931; s. Alvin and Lula E. (Cliff) A.; student U. Cal. at Los Angeles, 1949-50, Los Angeles City Coll., 1950-51, San Francisco State Coll., 1952-53; Lester Horton Dance Theater, Los Angeles, 1949-51, 53, with Hanya Helm, N.Y.C., 1954-55, with Martha Graham, 1956, others; acting student with Stella Adler, 1960-62, with Milton Katselis, 1961. Choreographer, Lester Horton Dance Theater, 1953-; formed Alvin Ailey Dance Theater, 1958, performed numerous festivals, 1959-; Australian, S.E. Asian tour, 1962; actor, 1961-; choreographer, dancer TV, 1954-; also motion pictures. Performances include House of Flowers, 1954, Sing, Man, Sing, 1956, Jamaica, 1957, Carmen Jones, 1959, Call Me by My Rightful Name, 1961, My People, 1963. Address: care Dance Theatre Found inc 229 W 59th St New York City NY 10022

AIMEE, ANOUK, actress; b. Paris, France, Apr. 27, 1932; d. H. Dreyfus and Genevieve Durand; student dance and dramatic arts; m. Nicolas Papatakis, July 21, 1951; 1 dau., Manuela; m. 2d, Pierre Barouh, Apr. 20, 1966. Motion picture appearances include La Maison Sous La Mer, 1947; Les Amants de Verone, 1950; Golden Salamander, 1959; Storm Night, 1950; Le Rideau Cramoisi, 1952; Les Mauvais Rencontres, 1955; Tous Peuvent Me Trahir, 1957; Pot Bouille, 1957; Montparnasse, 19, 1959; Le Tete Contre Les Murs, 1958; Les Dragueurs, 1959; La Dolce Vita, 1960; Le Farceur, 1950; Lola, 1960; Les Amours de Paris, 1960; L'Imprevu, 1960; Quai Notre Dame, 1960; Le Judgement Dernier, 1961; Sodome et Gomorrah, 1961; Les Grands Chemins, 1962; Education Sentimentale, 1962; Huit et Demi, 1962; A Man and a Woman, 1966; Un Soir, Un Train, 1967; The Appointment, 1968; The Model Shop, 1968. stage appearance in Sud, 1952. Recipient Brit. Film Acad. award as best gen. actress, for Un Homme et Une Femme, 1968. Home: 46 Rue de Rennes Paris 6eme France

AIN, GREGORY, educator, architect; b. Pitts., Mar. 28, 1908; s. Baer and Haiah (Weissberg) A.; student physics and math. U. Cal. at Los Angeles, 1924-26, architecture U. So. Cal., 1928; m. Agnes Budin, June 11, 1929; m. 2d, Ruth March, 1940; children—Emily, Christopher; m. 3d, Florence Pace, Jan. 25, 1964. With R.M. Schindler, 1932-33, Richard J. Neutra, 1933-35; propr. own office, 1935-63; prin. works include garden apts., park housing projects, model houses, prefabrication systems; exhbs. U.S., USSR; vis. critic U. So. Cal; prof. architecture, chmn. dept. Pa. State U., 1963-70. Guggenheim fellow, 1939; recipient prizes housing competitions.

Chem. Soc., N.Y. Acad. Sci., Am. Nat. Standards Inst. (dir. 1966-70), Sigma Xi. Home: 87 Brookstone Dr Princeton NJ 08540 Office: Box 412 Princeton NJ 08540

AIKIN, CHARLES, educator; b. Bellefontaine, O., Aug. 27, 1901; s. John Patton and Rebecca Ethel (Gustin) A.; B.A., Muskingum Coll., 1924; LL.B., Ohio State U., 1927; Ph.D. (George Eastman fellow), Brookings Grad. Sch., 1930; m. Audrey Marie Kelly, Sept. 25, 1928. From instr. to asso. prof. polit. sci. U. Cal. at Berkeley, 1928-46, prof. polit. sci., 1946-; chmn. dept. polit. sci. 1956-62, 65-66, asst. dean Coll. Letters and Sci., 1941-42, 49-55, asso. dean, 1955-56, coordinator U. Cal.-U. Bologna program in pub. administrn., 1958. Editorial cons. Chandler Press, San Francisco, 1962-; Research asst. Cal. Constl. Commn., 1930; dist. price officer OPA, San Francisco, 1942-45; asst. to vice chmn. U.S. Commn. on Orgn. Exec. Br. Govt. (Hoover Commn.), 1948-49; specialist Dept. State for Occupied Germany, summer 1950. Decorated knight Order Merit of Italian Govt. Fed. Rep. Germany grantee for study tour Western Germany, 1954; Rockefeller Found. grantee, 1960. Mem. Internat., Am., Western polit. sci. assns., Am. Econs. Assn., Am. Soc. Pub. Administrn., Internat. Inst. Administr. Scis., Royal Inst. Pub. Administrn. (London), Ohio Bar Assn., Internat. Law Assn., Soc. for Encouragement Modern Art. Club: Commonweath (San Francisco); Faculty (Berkeley). Author: National Labor Relations Board Cases, 1939; The Exchange Program for German Leaders, 1953; The Negro Votes, 1962. Contrb. articles, revs. to Am., European polit. sci., legal publs. Home: 2750 Buena Vista Way Berkeley CA 94708

AIKMAN, FRANK, Jr., r.r. ofcl.; b. Bklyn., May 27, 1910; s. Frank and Genevieve (Brown) A.; B.S., Lafayette Coll., 1932; m. Gertrude Daly, July 19, 1936; children—Susan (Mrs. Kenneth Fasic), Gretchen (Mrs. Alan Chapman), Frank III. Engring. apprentice Pa. R.R., 1934-36, asst. supr. track, 1936-39, supr. track, 1939-46; gen. supt., v.p. R.R. Siding Constrn. Co., Pitts., 1946-49; engr. maintenance of way L.I. R.R., Jamaica, N.Y., 1949-55, chief engr., 1955-; v.p., 1962-67, pres., gen. mgr., 1967-69; exc. dir. Ry. Signal and Communications Supplies Assn., N.Y.C., 1970-; Cons. transp., 1970-; adv. bd. chem. Bank N.Y. Mem. Assn. R.R.'s of N.Y. State (chmn. engring. com.), Am. Assn. R.R.'s (chmn. on grade crossings), Am. Soc. C.E., Am. R.R. Engring. Assn., L.I. Assn. (v.p. exc. com., dir.), Queens (dir.), Bklyn. (dir.) chambers commerce, Tau Beta Pi, Theta Chi, Republican. Methodist, Mason (32, Shriner). Clubs: New York Railroad, Unqua-Corinthian Yacht. (Amityville); Southward Ho Country (Bayshore, N.Y.); Merrywood Country (Smithtown, N.Y.). Home: 29 Braham Av Amityville NY 11701 Office: Suite 62 Staiter Hotel New York City NY 10001

AIKMAN, JOHN EDGAR, lawyer; b. Brockway, Pa., Jan. 1, 1919; s. Charles E. and Lena (Smith) A.; B.S., Pa. State U., 1940; J.D., U. Pitts., 1948; m. Barbara C. Curry, Jan. 19, 1951; children—Nancy, Rebecca, John M. Fuel and power engr. U. Steel, Pitts., 1940-42; admitted to Pa. bar, 1949; practice in Brookville Pa., 1948-68; gen. counsel, sec. Brockway Glass Co., Inc. (Pa.), 1968-; dir. Brockway Citizens Bank, Republican state committeeman, 1964-; Trustee Clarion (Pa.) State Coll. Served with USAAF, 1942-46. Mem. Pa. Jefferson County bar assns. Home: Northview Dr Brookville PA Office: McCullough Av Brockway PA

AILES, STEPHEN, lawyer; b. Romney, W.Va., Mar. 25, 1912; s. Eugene Elliot and Sallie (Cornwell) A.; grad. Episcopal High Sch., Alexandria, Va., 1929; A.B., Princeton, 1933; LL.B., W.Va. U., 1936; m. Helen Wales, June 24, 1939; children—Hester A. Nettles, Stephen Cornwell, Walter Brady, Richard Arvine. Admitted to W.Va. bar, 1936, D.C. bar, 1946; asst. prof. law W.Va. U., 1937-40; practice in Martinsburg, W.Va., 1936-37, 40-42; mem. legal staff OPA, 1942-46, asst. gen. counsel, 1945-46; counsel U.S. Econ. Mission to Greece, 1947; practice in Washington, 1946-61, 65-70; partner Steptoe & Johnson, 1948-61, 65-70; under sec. Army, 1961-64, sec. Army, 1964-65 Pres. Assn. Am. Railroads, 1971-; Mem. Assn. D.C. Am. Fed. bar assns. Clubs: Chevy Chase (Md.); Burning Tree (Bethesda, Md.); Metropolitan (Washington). Home: 4521 Wetherill Rd Westmoreland Hills Washington, DC 20016

AILEY, ALVIN, dancer; b. Rogers, Tex., Jan. 5, 1931; s. Alvin and Lula E. (Cliff) A.; student U. Cal. at Los Angeles, 1949-50, Los Angeles City Coll., 1950-51, San Francisco State Coll., 1952-53; Lester Horton Dance Theater, Los Angeles, 1949-51, 53, with Hanya Helm, N.Y.C., 1954-55, with Martha Graham, 1956, others; acting student with Stella Adler, 1960-62, with Milton Katselis, 1961. Choreographer, Lester Horton Dance Theater, 1953-; formed Alvin Ailey Dance Theater, 1958, performed numerous festivals, 1959-; Australian, S.E. Asian tour, 1962; actor, 1961-; choreographer, dancer TV, 1954-; also motion pictures. Performances include House of Flowers, 1954, Sing, Man, Sing, 1956, Jamaica, 1957, Carmen Jones, 1959, Call Me by My Rightful Name, 1961, My People, 1963. Address: care Dance Theatre Found inc 229 W 59th St New York City NY 10022

AIMEE, ANOUK, actress; b. Paris, France, Apr. 27, 1932; d. H. Dreyfus and Genevieve Durand; student dance and dramatic arts; m. Nicolas Papatakis, July 21, 1951; 1 dau., Manuela; m. 2d, Pierre Barouh, Apr. 20, 1966. Motion picture appearances include La Maison Sous La Mer, 1947; Les Amants de Verone, 1950; Golden Salamander, 1959; Storm Night, 1950; Le Rideau Cramoisi, 1952; Les Mauvais Rencontres, 1955; Tous Peuvent Me Trahir, 1957; Pot Bouille, 1957; Montparnasse, 19, 1959; Le Tete Contre Les Murs, 1958; Les Dragueurs, 1959; La Dolce Vita, 1960; Le Farceur, 1950; Lola, 1960; Les Amours de Paris, 1960; L'Imprevu, 1960; Quai Notre Dame, 1960; Le Judgement Dernier, 1961; Sodome et Gomorrah, 1961; Les Grands Chemins, 1962; Education Sentimentale, 1962; Huit et Demi, 1962; A Man and a Woman, 1966; Un Soir, Un Train, 1967; The Appointment, 1968; The Model Shop, 1968. stage appearance in Sud, 1952. Recipient Brit. Film Acad. award as best gen. actress, for Un Homme et Une Femme, 1968. Home: 46 Rue de Rennes Paris 6eme France

AIN, GREGORY, educator, architect; b. Pitts., Mar. 28, 1908; s. Baer and Haiah (Weissberg) A.; student physics and math. U. Cal. at Los Angeles, 1924-26, architecture U. So. Cal., 1928; m. Agnes Budin, June 11, 1929; m. 2d, Ruth March, 1940; children—Emily, Christopher; m. 3d, Florence Pace, Jan. 25, 1964. With R.M. Schindler, 1932-33, Richard J. Neutra, 1933-35; propr. own office, 1935-63; prin. works include garden apts., park housing projects, model houses, prefabrication systems; exhbs. U.S., USSR; vis. critic U. So. Cal; prof. architecture, chmn. dept. Pa. State U., 1963-70. Guggenheim fellow, 1939; recipient prizes housing competitions.

D

1968-; v.p. gen. mgr. Ga. div. Lockheed Aircraft Corp., Marietta, 1951-52; dir., 1952-; dir. Trust Co. of Ga., Scripps, Inc., Ltd. (London), So. Co., G.I. Internat. Life Ins. Co.; cons. under sec. army on prodn. programs of tank procurement program. Trustee Com. Econ. Devel., Emory U., Intercontinental Theol. Center, Atlanta U. Recipient Order St. John (England); Presidential Citation of Merit; Ga. medal for distinguished pub. service. Mem. Atlanta Arts Alliance (trustee, vice chmn., past pres.). Atlanta Music Festival Assn. (vice chmn., trustee). Atlanta Symphony Guild (past pres.). Sus. Council (grad member). Am. Bar Assn., Atlanta Opera Guild, Emory Nat. Alumni Assn. (past pres.), Blue Ridge Bar (past sec.), Nat. Foundation Pen and Mech. Pencil Mfg. Assn. (past pres.), Alpha Kappa Psi, Sigma Pi, Phi Alpha Delta, Omicron Delta Kappa, Presbyn. Mason, Woodman of World, Clubs: Kiwanis (past dist. gov.), Capital City, Piedmont Driving (Atlanta), Buck's (London, Eng.); Century Assn. (N.Y.C.). Address: 1031 Cherokee Av. Marietta GA 30060

CARMICHAEL, JOHN P., retired sports editor; b. Madison, Wis., Oct. 16, 1902; s. George J. and Margaret (Mooney) C.; student Campion Coll., Prairie du Chien, Wis., also U. Wis.; m. Kay Naughton, Dec. 27, 1956; children: (by previous marriage)—John P., Joan Marie. Reporter, Milw. Jour.; reporter, columnist Milw. Leader; sports reporter Chgo. Herald-Examiner; Barber Shop columnist and sports editor Chgo. Daily News until 1971. K.C. Author: Biggest Days in Baseball. Editor (with Marshall B. Cutler) Who's Who in the Major League, 1950. Home: 660 Irving Park Road Chicago IL 60613

CARMICHAEL, KATHERINE KENNEDY, univ. dean; b. Birmingham, Ala., Oct. 1, 1912; d. Daniel Malcolm and Ruby (Kennedy) Carmichael; A.B. Birmingham-Soc. Coll., 1932; M.A., Vanderbilt U., 1939; Ph.D., 1943; High sch. tchr. nr. Birmingham, 1932-36; elementary sch. tchr., Birmingham, 1936-38; instr. English, mem. staff of dean of women Tex. State Coll. Women, 1939-40; asst. prof. English, dean of women Western Md. Coll., 1942-44; instr., lect. chmn., dept. English, Hockaday Sch., Dallas, 1944-46; vis. lect. English, U. Wis., summer 1946; dean of women, instr. English, U. N.C., 1946-; Fulbright lectr. English, Philippine Normal Coll., Manila, 1951-52; vis. Smith-Mundt prof., U. Saigon (Viet Nam), 1961-62; Bd. visitors Peace Coll., 1968-71; Fellow Vanderbilt U., 1940-41; Delta Kappa Gamma scholar, 1955-56; Mem. Am. Assn. U. Women (Md. bd. dirs. 1941-42, N.C. bd. dirs. 1952-54), D.A.R., N.C. Assn. Women Deans and Counselors (pres. 1963-65), N.C. Lit. and Hist. Soc. (bd. awards 1952-54), Modern Lang. Assn., Delta Kappa Gamma (N.C. scholarship chmn. 1952-54, chpt. pres. 1965-67), Chi Delta Phi, Alpha Chi Omega, Mortar Board, Democor. Presbyn. Clubs: Altrusa Internat., Faculty (U.N.C.) (sec. 1954-55); Author: A Critical Edition of the Early Poems of John Keats, with a Philosophical Supplement, 1943. Home: Graham Ct Apts Chapel Hill NC

CARMICHAEL, LEONARD, assn. exec.; b. Germantown, Phila., Nov. 9, 1896; s. Thomas Harrison and Emily Henrietta (Leonard) C.; grad. Germantown Friends Sch., 1917; B.S. summa cum laude, Tufts Coll., 1921; Sc.D., 1937; Ph.D. (Sheldon traveling fellow), Harvard, 1924; LL.D., 1952; postgrad. U. Berlin, 1924; LL.D., Boston U., 1938; Colgate U., 1938; Northeastern U., 1941; R.I. State Coll., 1942; St. Lawrence U., 1943; Boston Coll., 1951; Amherst Coll., 1954; U. Mass., 1954; Litt.D., Fortia, 1939; Clark U., 1953; L.H.D., U. Me., 1949; Sc.D., Brown U., 1952; Lowell Inst. Tech., 1955; George Washington U., 1956; Tulane U., 1958; D.C.L. (hon.), Dickinson Coll., 1955; LL.D., Fairleigh Dickinson U., 1959; D.Sc., Drexel Inst. Tech., 1959; Sc.D., Trinity Coll., 1960; Worcester Polytech. Inst., 1964; m. Pearl Kidston, June 30, 1932; 1 dau., Martha (Mrs. S. Parker Oliphant). Instr. biology, part time, Tufts Coll., 1923-24; instr. psychology Princeton, 1924-26, asst. prof., 1926-27; Langfield lectr., 1968; asso. prof. psychology Brown U., 1927-28, prof., 1928-36; also dir. psychol. lab., 1927-36, and dir. lab. sensory physiology, 1934-36; chmn. dept. psychology, dean faculty arts and sci. U. Rochester, 1936-38; pres. Tufts Coll. and dir. lab. sensory psychology and physiology, 1938-52; sec. (the 7th) Smithsonian Instn., 1953-64; v.p. research and expln. Nat. Geog. Soc., 1964-; lectr. Harvard, summers 1927-31; vis. prof. exptl. psychology Clark U., 1931-32; vis. prof. psychology Harvard, 1935; vis. prof. Radcliffe Coll., 1935; U. Wash., 1940; lectr. Naval War College to 1952; Arthur D. Little lectr. Mass. Inst. Tech., 1953. Dir. Nat. Roster Sci. and Specialized Personnel, 1940-44; mem. sci. com. Nat. Resources Planning Bd., 1941-43; chmn. com. sci. research personnel War Manpower Commn., 1941-43; chmn. anthropology and psychology div. NRC 1941-44; mem. applied psychology panel OSRD, 1942-45; mem. adminstr.'s spl. com. on vocational rehabilitation, edn. and tng. problems, VA, 1945-52; dir. human resources NSRB, 1948; mem. com. on human resources Research & Devel. Bd., 1952-53; mem. Naval Research Adv. Com., 1947-52; mem. Internat. Union Sci. Psychology, 1948; vice-chmn. Harvard Found. Advanced Study and Research, 1951-54, 58-64; mem. com. on research Ednl. Testing Service, 1952-57; mem. NACA, 1952-58, vice. chmn., 1956-58. Chmn. U.S. delegation Internat. Conf., The Hague, signer for U.S., Treaty for Protection Cultural Property in Time of War, 1954. Chmn. selections: com. Time Capsule, N.Y. World's Fair; mem. Army Sci. Adv. Panel, 1956-62, cons., 1963-; bd. sci. overseers, trustee Jackson Lab., Bar Harbor, Me., 1952-; chmn. com. N.E. (comprehensive econ. survey of N.E.), 1950-54. Trustee Brookings Instn., to 1969, hon. trustee, 1969-; bd. dirs. Research Corp. (N.Y.); pres. bd. trustees Sci. Service, 1955-67, trustee, 1967-; trustee Tufts U., George Washington U.; bd. fellows (trustee) Brown U.; bd. dirs. White House Hist. Assn.; bd. sci. dirs. Yerkes Labs. Primate Biology, 1942-69, chmn., 1942-60; mem. sci. adv. bd. Tulane Delta Regional Primate Research Center, to 1971. Decorated knight comdr. Order of Alfonso the Wise (Spain); knight comdr. cross with star Order of Merit of Federal Republic of Germany; comdr. Order of Dannebrog (Denmark), commendatore dell' Ordine Al Merito della Repubblica Italiana (Italy). Fellow Am. Acad. Arts and Scis., A.A.A.S.; mem. Am. Physiol. Soc., Internat. Primatological Soc. (pres. 1964-68), Am. Philos. Soc. (pres. 1970-), Nat. Acad. Sci. (chmn. sect. psychology 1950-53), N.R.C. Soc. Exptl. Psychologists, Soc. Research in Child Devel., Nat. Geog. Soc. (trustee), Am. Psychol. Assn. (pres. 1939-40), Soc. Exptl. Biology and Medicine, Internat. Union Biol. Scis. (pres. sect. exptl. psychology and animal behavior 1961-69), Soc. of Cincinnati, S.A.R., Am. Legion, Newcomen Soc., Lit. Soc., Phi Beta Kappa, Sigma Xi; hon. mem. Ergonomics Research Soc. Eng., Soc. Francaise de Psychologie, Episcopalian. Clubs: St. Botolph, Algonquin (Boston); Century Assn. (N.Y.C.); Alifafa, Metropolitan, Chevy Chase, Cosmos (Washington). Co-author books, 1925-; part-author Carmichael's Manual of Child Psychology, 3d edit., 1970. Editor, part-author: Manual of Child Psychology, 2d edit., 1954; co-editor: The Selection of Military Manpower, 1952; Basic Psychology, 1957; asso. editor Jour. Genetic Psychology, Genetic Psychology Monographs, Brit. Jour. Ednl. Psychology. Editor Houghton Mifflin Co. series of books on psychology. Contrb. articles to psychol. journals. Home: 4520 Huban Rd NW Washington DC 20007 Office: Nat. Geog. Soc 17th and M Sts NW Washington DC 20036 ☆

CARMICHAEL, MARY MULLOY, educator, b. Miles City, Mont., Aug. 6, 1916; d. John William and Laura (Mehar) Mulloy; Ph.D.

(Mont.) pub. schs., 1942-43; personnel officer War Dept., Washington, 1942-44; chief overseas classification and wage adminstr. OWI, Washington and London, 1944-45; successively chief salary adminstr. sect., asst. planning adviser, asst. chief pay leave and retirement br. State Dept., 1945-56; fgn. service officer, 1956-69; 1st sec. consul, Brussels, Belgium, 1959-64; 1st sec., econ. officer Am. embassy, Leopoldville, Congo, 1964-65; econ. officer U.S. delegation OECD, Paris, 1964-65; asst. econ. adviser U.S. delegation NATO, 1965-66, spl. asst. to ambassador, also U.S. rep. to coordinating com. of govt. experts, 1966-69; chmn. internat. bus. adminstr. and econs. dept. Am. Coll. Switzerland, Leysin, 1969-; Mem. Fgn. Service Assn., Alpha Kappa Delta. Office: Am Coll. Switzerland Leysin Switzerland

CARMICHAEL, OLIVER CROMWELL, Jr., business exec.; b. Birmingham, Ala., Mar. 10, 1920; s. Oliver Cromwell and Ruth Mae (Crabtree) C.; A.B., Vanderbilt U., 1940; LL.B., Duke, 1942; M.A., Columbia, 1951, Ph.D., 1953; m. Ernestine Morris, Sept. 28, 1946; children—Carmen Murphy, Oliver Cromwell III, Ernestine Morris, Stanley Clark. Admitted to Tenn. bar, 1942, Ind. bar, 1948; asst. gen. counsel Assos. Corp. N.A.M., S. Bend, Ind., 1946-49, chmn. bd., 1960-; chmn. Bd. Marshall County Bank & Trust Co., Plymouth, Ind.; dir. mem. exec. com. Gulf & Western Industries, Inc., N.Y.C.; dir. Wheelabrator Corp., W.R. Grace & Co.; chmn. bd. FAS Internat., Inc. Gen. chmn. Com. Higher Edn. No. Ind.; pres. Citizens Nat. Com. Higher Edn. Trustee Vanderbilt U., U. Notre Dame; bd. dirs. United Community Services, S. Bend; chmn. bd. trustees Converse Coll., Spartanburg, S.C.; bd. dirs. Vanderbilt U. Med. Center, Served to It. USNR, 1942-46. Mem. Phi Beta Kappa, Order of Coif, Omicron Delta Kappa, Republican, Presbyn. Clubs: Ocean (Derray Beach, Fla.); Pickwick (Niles, Mich.); New York Athletic; Country of Florida. Home: South Bend IN 46624 Office: Asso Corp NAM 1700 Mishawaka Av South Bend IN 46624

CARMICHAEL, STOKELY, civil rights worker; b. Port-of-Spain, Trinidad, B.W.I., June 29, 1941; s. Adolphus and Mabel F. Carmichael; came to U.S., 1952; B.A., Howard U., 1964; m. Miriam Makeda, Apr. 1968. Former field sec. Student Non-Violent Organizing Committee for Ala., later nat. chmn., now field comdr.; coordinated Lowndes County Freedom Org.; continued Meredith March through Miss., 1966, originator term: Black Power. Address: Student Non-Violent Coordinating Com 360 Nelson SW Atlanta GA 30313*

CARMICHAEL, WILLIAM DANIEL, found. off.; b. Denver, Sept. 5, 1929; s. Fitzhugh Lee and Anna Devona (Sullivan) C.; A.B., Yale, 1950; M.A., M.P.A., Princeton, 1952; Ph.D., 1959; B.Litt. (Rhodes scholar), Oxford (Eng.) U., 1955; m. Faith Young, June 21, 1958; children—Amy, Philip Fitzhugh. Legislative analyst U.S. Bur. Budget, 1955-56, budget analyst, 1956-57; lectr. econs. and pub. affairs Princeton, 1957-60, asst. prof., 1960-62; dir. undergrad. program Woodrow Wilson Sch. Pub. and Internat. Affairs, 1958-62; prof. econ. policy, dean Grad. Sch. Bus. and Pub. Adminstr., Cornell U., 1962-68; prof. Ford Found., Brazil, 1968-71, head office for Latin Am. and Caribbean, N.Y.C., 1971-; Mem. Assn. Am. Rhodes scholars, Am. Econ. Assn., Am. Soc. Pub. Adminstr., Phi Beta Kappa. Home: Van Hornesville NY 13475 Office: 320 E 43d St New York City NY 10017

CARMIN, ROBERT LEIGHTON, geographer, educator, univ. dean; b. Muncie, Ind., Nov. 28, 1918; s. Zora and Floreida May (Harrison) C.; B.S. in Edn., Ohio U., 1940; M.A., U. Neb., 1942; Ph.D. (Salisbury fellow geography), U. Chgo., 1953; m. Marie Jane Carr, Nov. 2, 1940; children—Thomas Nelson, James Harrison. Instr. geography Mich. State U., 1942-44, asst. prof., 1947-50; cartographer OSS, 1944-45; from asst. prof. to prof. geography U. Ill., 1951-62, dir. Center Latin Am. Studies, 1959-62; head Latin Am. studies sect. U.S. Office Edn., 1962; dean Coll. Scis. and Humanities, prof. geography Ball State U., 1962-; Cons. lang. devel. br. U.S. Office Edn., 1963-64; cons. NSF, 1964-69, internat. programs com. Assn. State Colls. and Univs.; com. geography Nat. Acad. Sci.-NRC, 1961-; sec.-treas. Asso. Univs. for Internat. Edn., Inc., 1968-70, v.p., 1970-; U.S. del. 6th Gen. Assembly Pan Am. Inst. Geography and History, Buenos Aires, Argentina, 1961. Pan Am. World Airways travel fellow, Brazil, 1948; adviser A.I.D., Brazil, 1965; grantee U.S. Office Edn., Brazil, 1948-49. Office Q.M. Gen., Brazil, 1956; Fulbright scholar U. de Cuyo, Mendoza, Argentina, 1958; grantee U. Ill. Research Bd., Brazil, 1961, Am. Assn. Colls. Tchr. Edn., Peru, 1963. Mem. Ill. Acad. Sci. (chmn. membership com. 1955-60, geography sect. 1955-56), Ind. Acad. of Social Sci. dir. 1967-68), Assn. Am. Geographers (past pres. West Lakes div., ofcl. rep. to Internat. Council Edn. for Teaching, Brazil 1963), A.A.A.S., Assn. Latin Am. Studies (past pres.), Nat. Council Geog. Edn., Assn. dos Geografos Brasileiros, Latin Am. Studies Assn., Sigma Xi, Sigma Delta Pi, Rotarian. Author: Anapolis, Brazil: Regional Capital of an Agricultural Frontier, 1953; also articles. Home: 2505 Johnson Road Muncie IN 47304

CARMINES, ALVIN ALLISON, clergyman, composer; b. Hampton, Va., July 25, 1936; s. Alvin Allison and Katherine (Graham) C.; B.A., Swarthmore Coll., 1958; B.D., Union Theol. Sem., 1961, S.T.M., 1963. Ordained to ministry; asso. minister Judson Meml. Ch., N.Y.C., 1961-; tchr. N.Y.U., Earlham (N.Y.) Seminar; non TV dir., also movie columnist Motive mag.; composer: Home Movies, 1964; Gorilla Queen, 1967; In Circles, 1967. Recipient Obie award for best off-Broadway prodn. Home Movies, 1964; Vernon Rice award for composing and performing. In Circles, 1968, Peace, 1968, Promenade, 1969; A.S.C.A.P. award for popular A.S.C.A.P. award for popular music, 1968. Home: 237 Thompson Street New York City, NY 10012. Office: 55 Washington Sq S New York City NY 10012

CARMODY, DAVID WETHERILL, ret. state justice; b. Denver, Apr. 22, 1908; s. Thomas E. and Mary Jane (McBride) C.; A.B., U. Colo., 1931, LL.B., 1933; m. Jessie McGilivray, May 13, 1935; children—Thomas David, Douglas Edward; m. 2d, Hazel Greenbacher, Jan. 11, 1954; m. 3d, Hazel H. Via, Jan. 20, 1971. Admitted to N.M. bar, 1933; dist. atty., N.M., 1937-47; judge 1st Jud. Dist., N.M., 1947-59. Supreme Ct. of N.M., 1959, chief justice, 1965-66, justice, 1966-69. Pres. Jud. Council N.M. Judges, 1953, 54, 55; mem. pres. Santa Fe City Council, 1938-42. Mem. Am. (chmn. appellate judges' conf. 1966-67, 68-69), N.M. bar assns., Am. Law Inst., Am. Judicature Soc. (dir. 1965-), Inst. Jud. Adminstr. Democrat. Episcopalian. Lion. Home: Santa Fe NM 87501 Office: Supreme Ct Bldg Santa Fe, NM 87501.

CARMODY, FRANCIS JAMES, educator; b. San Francisco, Dec. 4, 1907; s. Frank Edward and Mary (Turner) C.; A.B., U. Cal. at Berkeley, 1928, M.A., 1929; Ph.D., Harvard, 1932; m. Carol Hink, May 3, 1934; children—Robert F., Jean (Mrs. Carl Linder). Mem. faculty U. Cal. at Berkeley, 1932-; now prof. French. Author articles mediaeval lit. and sci., Celtic langs., modern French lit. Home: 2535 Buena Vista Way Berkeley CA 94708

CARMODY, JOHN JOSEPH, lawyer; b. Washington, Aug. 28, 1901; s. Cornelius J. and Margaret (Dee) C.; LL.B., Georgetown U.,

1924; practiced in Wash., D.C., 1924-25; Wash. State Bar, 1925-26; Wash. State Bar Assn. Bd. dirs. Wash. State Bar, 1944-45), Am. Bar Assn. on fed. judiciary, 1944-45; Carrell Soc., Friedl. Soc., University, Columbia, C. Mernick Boys (pres. 1944-45); DC 20015 Office: 815

CARNELL, PAUL HENRY, May 27, 1917; s. Henry H. high honors, Albion Coll., Case, Western Res. 1939-40; m. Phyllis children—Nancy, M. Phillips Petroleum Co. Inc., Alma, Mich. faculty Albion Coll., edn. specialist U.S. Off. coll. support, 1966-; 1959-65; interview, 1965-66; Yr. Insts., 1964-65; vis. sci. scientist Mich. Res. Corp., 1952-53; Coll. Chemists, T. T. Chrs. Liberal Arts C. Chemists Assn., Sigma petroleum processing, Spring MD 20910

CARNER, DONALD CH, 1917; s. Chester E. Coll., 1937; A.B., U. Sept. 21, 1940; chmn. Nancy (Mrs. Stephen) Chgo. Hosp. and Hosp. Ind., 1950-55, exec. Cal., 1955-56; member Ins., Inc., 1962-; hosp. and mgmt. Letter, 1962-; editor Fund. Devel. Inst., Contrib. articles prof. journals

CARNES, DEL, former Jan. 4, 1931; s. Mena U. U., 1949-50, Boston U. Barbara J. Pitts, Jara Wichita Beacon, 1961-66, drama editor free-lance writer 1958-; Denver Republican, Recipient Pall Mall B Legion, 1967. Mem. Republican. Mem. U.S. 10493 Lincoln Ct Denver

CARNES, JOHN ROBB, s. John Robb and Katherine 1948. Ph.D., 1957; children—John Steven, Fairchild Engine & 1952-56; tech. edn., 1952-56; instr., asst. asso. dean arts and Mem. Am. Mountain Episcopalian. Center Boulder CO 80303

CARNES, WILLIAM G. LaPlata, Mo., Jan. 12, C., B.S. in Indus. Eng. Troutwine, Feb. 1952, Nat. Park Service, U.S. architect 1938-40, planning, 1955-62; Urbana, 1962-70; recipient; mem. Am. Distinguished Service Architects (chmn. Higher Education Paseo Lobo Green Urbana IL 61801

CARNES, WILLIAM W. Worth, Nov. 2, 1908; C., A.B., Columbia Ann Irwin, June 1938, Hosp., 1936-38, assn. Pathology Columbia, 1941-56; asst. prof. 1947-51; prof. pathology U. Cal. Pathologists and Pathol. Am. Soc. Exptl. Cancer Research Santa Angeles CA 90024

CARNEY, ART, M. and Helen (Hart) 1940; children—Eden 1936-39; vaudeville 1942-44, 45-49, TV 1949-54; Mory Amstterdam Kraft Theater, Om several others, 1949- in Broadway play 1968; in motion picture 1968. Recipient humor program, 1968. Mem. Screen Players. Office: 511

CARNEY, CHARLES J. 1913; s. Michael Youngstown State 1939; m. Mary Louise Ellen (Mrs. John United Rubber Workers, 102, pres. Dist. staff rep. United Sta

FOREIGN AFFAIRS

AN AMERICAN QUARTERLY REVIEW

JANUARY 1974

The War and the Future of the Arab-Israeli Conflict	<i>Nadav Safran</i> 215
The Year of Europe?	Z 237
DILEMMAS OF DÉTENTE	
Apparatchiks and Entrepreneurs: U.S.-Soviet Economic Relations	<i>Raymond Vernon</i> 249
Pluralism and Policy	<i>Stephen S. Rosenfeld</i> 263
Most-Favored-Nation and Less Favorite Nations	<i>Theodore C. Sorensen</i> 273
America Agonistes	<i>Max Lerner</i> 287
Diplomats at Sea	<i>Seyom Brown and Larry L. Fabian</i> 301
The "Invisible Blockade" and the Overthrow of Allende	<i>Paul E. Sigmund</i> 322
The Sinic World in Perspective	<i>Edwin O. Reischauer</i> 341
China and the Balance of Power	<i>Robert A. Scalapino</i> 349
RECONSIDERATIONS: THE COLD WAR	
Was the Truman Doctrine a Real Turning Point?	<i>John Lewis Gaddis</i> 386
The Shadow of John Foster Dulles	<i>Gaddis Smith</i> 403
Correspondence	409
Recent Books on International Relations	413
Source Material	<i>Donald Wasson</i> 431

WILLIAM P. BUNDY
Editor

JAMES CHACE
Managing Editor

JENNIFER SEYMOUR WHITAKER
Assistant Editor

ELIZABETH H. BRYANT
Book Editor

Editorial Advisory Board

A. DOAK BARNETT
C. FRED BERGSTEN
JAMES H. BILLINGTON

HARVEY BROOKS
CARL KAYSEN
WILLIAM L. LANGER

JOHN J. MCCLOY
HARRY C. MCPHERSON, JR.
WILLIAM M. ROTH

Published quarterly by the Council on Foreign Relations, Inc. Editorial and Business Offices, 58 East 68 Street, New York, N.Y. 10021. Payments for reprints of articles and for subscriptions should be sent to this address. The Editors will consider manuscripts submitted, but assume no responsibility regarding them. Cable address Foraffairs, New York. Correspondence concerning subscriptions should be sent to 155 Allen Blvd., Farmingdale, N.Y. 11735. Subscription price \$10.00 a year, post-free to any address.

Vol. 52, No. 2. Copyright 1973, Council on Foreign Relations, Inc. Printed in the U.S.A.

BARNES, WILLIAM OLIVER, Jr., lawyer; b. Balt., Mar. 18, 1922; s. William Oliver and Jane Ann (Krug) B.; A.B., Hamilton Coll., 1943; J.D., Rutgers U., 1948; m. Marilyn Louise Isenberg, July 13, 1945; children—William Oliver 3d, Patrick Douglas, Timothy Lee, Jefferson Todd. Admitted to N.J. bar, 1949; asso. Judge R. J. Wortendyke, Jr., Newark, 1949-52; pvt. practice specializing trial work. Newark, 1952—. Chmn. Rutgers U. Bond Com., 1959, pres. Rutgers Sch. Law Alumni Assn., 1960-61, Alumni Fedn., 1962-63, Univ., 1962—; v.p., asso. counsel N.J. Cancer Soc., 1963-65, pres., asso. counsel, 1965-68, counsel, 1968—, dir., del., 1971; mem. West Branch (N.J.) Bd. Edn., 1961-64; chmn. South Orange March of Dimes, 1959; pres. Monmouth Players, 1961-62. Mem. N.J. Assembly from Essex County, 1952-55, majority leader, 1955; Republican candidate for Congress, 1952; chmn. South Orange Rep. County Com., 1954-58, N.J. Young Reps., 1954-56. Served to it. (j.g.) USNR, 1943-46 Recipient Gold medal Rutgers U., 1960. Fellow Am. Coll. Trial Lawyers; mem. Am., N.J., Essex County, Monmouth County bar assns., Trial Attys. N.J. (pres. 1971-72), Delta Kappa Epsilon, Delta Sigma Rho. Methodist. Mason (Shriner). Clubs: Orange Lawn Tennis; Monmouth Beach Bath and Tennis, Channel (Monmouth Beach); Downtown (Newark). Home: 23 Arlene Dr West Long Branch NJ 07764 Office: 1180 Raymond Blvd Newark NJ 07102

BARNES, WILLIAM P., oil co. exec.; b. Marlin, Tex., May 31, 1920; s. William P. and Katharine E. (Horne) B.; B.A., So. Meth. U., 1947, LL.B., 1949; m. Sally Temple, Oct. 20, 1950; children—William P., Joseph L., James H., and Thomas L. Admitted to Tex. bar, 1949, practiced Dallas, 1949-53; atty. Gen. Am. Oil Co. of Tex., 1953-54, v.p., 1955-60, exec. v.p., gen. counsel, 1960-66, dir., 1960—, pres., 1966—; chmn. bd. Meadows Bldg. Corp., 1966—; dir. Premier Petrochem Co., Stockton, Whately, Davin & Co. Served from pvt. to maj. AUS, 1942-46. Mem. Am., Tex., Dallas bar assns., Kappa Sigma, Phi Alpha Delta, Blue Key. Clubs: Petroleum, Texas, City (Dallas); Deerwood, Ponte Vedra (Jacksonville, Fla.). Editor in chief Southwestern Law Jour., 1948. Home: 3629 Princeton Av Dallas TX 75205 Office: Meadows Bldg Dallas TX 75206

BARNES, WILLIAM P., educator; B.S. in Mech. Engrng., U. Ida.; M. Mech. Engrng., Yale. Prof. mech. engrng., chmn. dept. nuclear engrng., U. Ida., Moscow. Office: Dept Engrng U Ida Moscow ID 83843*

BARNES, ZANE EDISON, communications co. exec.; b. Marietta, O., Dec. 2, 1921; s. Emmet A. and Frances (Canfield) B.; B.S., Marietta Coll., 1947; m. Virginia Harris, May 29, 1948; children—Frances Lynn, Zane Edison, Shelley. With Ohio Bell Telephone Co., 1941-59, asst. v.p. operations, Cleve., 1961-63, gen. plant mgr., 1963-64, v.p. personnel, 1965-67; with engrng. dept. Am. Tel. & Tel. Co., N.Y.C., 1960-61; v.p., gen. mgr. Ore. area Pacific N.W. Bell Telephone Co., Portland, Ore., 1964-65, v.p. operations, 1967-70, pres., Seattle, 1970—; dir. Nat. Bank Commerce, Seattle. Mem. Gov.'s Adv. Com. Wash. Dept. Commerce and Econ. Devel., 1970—. Mem. adv. nd. Grad. Sch. Bus. Adminstrn., U. Wash., 1970—; bd. dirs. United Good Neighbors; trustee Pacific Sci. Center, Seattle Symphony Orch. Served to it. (j.g.) USNR, 1942-46. Mem. Seattle C. of C. (trustee), Seattle Area Indst. Council (dir.), Kappa Mu Epsilon. Clubs: Rainer, Wash. Athletic, Harbor, Mercerwood Shore (Seattle); Overlake Golf and Country (Bellevue, Wash.); Arlington (Portland). Home: 4245 Mercerwood Dr Mercer Island WA 98040 Office: 821 2d Av Seattle WA 98104

BARNES, AMNON, corp. exec.; b. Tel Aviv, Israel, Oct. 16, 1924; s. Nahum R. and Lea (Muhlmann) B.; certificate, Hebrew U., Jerusalem, 1942; B.A., Am. U., Cairo, 1947; M.A., Syracuse U., 1950; m. Lillian Sarkin, June 20, 1947; children—Rena Tamar, Dalia Ruth, Daniel, Isaac, Jordan Gerson. Came to U.S., 1947, naturalized, 1951. Vice pres. ISECO Securities Corp. subsidiary Ampal Corp., Chgo., 1950-52, Los Angeles, 1952-57; dir. devel. Fed. Mart Corp., San Diego, 1957-60; chmn. bd. Daviin, Inc., Beverly Hills, Cal., 1960—; pres. Internat. Merc. Corp., Los Angeles, 1960-65; chmn. finance com., dir. A & E Plastik Pak Co., Inc.; sr. partner Adam Assos. Chmn. Guardian div. Israel Bonds, Los Angeles, 1966, So. Cal. chmn., 1968-70; pres. Fund for Job Corps Grad. Fund, 1966; pres. Barnes, Candiotti and Finkle Found.; v.p. Brandeis (Cal.) Inst.; pres. So. region Am. Friends Hebrew U.; chmn. bd. trustees Israel Publ. Soc.; trustee U.S. Capitol Hist. Soc. Decorated knight comdr. Equestrian Order, Ch. Holy Sepulchre of Jerusalem. Jewish religion (dir. temple). Author: History of the Israel Press, 1961. Home: 628 N Arden Dr Beverly Hills CA 90210 Office: 9606 Santa Monica Blvd Beverly Hills CA 90210

BARNET, EDWARD MALCOLM, educator; b. Brookline, Mass., May 29, 1912; s. Lucius Jean and Stella (Kohn) B.; grad. Phillips Exeter Acad., Andover, Mass., 1930; A.B. cum laude, Harvard, 1934, M.B.A., 1936; Ph.D., Columbia, 1954; m. Orpah Tamar, Nov. 26, 1936; 1 dau., Holly Jane (Mrs. Clifford A. Frohlich). Mem. marketing faculty Mich. State U., Buffalo U., U. Toronto, Northwestern U., 1947-63; prof. marketing, dir. Mgmt. Inst., Northwestern U., 1954-59; prof. marketing, also dir. programs mass marketing mgmt. Mich. State U., 1959-63; former asst. dean, co-ordinator exec. program Columbia; v.p. planning Sara Lee Kitchens, Inc., 1963-65; asso. dean Coll. Bus. Adminstrn., dir. Sch. Travel Industry Mgmt., U. Hawaii, 1965-68, acting dean of Coll., 1968-69, dean Sch. Travel Industry Mgmt., 1967—, prof. marketing and mgmt., 1969—; dir. AMP program Creole Petroleum Corp., Caracas, Venezuela, 1956-57. Cons. in field; dir. Hawaiian Life Ins. Co., Pacific Basin Travel Systems, Marshall Field & Co., Chgo. Served to maj. Office Mil. Govt. for Germany, AUS, World War II. Decorated Bronze Star medal. Mem. Hawaii Vis. Bur., Pacific Area Travel Assn., Am. Mgmt. Assn., Am. Marketing Assn., Beta Gamma Sigma, Pi Sigma Epsilon, Alpha Kappa Psi. Rotarian. Author: Innovate or Ferish, 1954; also articles. Home: 2115 Atherton Rd Honolulu HI 96822

BARNET, SYLVAN, educator; b. Bklyn., Dec. 11, 1926; s. Philip and Esther (Katz) B.; A.B., N.Y. U., 1949; A.M., Harvard, 1950, Ph.D., 1954. Teaching fellow Harvard, 1951-54; mem. faculty Tufts U., 1954—, chmn. dept. English, 1962-67, Fletcher prof. English, 1963—; editorial cons. Little, Brown and Co. Served with AUS, 1945-46. Mem. Modern Language Assn., Shakespeare Assn., Renaissance Soc.

advanced painting U. Minn. at Duluth, summer 1959, Wash. State U., Spokane, summer 1963, Pa. State U., summer 1965, Des Moines Art Center, summer 1965; distinguished vis. prof. Pa. State U., 1965-66; vis. critic Yale, 1952-53; vis. prof. Cornell U., 1968-69; condr. grand art tour of Europe, April, 1959; Ford Found. artist in residence program, 1964. One-man show at Hudson D. Walker Gallery, 1938, Galerie St. Etienne, 1943; Berthe Schaefer Gallery, Arthur Harlow & Co., Inc. (all N.Y.C.), 1946; U.S. Nat. Museum, Washington, 1946; Bertha Schaefer Gallery, N.Y.C., 1947, 48, Krasner Gallery, N.Y.C., Gallery Trastevere, Rome, Italy, 1960, Retrospective Inst. of Contemporary Art, Boston, 1961, Mary Harriman Gallery, Boston, 1963, 64, Va. Mus., Richmond, 1964, Waddell Gallery, N.Y.C., 1965, 66, 68, 70, Des Moines Art Center, 1965, retrospective, Pa. Acad. Phila., 1969; exhibited in Art U.S.A., 1959. Work represented in permanent collections of Minn. Inst. of Arts, Metropolitan (N.Y.C.), Fogg Art Museum, Library of Congress, Art Gallery, U.N.D.C. Univ. Art Gallery, Berkeley, Cal., Cin. Art Mus., Duncan Phillip Memorial Museum (Washington, D.C.), Philadelphia Art Mus., Honolulu Acad. (Hawaii), Mus. Modern Art, Bklyn. Mus., Mont. State Coll., Whitney Mus. Am. Art, Mus. Fine Arts (Boston), Guggenheim Museum (N.Y.C.). Exhibited in museums throughout U.S., including Art Inst. Chgo., Los Angeles Museum, Portland Museum, John Herron Inst., Carnegie Inst., Virginia Mus. Fine Arts, Columbia (S.C.), Mus. Art (1st Biennial). Recipient bronze medal, 3d prize, Corcoran Biennial, 1961. Life mem. Art Students League (N.Y. City), Phila. Print Club. Mem. Am. Abstract Artists, Soc. Am. Graphic Artists, Inc., Fedn. Modern Painters and Sculptors, Inc. Liberal. Unitarian. Conbr. Art Students League Mag. Home: 43 W 90th St New York City NY 10024 Office: 215 W 57th St New York City NY 10019

BARNETSON, WILLIAM DENHOLM, publisher; b. Edinburgh, Scotland, Mar. 21, 1917; s. William and Ella (Moir) B.; M.A., Edinburgh U., 1940; m. Joan Fairley Davidson, July 6, 1940; children—Astraea (Mrs. J.R.D. Moore), Louise, Denholm, Julia. Mng. editor Edinburgh (Scotland) Ev. News, 1954-61; joint mng. dir. United Newspapers, London, Eng., 1961—, chmn., 1965—; chmn. Reuters, London, 1968—. Chmn. Press Assn. London, 1967-68; mem. Press Council London, 1968—. dir. publis. N.W. Germany, 1945-48. Served to maj. Brit. Army, 1940-44. Fellow Inst. Dirs. (London). Home: Broom, Chillies Lane Crowthorpe Sussex England Office: 23 27 Tudor St London EC 4 England

BARNETT, ARTHUR DOAK, educator, polit. scientist; b. Shanghai, China, Oct. 8, 1921 (parents U.S. Citizens); s. Eugene Epperson and Bertha Mae (Smith) B.; B.A., Yale, 1942, M.A., 1947, certificate Chinese, 1947; Doctor of Laws, Franklin and Marshall Coll., 1967; m. Jeanne Hathaway Badeau, Mar. 22, 1954; children—Katherine Hathaway, Stewart Doak, Martha Jeanne. Fellow Inst. Current World Affairs in China and S.E. Asia, 1947-50, 52-53; corr. Chgo. Daily News, 1947-50, 52-53, 53-55; cons. ECA, 1950-51; consul, pub. affairs officer Am. consulate-gen., Hong Kong, 1951-52; asso. Am. Univ. Field Staff, 1953-55; head dept. fgn. area studies Fgn. Service Inst., State Dept., 1956-57; research fellow Council Fgn. Relations, 1958-59; program asso. Ford Found., 1959-61; prof. polit. sci. Columbia, 1961-69; senior fellow Brookings Instn., 1969—. Mem. joint com. contemporary China. Social Sci. Research Council and Am. Council Learned Soci., 1963-64, 65-67, chmn., 1963-64, sub-com. Chinese govt., 1965—; exec. com. Internat. Com. Chinese Studies, 1963-65; bd. dirs. Nat. com. on U.S.-China Relations, 1966—, chmn. bd. dirs., 1968-69; mem. adv. panel on China, Dept. State, 1966-69; vis. com. E. Asian civilizations Harvard, 1962-64; chmn. contemporary China studies com. Columbia, 1961-67; mem. Inst. Current World Affairs, 1958-60, 66—, bd. govs., 1966-66, liaison com. study contemporary China, 1965-70; mem. com. on scholarly communication with mainland China, Nat. Acad. Scis.-Am. Council Learned Soci.-Social Sci. Research Council, 1970—. Served to capt. USMCR, 1942-46. Mem. Am. Polit. Sci. Assn. (chmn. Conf. on Contemporary Studies 1965-66), Assn. Asian Studies (dir. 1962-65), Asia Soc. (council on Chinese affairs), Council on Fgn. Relations (steering com. Project on U.S. and China in World Affairs 1962-66), UN Assn. (China panel 1966-67), Phi Beta Kappa. Author: Communist Economic Strategy: The Rise of Mainland China, 1959; Communist China and Asia: Challenge to American Policy, 1960; Communist China in Perspective, 1962; China on the Eve of Communist Takeover, 1963; Communist China: The Early Years, 1964; Cadres, Bureaucracy and Political Power in Communist China, 1967; China after Mao, 1967; A New U.S. Policy Toward China, 1970. Editor: Communist Strategies in Asia: A Comparative Analysis of Governments and Parties, 1963; United States and China in World Affairs, 1966; Chinese Communist Politics in Action, 1969; (with Edwin O. Reischauer) The United and China: The Next Decade, 1970. Home: 1023 Shipman Lane McLean VA 22101 Office: Brookings Instn 1775 Massachusetts Av NW Washington DC 20036

BARNETT, BURLEIGH FRANCIS, banker; b. Osceola, Mo., Jan. 6, 1896; s. John Carter and Mary Jane (Rothgeb) B.; student pub. schs., Osceola; m. Mary Nanon Linney, June 24, 1916; children—Leigh Frances (Mrs. G.M. Bacchash), George C. Clik., Farmers & Mchts. Bank, Osceola, 1915-16, Internat. State Bank, Trinidad, Colo., 1917; v.p. First Nat. Bank of Tulsa, 1918-49; pres. Comm. Nat. Bank of Shreveport (La.), 1949-52; pres. Citizens First Nat. Bank of Tyler (Tex.), 1952-67, chmn. bd., 1967-69; dir. Coop. Savs. & Loan Assn., Tyler, Mem. Robert Morris Assos., C. of C. (pres. 1957-58), Mason. Home: 1521 S College Tylr TX 75701 Office: Citizens First Nat Bank Tyler TX 75701

BARNETT, CHARLES CONDITT, utilities exec.; b. Dermott, Ark., Aug. 14, 1915; s. Uzal Condit and Aiam (Daniel) B.; B.S. in Civil Engrng., U. Ark., 1937; m. Mary Lee Mitchell, Feb. 7, 1942. With United Gas Pipe Line Co., Shreveport, La., 1937—, engr., 1937-41, gas engr., 1946-55, v.p. dir., 1955-69, sr. v.p., 1969—. Served as maj. C.E., AUS, 1941-46. Mem. Am. Gas Assn., Am. Petroleum Inst. Presbyrn. Home: 6009 Dillingham St Shreveport LA 71106 Office: Box 1407 Shreveport LA 71104

BARNETT, CHARLES WENTWORTH, ret. physician, educator; b. Santa Rosa, Cal., Sept. 27, 1903; s. Charles Dwight and Emma (Fryer) B.; A.B., Stanford, 1923; M.D., Harvard, 1927; m. Helen Fairclough, June 11, 1927 (dec.), children—Charles George, James Wentworth, m. 2d, Barbara Connolly, Dec. 31, 1953. Intern Stanford Hosp., 1927-30, 1932-33, 1935-36, 1939-41, 1942-43, 1945-46, 1948-50, 1952-53, 1955-56, 1958-59, 1961-62, 1964-65, 1967-68, 1970-71, 1973-74, 1976-77, 1979-80, 1981-82, 1983-84, 1986-87, 1989-90, 1991-92, 1994-95, 1997-98, 2000-01, 2003-04, 2006-07, 2009-10, 2012-13, 2015-16, 2019-20, 2022-23, 2025-26, 2029-30, 2032-33, 2035-36, 2039-40, 2042-43, 2045-46, 2048-49, 2051-52, 2054-55, 2057-58, 2060-61, 2063-64, 2066-67, 2069-70, 2072-73, 2075-76, 2078-79, 2081-82, 2084-85, 2087-88, 2090-91, 2093-94, 2096-97, 2099-100, 20102-103, 20105-106, 20109-110, 20113-114, 20117-118, 20121-22, 20125-26, 20129-30, 20133-34, 20137-38, 20141-42, 20145-46, 20149-50, 20153-54, 20157-58, 20161-62, 20165-66, 20169-70, 20173-74, 20177-78, 20181-82, 20185-86, 20189-90, 20193-94, 20197-98, 20201-02, 20205-06, 20209-10, 20213-14, 20217-18, 20221-22, 20225-26, 20229-30, 20233-34, 20237-38, 20241-42, 20245-46, 20249-50, 20253-54, 20257-58, 20261-62, 20265-66, 20269-70, 20273-74, 20277-78, 20281-82, 20285-86, 20289-90, 20293-94, 20297-98, 20301-02, 20305-06, 20309-10, 20313-14, 20317-18, 20321-22, 20325-26, 20329-30, 20333-34, 20337-38, 20341-42, 20345-46, 20349-50, 20353-54, 20357-58, 20361-62, 20365-66, 20369-70, 20373-74, 20377-78, 20381-82, 20385-86, 20389-90, 20393-94, 20397-98, 20401-02, 20405-06, 20409-10, 20413-14, 20417-18, 20421-22, 20425-26, 20429-30, 20433-34, 20437-38, 20441-42, 20445-46, 20449-50, 20453-54, 20457-58, 20461-62, 20465-66, 20469-70, 20473-74, 20477-78, 20481-82, 20485-86, 20489-90, 20493-94, 20497-98, 20501-02, 20505-06, 20509-10, 20513-14, 20517-18, 20521-22, 20525-26, 20529-30, 20533-34, 20537-38, 20541-42, 20545-46, 20549-50, 20553-54, 20557-58, 20561-62, 20565-66, 20569-70, 20573-74, 20577-78, 20581-82, 20585-86, 20589-90, 20593-94, 20597-98, 20601-02, 20605-06, 20609-10, 20613-14, 20617-18, 20621-22, 20625-26, 20629-30, 20633-34, 20637-38, 20641-42, 20645-46, 20649-50, 20653-54, 20657-58, 20661-62, 20665-66, 20669-70, 20673-74, 20677-78, 20681-82, 20685-86, 20689-90, 20693-94, 20697-98, 20701-02, 20705-06, 20709-10, 20713-14, 20717-18, 20721-22, 20725-26, 20729-30, 20733-34, 20737-38, 20741-42, 20745-46, 20749-50, 20753-54, 20757-58, 20761-62, 20765-66, 20769-70, 20773-74, 20777-78, 20781-82, 20785-86, 20789-90, 20793-94, 20797-98, 20801-02, 20805-06, 20809-10, 20813-14, 20817-18, 20821-22, 20825-26, 20829-30, 20833-34, 20837-38, 20841-42, 20845-46, 20849-50, 20853-54, 20857-58, 20861-62, 20865-66, 20869-70, 20873-74, 20877-78, 20881-82, 20885-86, 20889-90, 20893-94, 20897-98, 20901-02, 20905-06, 20909-10, 20913-14, 20917-18, 20921-22, 20925-26, 20929-30, 20933-34, 20937-38, 20941-42, 20945-46, 20949-50, 20953-54, 20957-58, 20961-62, 20965-66, 20969-70, 20973-74, 20977-78, 20981-82, 20985-86, 20989-90, 20993-94, 20997-98, 21001-02, 21005-06, 21009-10, 21013-14, 21017-18, 21021-22, 21025-26, 21029-30, 21033-34, 21037-38, 21041-42, 21045-46, 21049-50, 21053-54, 21057-58, 21061-62, 21065-66, 21069-70, 21073-74, 21077-78, 21081-82, 21085-86, 21089-90, 21093-94, 21097-98, 21101-02, 21105-06, 21109-10, 21113-14, 21117-18, 21121-22, 21125-26, 21129-30, 21133-34, 21137-38, 21141-42, 21145-46, 21149-50, 21153-54, 21157-58, 21161-62, 21165-66, 21169-70, 21173-74, 21177-78, 21181-82, 21185-86, 21189-90, 21193-94, 21197-98, 21201-02, 21205-06, 21209-10, 21213-14, 21217-18, 21221-22, 21225-26, 21229-30, 21233-34, 21237-38, 21241-42, 21245-46, 21249-50, 21253-54, 21257-58, 21261-62, 21265-66, 21269-70, 21273-74, 21277-78, 21281-82, 21285-86, 21289-90, 21293-94, 21297-98, 21301-02, 21305-06, 21309-10, 21313-14, 21317-18, 21321-22, 21325-26, 21329-30, 21333-34, 21337-38, 21341-42, 21345-46, 21349-50, 21353-54, 21357-58, 21361-62, 21365-66, 21369-70, 21373-74, 21377-78, 21381-82, 21385-86, 21389-90, 21393-94, 21397-98, 21401-02, 21405-06, 21409-10, 21413-14, 21417-18, 21421-22, 21425-26, 21429-30, 21433-34, 21437-38, 21441-42, 21445-46, 21449-50, 21453-54, 21457-58, 21461-62, 21465-66, 21469-70, 21473-74, 21477-78, 21481-82, 21485-86, 21489-90, 21493-94, 21497-98, 21501-02, 21505-06, 21509-10, 21513-14, 21517-18, 21521-22, 21525-26, 21529-30, 21533-34, 21537-38, 21541-42, 21545-46, 21549-50, 21553-54, 21557-58, 21561-62, 21565-66, 21569-70, 21573-74, 21577-78, 21581-82, 21585-86, 21589-90, 21593-94, 21597-98, 21601-02, 21605-06, 21609-10, 21613-14, 21617-18, 21621-22, 21625-26, 21629-30, 21633-34, 21637-38, 21641-42, 21645-46, 21649-50, 21653-54, 21657-58, 21661-62, 21665-66, 21669-70, 21673-74, 21677-78, 21681-82, 21685-86, 21689-90, 21693-94, 21697-98, 21701-02, 21705-06, 21709-10, 21713-14, 21717-18, 21721-22, 21725-26, 21729-30, 21733-34, 21737-38, 21741-42, 21745-46, 21749-50, 21753-54, 21757-58, 21761-62, 21765-66, 21769-70, 21773-74, 21777-78, 21781-82, 21785-86, 21789-90, 21793-94, 21797-98, 21801-02, 21805-06, 21809-10, 21813-14, 21817-18, 21821-22, 21825-26, 21829-30, 21833-34, 21837-38, 21841-42, 21845-46, 21849-50, 21853-54, 21857-58, 21861-62, 21865-66, 21869-70, 21873-74, 21877-78, 21881-82, 21885-86, 21889-90, 21893-94, 21897-98, 21901-02, 21905-06, 21909-10, 21913-14, 21917-18, 21921-22, 21925-26, 21929-30, 21933-34, 21937-38, 21941-42, 21945-46, 21949-50, 21953-54, 21957-58, 21961-62, 21965-66, 21969-70, 21973-74, 21977-78, 21981-82, 21985-86, 21989-90, 21993-94, 21997-98, 22001-02, 22005-06, 22009-10, 22013-14, 22017-18, 22021-22, 22025-26, 22029-30, 22033-34, 22037-38, 22041-42, 22045-46, 22049-50, 22053-54, 22057-58, 22061-62, 22065-66, 22069-70, 22073-74, 22077-78, 22081-82, 22085-86, 22089-90, 22093-94, 22097-98, 22101-02, 22105-06, 22109-10, 22113-14, 22117-18, 22121-22, 22125-26, 22129-30, 22133-34, 22137-38, 22141-42, 22145-46, 22149-50, 22153-54, 22157-58, 22161-62, 22165-66, 22169-70, 22173-74, 22177-78, 22181-82, 22185-86, 22189-90, 22193-94, 22197-98, 22201-02, 22205-06, 22209-10, 22213-14, 22217-18, 22221-22, 22225-26, 22229-30, 22233-34, 22237-38, 22241-42, 22245-46, 22249-50, 22253-54, 22257-58, 22261-62, 22265-66, 22269-70, 22273-74, 22277-78, 22281-82, 22285-86, 22289-90, 22293-94, 22297-98, 22301-02, 22305-06, 22309-10, 22313-14, 22317-18, 22321-22, 22325-26, 22329-30, 22333-34, 22337-38, 22341-42, 22345-46, 22349-50, 22353-54, 22357-58, 22361-62, 22365-66, 22369-70, 22373-74, 22377-78, 22381-82, 22385-86, 22389-90, 22393-94, 22397-98, 22401-02, 22405-06, 22409-10, 22413-14, 22417-18, 22421-22, 22425-26, 22429-30, 22433-34, 22437-38, 22441-42, 22445-46, 22449-50, 22453-54, 22457-58, 22461-62, 22465-66, 22469-70, 22473-74, 22477-78, 22481-82, 22485-86, 22489-90, 22493-94, 22497-98, 22501-02, 22505-06, 22509-10, 22513-14, 22517-18, 22521-22, 22525-26, 22529-30, 22533-34, 22537-38, 22541-42, 22545-46, 22549-50, 22553-54, 22557-58, 22561-62, 22565-66, 22569-70, 22573-74, 22577-78, 22581-82, 22585-86, 22589-90, 22593-94, 22597-98, 22601-02, 22605-06, 22609-10, 22613-14, 22617-18, 22621-22, 22625-26, 22629-30, 22633-34, 22637-38, 22641-42, 22645-46, 22649-50, 22653-54, 22657-58

... Margaret
... New York
... Marion County, O., 1918-22; prin.
... high Sch., Painesville, O., 1923-28; instr.
... adm. instr. U.S. Office Edn.
... Grad. Sch., Am. U., 1930-32; George
... staff Survey of Higher Instns.
... staff Nat. Survey of Secondary Edn.
... edn. supervisor practice teaching, Ill.
... lect. edn. Grad. Sch. Edn., Harvard,
... Boston U., 1934-35; prof., 1935-57; prof.
... dept. edn., Grad. Sch., 1944; vis. prof.
... Mem. staff Survey of Pub. Schs., Cin.
... Harford County, Md., 1945-46; instr.
... prof. U. So. Cal., 1948; Duke U., 1955,
... 1960. Dir. Two Year Revision Program,
... Standards, 1948. Mem. Nat. Assn.
... Assn. U. Profss., Am. Edn. Researh
... Edn. (mem. yearbook com., 1936).
... Council on Measurements in Edn., Phi
... Authors'. Author: Administration and
... and Grouping: Aims and Activities of
... Individual Differences, Marking and
... of Secondary-School Teaching; Growing
... out Problems Inventories; Teaching in
... schools; Improving the Secondary School
... field. Home: 5921 NE 15th Av Fort

HARD, lawyer; b. Oskaloosa, Ia., Sept. 8,
Zora (Gray) B.; student Ill. Wesleyan U.,
D., 1948; m. Shirley Anne Armour, July
Richard H., Nancy Ann. Admitted to Ill.
man and Cutler, Chgo., 1948-59; partner
go., 1960-67; Norman & Billick, Chgo.,
k of Mt. Prospect, Ill. Business Capital
AAF, 1943-45. Decorated D.F.C., Air
Order of Coif, Pi Kappa Delta, Tau Kappa
hedist. Club; Inverness Golf. Home: 702
s H. 60005 Office: 69 W Washington St

VERETT, educator; b. Warminster,
rt E. and Helen (Green) B.; B.A., Oriol
A., 1944. D.Phil., 1950. D.Sc., 1957; m.
29, 1951; children—John David, Peter
lectr. zoology U. Birmingham (Eng.),
Brit. Empire Cancer Campaign, hon.
y Univ. Coll., London, Eng., 1951-57;
of. zoology U. Pa., Phila., 1957-65; prof.,
r. Henry Phipps Inst., U. Pa. Med. Sch.,
ct biology U. Tex. Southwestern Med.
itor Jour. Exptl. Medicine, 1963—; asso.
1964—; mem. allergy and immunology
m. transplation immunology com.
eom Diseases, NIH, 1968-70; mem. sci.
s Research Hosp., Memphis, 1965-70.
1942-46. Recipient Alvarenga Prize, Coll.
n. award Soc. Plastic Surgeons, 1964.
n, N.Y. Acad. Sci., Am. Acad. Arts and
nologists, Transplantation Soc. Contrb.
s 5211 Meaders Lane Dallas TX Office:
hwestern Med Sch Dallas TX 75235

LEY, physicist; b. Chgo., July 6, 1915; s.
ey) B.; grad. Phillips Exeter Acad., 1932;
1937; Ph.D., Johns Hopkins, 1943; m.
1938; children—Sally Frances, Bruce
Peter Fayssoux. Tchr. math. sci. Am.
aban, 1937-40; jr. instr. physics Johns
sicut Polaroid Corp., Cambridge, Mass.,
sect. atomic bomb test, Bikini, 1946; dir.
Cambridge, 1947-63; exec. v.p., 1955-59.
v.p., gen. mgr. labt. operation Aeraspace
B; Am. commr. Joint Commn. on Rural
a. ambassador for sci. and tech., Taipei,
Corp., Diffraction, Ltd., Inc. Mem. Air
ast. dir. def. research and engring. Dept.
Marseille Conf. on Thin Films, 1949;
Comm. Optics; research assocs. Harvard
l Arts and Scis. (sec.); mem. Am. Phys.
Optical Soc. Am. (asso. editor jour.
A.A.A.S., Sigma Xi, Club; St. Botolph
sics Handook; subject editor: Applied
sci. prof. jous. Home: erre Box 2 Am
CA 96263 Office: Am Embassy Taipei

BERT, accountant; b. Blunt, S.D., Nov.
ydia (Abendroth) B.; B.S., U. Ill., 1940.
rkheim, July 11, 1936; children—Edward
accountant Haskins & Sells, C.P.A.'s,
1952-63, mng. partner Detroit office,
er, N.Y.C., 1969—; Home: 44 Byfield
Office: 2 Broadway New York City N.Y.

ER, banker; b. N.Y.C., Dec. 22, 1902; s.
(Seiders) B.; student Princeton, 1919-21;
15; m. Kathryn Susan Frazier, June 17,
rs. James C. Smith), Fred Chester, Sec.
ation, 1929-33; asst. v.p. J. P. Morgan
Exchange Nat. Bank Tampa (Fla.),
9, dir., 1954-69; vice chmn. Southeast
nts Dir. Draper Groves, Inc.; dir. Brandon
nts Assn. Tampa, 1957-58, hon. dir.,
mpa, 1965; treas. Fla. Financial Forum,
a, 1965—; trustee Naval Acad. Found.,
1925-28, as comdr. USNR, 1941-46.
of Fame, 1962. Mem. A.I.M. (pres. of
Gasparilla, Naval Acad. Alumni Assn.
ity (pres. 1956), Palma Geia Golf and
County, Lions (Tampa). Home: 2401
609 Office: PO Box 323 Madison and

REMAINE, Jr., physician; educator; b.
c. Tremaine and Romaine (LeMoyné)
B.Sc. (Rhodes scholar), Balliol Coll.,
Johns Hopkins, 1938; m. Anna Howe. Feb.
Tremaine III, Ann Howe, John Howe,
Johns Hopkins, Vanderbilt U. hosps.,
Jert. U. Sch. Medicine, 1946-49, asst.
1956-61 clin. prof. medicine, 1963—, dean
for med. center devel. programs,

... State Selection Com. Rhodes Scholars, 1940.
... U.S. delegation to Soviet Union on Health Sciences Research, 1956-60.
... Nat. Med. Fellowships, Inc., trustee Princeton, 1956-60.
... Choate Sch. Served from capt. to lt. col. AUS. 1947-46; asst. med.
... cons. S.W. Pacific area, 1944; chief gen. medicine br. med. consultants
... div. Office Surgeon Gen., 1945-46. Diplomat Am. Bd. Internal
... Medicine, 1946. Fellow A.C.P., A.M.A.; mem. Assn. Am. Rhodes
... Scholars (past dir.); Am. Clin. and Climatological Assn. (sec.-treas.
... 1958-63, pres. 1968-69); Assn. Am. Physicians, Soc. U.S. Med. Cons.
... Armed Forces, A.A.S.A., Am. Heart Assn., Am. Fedn. Clin.
... Researh, Med. Library Assn., Phi Beta Kappa, Alpha Omega Alpha.
... Clubs: Ivy; Rolling Rock (Ligonier, Pa.); Belle Meade Country
... (Nashville). Contrb. articles to prof. publs. Home: 3906 Woodlawn
... Dr Nashville TN Office: Medical Arts Bldg Nashville TN 37212 also
... Vanderbilt Medical Center 21st and Gariand Nashville TN 37203

BILLINGS, JOHN SHAW, former editor; b. Beech Island, S.C.,
May 11, 1898; s. John S. and Katharine (Hammond) B.; grad. St.
Paul's Sch., Concord, N.H., 1916; student Harvard, 1916-17, 1919-20;
m. Frederica Washburn Wade, Apr. 19, 1924 (dec.); 1 dau., Frederica
Wade (dec.); m. 2d, Elise Lake Chase, Sept. 10, 1963. Reporter Bklyn.
Daily Eagle, 1921, Washington Cor., 1921-29; nat. affairs editor
Time, 1929-33, mng. editor, 1933-36; mng. editor Life, 1936-44;
editorial dir. all Time inc. publs., Time, Life, Fortune, 1944-54. Served
as ammunition truck driver French Army, 1917; 2d Lt. Air Service,
U.S. Army, 1918-19. Home: "Redcliffe Beech Island SC 29842

BILLINGS, MARLAND PRATT, geologist, educator; b. Boston,
Mar. 11, 1902; s. George Bartlett and Helen Agnes (McDonough) B.;
student Roxbury Latin Sch., 1913-19; A.B., Harvard, 1923. A.M.,
1925. Ph.D., 1927; D.Sc., Washington U., St. Louis, 1960. U. N.H.,
1966; m. Katharine Stevens Fowler, Apr. 23, 1938; children—George,
Betty. Asst. in geology Harvard, 1922-25, instr., 1925-28, asst. prof.
geology Harvard, 1930-39, asso. prof., 1939-46, prof., 1946—; chmn.
div. geol. scis., 1946-51; asso. Bryn Mawr Coll., 1928-29, asso. prof.,
1929-30; asst. geologist, U.S. Geol. Survey, 1929-38, 1940-43, asso.
geologist, 1943-44, geologist, 1945; curator Geol. Mus., Harvard U.
Civilian tech. observer U.S. Army, 1944. Fellow Geol. Soc. Am. (v.p.
1951, 58, pres. 1959), Mineral Soc. Am.; mem. Am. Acad. Arts and
Scis.; Seismol. Soc. Am.; Nat. Acad. Sci., A.A.A.S. (v.p. 1947), Am.
Assn. Petroleum Geologists. Author: Geol. Map of N.H.; Bedrock
Geology of New Hampshire, 1956; Structural Geol. and contrb.
numerous geol. articles. Home: 18 Ocean Blvd Box 327 North
Hampton, NH 03862 Office: Dept Geol Scis Harvard U Cambridge
MA 02138

BILLINGS, ROGER, former ins. exec.; b. Tewksbury, Mass., Mar.
20, 1901 s. Henry Milton and Alice Maud (Foristall) B.; student
Phillips Exeter Acad., 1918-19; B.A., Dartmouth, 1923; m. Dorothy
Kelley, Aug. 1925; children—Roger, Stanley D., m. 2d, Ruth Adele
MacBeane; 1 dau., Marcia Elizabeth (Mrs. Crombie S. Dallin). With
Mass. Indemty and Life Ins. Co. Boston, 1923-68, dir., 1926-68,
asst. sec., 1926-32, sec., 1932-35, gen. mgr., 1934-64, pres., 1935-64,
chmn. bd., 1964-68. Mem. Bostonian Soc., Sigma Chi, Mason. Clubs:
Braeburn Country, Sarasota Yacht, Eastward Ho Country, Sarasota
Dartmouth, Ivy League; Bird Key Yacht (Sarasota). Home: 65 White
Oak Rd Wellesley Hills 82, MA (winter) 643 Mourning Dove Dr Bird
Key, Sarasota, FL; (summer) Chatham, MA 02633

BILLINGS, STEPHEN ELLSWORTH, editor; b. Ripton, Vt., Oct.
18, 1909; s. S. Jason and Blanche A. (Newton) B.; ed. pub. schs.; m.
Antonietta Sannino, June 25, 1945; children—Bianca, Marcia,
Patricia. Mem. staff Barre (Vt.) Daily Times, 1928-37, 45—; editor
editorial page, 1945—; also book editor; stat. news editor Rutland
(Vt.) Herald, 1937-41. Pres. Ward Five P.T.A., 1960. Sec. Barre (Vt.)
Republican Com., 1947—. Served with US, 1942-45, ETO. Mem.
Barre C. of C. (dir.). Poetry Soc. Vt., Vt. Hist. Soc. Methodist
(steward). Home: 7 Humbert St Barre VT 05641 Office: 34 N Main
St Barre VT 05641

BILLINGS, WILLIAM DWIGHT, ecologist, educator; b.
Washington, Dec. 29, 1910; s. William Pence and Mabel (Burke) B.;
B.A., Butler U., 1933; M.A., Duke, 1935, Ph.D., 1936; D.Sc., Butler
U., 1955; m. Shirley Ann Miller, July 29, 1958. Instr. botany U. Tenn.,
1936-37; instr. biology U. Nev., 1938-40, asst. prof., 1940-43, asso.
prof., 1943-49, prof., chmn. biology dept., 1949-52; asso. prof. botany
Duke, 1952-58, prof., 1958-67, James B. Duke prof., 1967—. Mem.
adv. panels NSF, Washington, 1954-57. Fulbright research scholar,
New Zealand, 1959; recipient Certificate of Merit, Bot. Soc. Am.,
1960, Mercer award Ecol. Soc. Am., 1962. Mem. Ecol. Soc. Am. (v.p.
1960), Brit. Ecol. Soc., Bot. Soc. Am. Author: Plants and the
Ecosystem, 1964; Plants, Man and the Ecosystem, 1970. Editor:
Ecology, 1952-57, Ecological Monographs, 1969—. Contrb. articles
tech. jous. Home: 1628 Marion Av Durham NC 27705

BILLINGSLEA, CHARLES, army officer; b. Chgo., May 16, 1914;
s. Charles and Mabel Billingslea; B.S., U.S. Mil. Acad., 1936; grad.
Army War Coll., 1953, Nat. War Coll., 1958; grad. Advanced Mgmt.
Program, Harvard, 1957; m. Bettina Hill, Dec. 17, 1939; 1 son,
Charles. Comm. 2d Lt. U.S. Army, 1936, advanced through grades to
maj. gen., 1963; various assignments U.S. and Hawaii, 1936-41; with
II Corps and Allied Forces Hqrs., Eng., 1942; with Hqrs. USAAF,
1st Brit. Parachute Brigade, 5th Army, Morocco, Algeria and Tunisia,
1942-43; exec. pathfinder Parachute Brigade, Sicily, Italy, 1943; exec.
officer 504th Parachute Inf., Eng. and Italy, 1943-44; regtl. comdr.
325th Glider Inf., Eng., Central Europe and Berlin, 1944-45; chief
staff 82d Airborne Div., 1945-46; with plans sect. Army Field Force,
Ft. Monroe, Va., 1946-49; mem. staff and faculty Command and Gen.
Staff Sch. and War Coll., 1949-51; assigned ORO, Korea and
Washington, 1951-52; chief plans SHAPE, Paris, France, 1953-56;
dep. chief European region ODA, ISA, Washington, 1958-61; dep.
chief staff 8th U.S. Army, Korea, 1961-62; assigned Hqrs. 2d Div.,
Ft. Bragg, N.C., 1962; comdg. gen. 2d Inf. Div., Fort Benning, Ga.,
1962-66; now dep. comdg. gen. Combat Devel. Command, Fort
Belvoir, Va. Decorated D.S.C. with oak leaf cluster. Bronze Star
medal with oak leaf cluster, Army Commendation ribbon with oak leaf
cluster; Fouragere (Belgium); Orange Lanyard, knight 4th class
Militaire Willem's Order (Netherlands); Red Star (Russia); Korean
Order Merit 3d class. Mem. Assn. U.S. Army. Rotarian. Home:
Quarters 59 Fort Belvoir VA 22606 Office: Dep Comdg Gen USA
Combat Devel Comnd Fort Belvoir VA 22606

BILLINGSLEY, HASCAL SANDERS, beverage co. exec.; b. Wylie,
Tex., Dec. 26, 1905; s. James Clement and Eva (Sanders) B.; student
Advanced Accounting Sch., U. Tex., 1926-27; m. Mary Louise Bruss,
Nov. 15, 1935; children—Hascal Bruce, Martha Joan (Mrs. Ralph D.
Bowman). Accountant, Peat, Marwick, Mitchell & Co., C.P.A.'s,
Dallas, 1927-30; with Dr. Pepper Co., Dallas, 1931, pres., 1966-69;
chmn. bd., 1969—. Bd. dirs. Dallas chpt. A.R.C. Mem. Dallas C. of
C. (dir.), Salesmanship Club Dallas (bd. dirs. 1953-54, sec. 1953-54),
All Sports Assn., Beta Alpha Psi. Clubs: Dallas City, Chapparral,
Northwood (Dallas). Home: 4818 Melissa Lane Dallas, TX 75229

... Yale, 1938; student Western Res. U. Law Sch., 1939-41; George
Washington U. Law Sch., 1948. Am. U. Grad. Sch., 1950-52,
Georgetown U. Grad. Sch., 1952-54; m. Ann Moneta O'Keefe, June 8,
1946; children—Catherine Ann, Allyn Elizabeth, Lauren Keefe,
Henry Edmund II, Charles Arthur. Marketing and pub. relations cons.
to instns. and indsl. firms, 1938-41, 48-50; figs. affairs officer, State
Dept., 1947-48; asst. Office Sec. Def., 1952-58; dir. internat. programs,
NASA, 1958-59; cons. Com. Fgn. Affairs, U.S. Ho. of Reps., 1959-61,
cons. ICA, 1961; chief U.S. Mission to West Africa, 1962; pres.
Analog Corp.; admnstr. The Moly Group, v.p., sec. Space, Ltd. Corp.
Geo-surveying Co., and Internat. Community Devel. Corp.
Washington; dir., treas. Rand Internat. Corp. (N.Y.C.) dir., Fluor
Markets, Inc. (N.Y.C.); dir., v.p. Rippon Corp. (Va.); chmn. bd. dir.
Hasco Corp. (Phila.); sr. partner Billingsley & Assos., Washington
Mem. long range studies com., admnstr.'s staff group, N.A.S.A.,
1958-59; mem. U.S. delegation 3d gen. assembly UNESCO, 1947,
UN Conf. Freedom Information, 1948, World Meteor. Orgn. Conf.,
1948, NATO Council Ministers, 1952-54, UN Gen. Assembly comm.
outer space, 1959. Pres. Old Georgetown Rd. Citizens Assn., 1957, N.
Bethesda Congress of Citizens Assns., 1958; chmn. citizens adv. Bd.
Cabin John Valley, Montgomery County, Md., 1957-58. Mem. Yale
govt. and social scis. coms. Yale U. Council, 1958—. Served to Lt
comdr. USNR, 1941-46, 50-52; comdr. Res. Mem. Am. Rocket Soc.
1948. UN Conf. Freedom Information, 1948. World Meteor. Orgn. Conf.,
1948. NATO Council Ministers, 1952-54, UN Gen. Assembly comm.
outer space, 1959. Pres. Old Georgetown Rd. Citizens Assn., 1957, N.
Bethesda Congress of Citizens Assns., 1958; chmn. citizens adv. Bd.
Cabin John Valley, Montgomery County, Md., 1957-58. Mem. Yale
govt. and social scis. coms. Yale U. Council, 1958—. Served to Lt
comdr. USNR, 1941-46, 50-52; comdr. Res. Mem. Am. Rocket Soc.
1948. UN Conf. Freedom Information, 1948. World Meteor. Orgn. Conf.,
1948. NATO Council Ministers, 1952-54, UN Gen. Assembly comm.
outer space, 1959. Pres. Old Georgetown Rd. Citizens Assn., 1957, N.
Bethesda Congress of Citizens Assns., 1958; chmn. citizens adv. Bd.
Cabin John Valley, Montgomery County, Md., 1957-58. Mem. Yale
govt. and social scis. coms. Yale U. Council, 1958—. Served to Lt
comdr. USNR, 1941-46, 50-52; comdr. Res. Mem. Am. Rocket Soc.
1948. UN Conf. Freedom Information, 1948. World Meteor. Orgn. Conf.,
1948. NATO Council Ministers, 1952-54, UN Gen. Assembly comm.
outer space, 1959. Pres. Old Georgetown Rd. Citizens Assn., 1957, N.
Bethesda Congress of Citizens Assns., 1958; chmn. citizens adv. Bd.
Cabin John Valley, Montgomery County, Md., 1957-58. Mem. Yale
govt. and social scis. coms. Yale U. Council, 1958—. Served to Lt
comdr. USNR, 1941-46, 50-52; comdr. Res. Mem. Am. Rocket Soc.
1948. UN Conf. Freedom Information, 1948. World Meteor. Orgn. Conf.,
1948. NATO Council Ministers, 1952-54, UN Gen. Assembly comm.
outer space, 1959. Pres. Old Georgetown Rd. Citizens Assn., 1957, N.
Bethesda Congress of Citizens Assns., 1958; chmn. citizens adv. Bd.
Cabin John Valley, Montgomery County, Md., 1957-58. Mem. Yale
govt. and social scis. coms. Yale U. Council, 1958—. Served to Lt
comdr. USNR, 1941-46, 50-52; comdr. Res. Mem. Am. Rocket Soc.
1948. UN Conf. Freedom Information, 1948. World Meteor. Orgn. Conf.,
1948. NATO Council Ministers, 1952-54, UN Gen. Assembly comm.
outer space, 1959. Pres. Old Georgetown Rd. Citizens Assn., 1957, N.
Bethesda Congress of Citizens Assns., 1958; chmn. citizens adv. Bd.
Cabin John Valley, Montgomery County, Md., 1957-58. Mem. Yale
govt. and social scis. coms. Yale U. Council, 1958—. Served to Lt
comdr. USNR, 1941-46, 50-52; comdr. Res. Mem. Am. Rocket Soc.
1948. UN Conf. Freedom Information, 1948. World Meteor. Orgn. Conf.,
1948. NATO Council Ministers, 1952-54, UN Gen. Assembly comm.
outer space, 1959. Pres. Old Georgetown Rd. Citizens Assn., 1957, N.
Bethesda Congress of Citizens Assns., 1958; chmn. citizens adv. Bd.
Cabin John Valley, Montgomery County, Md., 1957-58. Mem. Yale
govt. and social scis. coms. Yale U. Council, 1958—. Served to Lt
comdr. USNR, 1941-46, 50-52; comdr. Res. Mem. Am. Rocket Soc.
1948. UN Conf. Freedom Information, 1948. World Meteor. Orgn. Conf.,
1948. NATO Council Ministers, 1952-54, UN Gen. Assembly comm.
outer space, 1959. Pres. Old Georgetown Rd. Citizens Assn., 1957, N.
Bethesda Congress of Citizens Assns., 1958; chmn. citizens adv. Bd.
Cabin John Valley, Montgomery County, Md., 1957-58. Mem. Yale
govt. and social scis. coms. Yale U. Council, 1958—. Served to Lt
comdr. USNR, 1941-46, 50-52; comdr. Res. Mem. Am. Rocket Soc.
1948. UN Conf. Freedom Information, 1948. World Meteor. Orgn. Conf.,
1948. NATO Council Ministers, 1952-54, UN Gen. Assembly comm.
outer space, 1959. Pres. Old Georgetown Rd. Citizens Assn., 1957, N.
Bethesda Congress of Citizens Assns., 1958; chmn. citizens adv. Bd.
Cabin John Valley, Montgomery County, Md., 1957-58. Mem. Yale
govt. and social scis. coms. Yale U. Council, 1958—. Served to Lt
comdr. USNR, 1941-46, 50-52; comdr. Res. Mem. Am. Rocket Soc.
1948. UN Conf. Freedom Information, 1948. World Meteor. Orgn. Conf.,
1948. NATO Council Ministers, 1952-54, UN Gen. Assembly comm.
outer space, 1959. Pres. Old Georgetown Rd. Citizens Assn., 1957, N.
Bethesda Congress of Citizens Assns., 1958; chmn. citizens adv. Bd.
Cabin John Valley, Montgomery County, Md., 1957-58. Mem. Yale
govt. and social scis. coms. Yale U. Council, 1958—. Served to Lt
comdr. USNR, 1941-46, 50-52; comdr. Res. Mem. Am. Rocket Soc.
1948. UN Conf. Freedom Information, 1948. World Meteor. Orgn. Conf.,
1948. NATO Council Ministers, 1952-54, UN Gen. Assembly comm.
outer space, 1959. Pres. Old Georgetown Rd. Citizens Assn., 1957, N.
Bethesda Congress of Citizens Assns., 1958; chmn. citizens adv. Bd.
Cabin John Valley, Montgomery County, Md., 1957-58. Mem. Yale
govt. and social scis. coms. Yale U. Council, 1958—. Served to Lt
comdr. USNR, 1941-46, 50-52; comdr. Res. Mem. Am. Rocket Soc.
1948. UN Conf. Freedom Information, 1948. World Meteor. Orgn. Conf.,
1948. NATO Council Ministers, 1952-54, UN Gen. Assembly comm.
outer space, 1959. Pres. Old Georgetown Rd. Citizens Assn., 1957, N.
Bethesda Congress of Citizens Assns., 1958; chmn. citizens adv. Bd.
Cabin John Valley, Montgomery County, Md., 1957-58. Mem. Yale
govt. and social scis. coms. Yale U. Council, 1958—. Served to Lt
comdr. USNR, 1941-46, 50-52; comdr. Res. Mem. Am. Rocket Soc.
1948. UN Conf. Freedom Information, 1948. World Meteor. Orgn. Conf.,
1948. NATO Council Ministers, 1952-54, UN Gen. Assembly comm.
outer space, 1959. Pres. Old Georgetown Rd. Citizens Assn., 1957, N.
Bethesda Congress of Citizens Assns., 1958; chmn. citizens adv. Bd.
Cabin John Valley, Montgomery County, Md., 1957-58. Mem. Yale
govt. and social scis. coms. Yale U. Council, 1958—. Served to Lt
comdr. USNR, 1941-46, 50-52; comdr. Res. Mem. Am. Rocket Soc.
1948. UN Conf. Freedom Information, 1948. World Meteor. Orgn. Conf.,
1948. NATO Council Ministers, 1952-54, UN Gen. Assembly comm.
outer space, 1959. Pres. Old Georgetown Rd. Citizens Assn., 1957, N.
Bethesda Congress of Citizens Assns., 1958; chmn. citizens adv. Bd.
Cabin John Valley, Montgomery County, Md., 1957-58. Mem. Yale
govt. and social scis. coms. Yale U. Council, 1958—. Served to Lt
comdr. USNR, 1941-46, 50-52; comdr. Res. Mem. Am. Rocket Soc.
1948. UN Conf. Freedom Information, 1948. World Meteor. Orgn. Conf.,
1948. NATO Council Ministers, 1952-54, UN Gen. Assembly comm.
outer space, 1959. Pres. Old Georgetown Rd. Citizens Assn., 1957, N.
Bethesda Congress of Citizens Assns., 1958; chmn. citizens adv. Bd.
Cabin John Valley, Montgomery County, Md., 1957-58. Mem. Yale
govt. and social scis. coms. Yale U. Council, 1958—. Served to Lt
comdr. USNR, 1941-46, 50-52; comdr. Res. Mem. Am. Rocket Soc.
1948. UN Conf. Freedom Information, 1948. World Meteor. Orgn. Conf.,
1948. NATO Council Ministers, 1952-54, UN Gen. Assembly comm.
outer space, 1959. Pres. Old Georgetown Rd. Citizens Assn., 1957, N.
Bethesda Congress of Citizens Assns., 1958; chmn. citizens adv. Bd.
Cabin John Valley, Montgomery County, Md., 1957-58. Mem. Yale
govt. and social scis. coms. Yale U. Council, 1958—. Served to Lt
comdr. USNR, 1941-46, 50-52; comdr. Res. Mem. Am. Rocket Soc.
1948. UN Conf. Freedom Information, 1948. World Meteor. Orgn. Conf.,
1948. NATO Council Ministers, 1952-54, UN Gen. Assembly comm.
outer space, 1959. Pres. Old Georgetown Rd. Citizens Assn., 1957, N.
Bethesda Congress of Citizens Assns., 1958; chmn. citizens adv. Bd.
Cabin John Valley, Montgomery County, Md., 1957-58. Mem. Yale
govt. and social scis. coms. Yale U. Council, 1958—. Served to Lt
comdr. USNR, 1941-46, 50-52; comdr. Res. Mem. Am. Rocket Soc.
1948. UN Conf. Freedom Information, 1948. World Meteor. Orgn. Conf.,
1948. NATO Council Ministers, 1952-54, UN Gen. Assembly comm.
outer space, 1959. Pres. Old Georgetown Rd. Citizens Assn., 1957, N.
Bethesda Congress of Citizens Assns., 1958; chmn. citizens adv. Bd.
Cabin John Valley, Montgomery County, Md., 1957-58. Mem. Yale
govt. and social scis. coms. Yale U. Council, 1958—. Served to Lt
comdr. USNR, 1941-46, 50-52; comdr. Res. Mem. Am. Rocket Soc.
1948. UN Conf. Freedom Information, 1948. World Meteor. Orgn. Conf.,
1948. NATO Council Ministers, 1952-54, UN Gen. Assembly comm.
outer space, 1959. Pres. Old Georgetown Rd. Citizens Assn., 1957, N.
Bethesda Congress of Citizens Assns., 1958; chmn. citizens adv. Bd.
Cabin John Valley, Montgomery County, Md., 1957-58. Mem. Yale
govt. and social scis. coms. Yale U. Council, 1958—. Served to Lt
comdr. USNR, 1941-46, 50-52; comdr. Res. Mem. Am. Rocket Soc.
1948. UN Conf. Freedom Information, 1948. World Meteor. Orgn. Conf.,
1948. NATO Council Ministers, 1952-54, UN Gen. Assembly comm.
outer space, 1959. Pres. Old Georgetown Rd. Citizens Assn., 1957, N.
Bethesda Congress of Citizens Assns., 1958; chmn. citizens adv. Bd.
Cabin John Valley, Montgomery County, Md., 1957-58. Mem. Yale
govt. and social scis. coms. Yale U. Council, 1958—. Served to Lt
comdr. USNR, 1941-46, 50-52; comdr. Res. Mem. Am. Rocket Soc.
1948. UN Conf. Freedom Information, 1948. World Meteor. Orgn. Conf.,
1948. NATO Council Ministers, 1952-54, UN Gen. Assembly comm.
outer space, 1959. Pres. Old Georgetown Rd. Citizens Assn., 1957, N.
Bethesda Congress of Citizens Assns., 1958; chmn. citizens adv. Bd.
Cabin John Valley, Montgomery County, Md., 1957-58. Mem. Yale
govt. and social scis. coms. Yale U. Council, 1958—. Served to Lt
comdr. USNR, 1941-46, 50-52; comdr. Res. Mem. Am. Rocket Soc.
1948. UN Conf. Freedom Information, 1948. World Meteor. Orgn. Conf.,
1948. NATO Council Ministers, 1952-54, UN Gen. Assembly comm.
outer space, 1959. Pres. Old Georgetown Rd. Citizens Assn., 1957, N.
Bethesda Congress of Citizens Assns., 1958; chmn. citizens adv. Bd.
Cabin John Valley, Montgomery County, Md., 1957-58. Mem. Yale
govt. and social scis. coms. Yale U. Council, 1958—. Served to Lt
comdr. USNR, 1941-46, 50-52; comdr. Res. Mem. Am. Rocket Soc.
1948. UN Conf. Freedom Information, 1948. World Meteor. Orgn. Conf.,
1948. NATO Council Ministers, 1952-54, UN Gen. Assembly comm.
outer space, 1959. Pres. Old Georgetown Rd. Citizens Assn., 1957, N.
Bethesda Congress of Citizens Assns., 1958; chmn. citizens adv. Bd.
Cabin John Valley, Montgomery County, Md., 1957-58. Mem. Yale
govt. and social scis. coms. Yale U. Council, 1958—. Served to Lt
comdr. USNR, 1941-46, 50-52; comdr. Res. Mem. Am. Rocket Soc.
1948. UN Conf. Freedom Information, 1948. World Meteor. Orgn. Conf.,
1948. NATO Council Ministers, 1952-54, UN Gen. Assembly comm.
outer space, 1959. Pres. Old Georgetown Rd. Citizens Assn., 1957, N.
Bethesda Congress of Citizens Assns., 1958; chmn. citizens adv. Bd.
Cabin John Valley, Montgomery County, Md., 1957-58. Mem. Yale
govt. and social scis. coms. Yale U. Council, 1958—. Served to Lt
comdr. USNR, 1941-46, 50-52; comdr. Res. Mem. Am. Rocket Soc.
1948. UN Conf. Freedom Information, 1948. World Meteor. Orgn. Conf.,
1948. NATO Council Ministers, 1952-54, UN Gen. Assembly comm.
outer space, 1959. Pres. Old Georgetown Rd. Citizens Assn., 1957, N.
Bethesda Congress of Citizens Assns., 1958; chmn. citizens adv. Bd.
Cabin John Valley, Montgomery County, Md., 1957-58. Mem. Yale
govt. and social scis. coms. Yale U. Council, 1958—. Served to Lt
comdr. USNR, 1941-46, 50-52; comdr. Res. Mem. Am. Rocket Soc.
1948. UN Conf. Freedom Information, 1948. World Meteor. Orgn. Conf.,
1948. NATO Council Ministers, 1952-54, UN Gen. Assembly comm.
outer space, 1959. Pres. Old Georgetown Rd. Citizens Assn., 1957, N.
Bethesda Congress of Citizens Assns., 1958; chmn. citizens adv. Bd.
Cabin John Valley, Montgomery County, Md., 1957-58. Mem. Yale
govt. and social scis. coms. Yale U. Council, 1958—. Served to Lt
comdr. USNR, 1941-46, 50-52; comdr. Res. Mem. Am. Rocket Soc.
1948. UN Conf. Freedom Information, 1948. World Meteor. Orgn. Conf.,
1948. NATO Council Ministers, 1952-54, UN Gen. Assembly comm.
outer space, 1959. Pres. Old Georgetown Rd. Citizens Assn., 1957, N.
Bethesda Congress of Citizens Assns., 1958; chmn. citizens adv. Bd.
Cabin John Valley, Montgomery County, Md., 1957-58. Mem. Yale
govt. and social scis. coms. Yale U. Council, 1958—. Served to Lt
comdr. USNR, 1941-46, 50-52; comdr. Res. Mem. Am. Rocket Soc.
1948. UN Conf. Freedom Information, 1948. World Meteor. Orgn. Conf.,
1948. NATO Council Ministers, 1952-54, UN Gen. Assembly comm.
outer space, 1959. Pres. Old Georgetown Rd. Citizens Assn., 1957, N.
Bethesda Congress of Citizens Assns., 1958; chmn. citizens adv. Bd.
Cabin John Valley, Montgomery County, Md., 1957-58. Mem. Yale
govt. and social scis. coms. Yale U. Council, 1958—. Served to Lt
comdr. USNR, 1941-46, 50-52; comdr. Res. Mem. Am. Rocket Soc.
1948. UN Conf. Freedom Information, 1948. World Meteor. Orgn. Conf.,
1948. NATO Council Ministers, 1952-54, UN Gen. Assembly comm.
outer space, 1959. Pres. Old Georgetown Rd. Citizens Assn., 1957, N.
Bethesda Congress of Citizens Assns., 1958; chmn. citizens adv. Bd.
Cabin John Valley, Montgomery County, Md., 1957-58. Mem. Yale
govt. and social scis. coms. Yale U. Council, 1958—. Served to Lt
comdr. USNR, 1941-46, 50-52; comdr. Res. Mem. Am. Rocket Soc.
1948. UN Conf. Freedom Information, 1948. World Meteor. Orgn. Conf.,
1948. NATO Council Ministers, 1952-54, UN Gen. Assembly comm.
outer space, 1959. Pres. Old Georgetown Rd. Citizens Assn., 1957, N.
Bethesda Congress of Citizens Assns., 1958; chmn. citizens adv. Bd.
Cabin John Valley, Montgomery County, Md., 1957-58. Mem. Yale
govt. and social scis. coms. Yale U. Council, 1958—. Served to Lt
comdr. USNR, 1941-46, 50-52; comdr. Res. Mem. Am. Rocket Soc.
1948. UN Conf. Freedom Information, 1948. World Meteor. Orgn. Conf.,
1948. NATO Council Ministers, 1952-54, UN Gen. Assembly comm.
outer space, 1959. Pres. Old Georgetown Rd. Citizens Assn., 1957, N.
Bethesda Congress of Citizens Assns., 1958; chmn. citizens adv. Bd.
Cabin John Valley, Montgomery County, Md., 1957-58. Mem. Yale
govt. and social scis. coms. Yale U. Council, 1958—. Served to Lt
comdr. USNR, 1941-46, 50-52; comdr. Res. Mem. Am. Rocket Soc.
1948. UN Conf. Freedom Information, 1948. World Meteor. Orgn. Conf.,
1948. NATO Council Ministers, 1952-54, UN Gen. Assembly comm.
outer space, 1959. Pres. Old Georgetown Rd. Citizens Assn., 1957, N.
Bethesda Congress of Citizens Assns., 1958; chmn. citizens adv. Bd.
Cabin John Valley, Montgomery County, Md., 1957-58. Mem. Yale
govt. and social scis. coms. Yale U. Council, 1958—. Served to Lt
comdr. USNR, 1941-46, 50-52; comdr. Res. Mem. Am. Rocket Soc.
1948. UN Conf. Freedom Information, 19

S., 1954, naturalized, 1960. Def. m., 1952-54; research coordinator e., 1954-56; asst. prof., asso. prof., psychology New Coll., Sarasota, Fla., 1944-45; Mem. Am., N.H. (past), Dept. behavioral scis. Rollins Coll., 1970. Dir. comprehensive mental health with Royal New Zealand Navy, 1944-45; Mem. Am., N.H. (past), Sigma Xi, Phi Kappa Phi. License of Supervision, 1961; (with 1962), Supervision In Industry, 1966. d. Fl. 32751

urgeon; b. Battle Creek, Mich., July 1907; M.D., U. Mich., 1933, 1940; D.Sc. (hon.), John Carroll U., 1940; D.Sc. (hon.), Carolan College, 1952; children—Carole (niece) David Alan, Nancy Elizabeth, Anne Fawick, Dec. 26, 1953; Intern, U. Mich. Hosps., 1936-37, 1941-42; practice thoracic and cardiovascular research St. Vincent's, trustee Heart thoracic surgery St. Vincent's, 1959-61; pres. staff St. Vincent's, Earle B. Kay Research Found., Recipient Page One award, Assn. Thoracic Surgery, 1962; Cummings Humanitarian award, 1965; in surgery in S. Am., Brazilian Coll. of Pres. Johnson for overseas Vice Pres. Humphrey for overseas 1968; Honors Achievement award 1968; hon. prof. U. Santo Domingo decorated Heraldic Order Cristobal 1968. Fellow A.C.S., Am. Coll. Chest Physicians, Colegio Am. Assn. Thoracic Surgery, Soc. Cardiovascular Surgeons Club, Soc. Artificial Internal Organs, Internat. Coll. Surgeons, Am. Internat. Broncho-Esophageal Assn., Surgery, Central Surg. Soc., A.M.A., E. Ohio, Acad. Medicine. Pioneer heart and lung disc oxygenator, saved human heart valve, 1964, also SOM Center Rd Hunting Valley 175 E 22d St Cleveland OH 44115

iv. prof., geologist; b. Paisley, Ont., Frederick and Bethea (Hopper) K.; U. Chgo., 1924; Ph.D., Columbia, 1928; children—Elizabeth (Mrs. D.B. Vicmetti), Robert, 1929-30, instr., 1930-31; instr., 1937-42, asso. prof., 1942-44, prof. dept., 1953-56. Newberry prof. war research, 1944-46. Mem. bd. George F. Kunz prize, N.Y. Geol. Congress, Moscow, 1937. Fellow Geol. Soc. Am., A.A.S., Acad. Sci. (v.p. 1944-45), Ia. Acad. Geologists, Paleontol. Assn. Soc. Econ. Geol., Am. Geophys. Union, Geol. Soc. Stockholm (hon. corr.), Phi Beta Kappa. Author: North American Stratigraphy and Life-Geology and Continental Drift. s. Home: 175 Glenwood Av Leonia Ill Columbia U New York City NY

ger, b. Phila., Nov. 17, 1919; s. student cello Curtis Inst., 1936-40; Broadway shows including On the 7, Peter Pan, 1950. Golden Apple, 1956. Once Upon a Mattress, 1958. Happiest Girl in the World, 1961. Shade, 1963. Kelly, 1965. Coco, 1966. The Graham Co., 1947. Thief Who 1950. Cakewalk, 1951. Western 1958. Who Cares?, 1970 (all for Towns for Jeffrey Ballet Co., 1968, 1971, Meadowlark and Cortège orchestrated film scores including Four Queens, 1956. Cinerama light, 1960; orchestral plays Kelly, 1961; The Cat, 1965; TV scores series, 1964, Twentieth Century, inc. 1959, spl. projects, 1963 (all and music Cyril Richard's Mother Opera Good Soldier Schweik for 1959; reconstructed, orchestrated antelle for piano and orch., 1957. k City NY 10019

chemist; b. Scott City, Kan., July 11, 1915; M.S. (Garvin) K.; A.B. (NROTC), m. Gloria Patricia Johnson, June 1949. Research asst. U. of Iowa, 1958-59; instr. chemistry U., 1962-66; prof. chemistry U., 1967-68; dir. chemistry f., head chemistry dept. Drexel U., 1968-69; Bell Telephone Labs., Inc., ndco Corp., Albuquerque, summer VCO, Inc. Prin. investigator U.S. go. to U. G.), USNR, 1952-55. Am Chem Soc. Am Phys Soc.

Dept. Interior, 1963-70. Mem. Biophys. Soc., A.A.S., Am. Chem. Soc., Pitts. Chemists Club. Contrib. articles sci. journals. Editor Jour. Solution Chemistry, 1971—. Home: 221 Parkway Dr Pittsburgh PA 15228

KAY, THOMAS, city mgr.; b. Detroit, Nov. 25, 1924; s. Frederick Thomas and Elizabeth Josephine (Knowles) K.; B.A., Mich. State U., 1948; m. Rose Helen Smith, Sept. 24, 1949; children—Mary Jane, Frederick, Sharon, Patricia, Colleen. Newspaper reporter, 1949-53; adminstr. asst. to city mgr., Flint, Mich., 1953-57, dep. city mgr., 1957-62, city mgr., 1963—. Chmn. Flint Transp. Authority. Mem. central budget com. Flint Red Feather Fund. Served with USMCR, 1942-45, 50-51. Named Outstanding Young Man of Year, Flint Jr. C. of C., 1958. Mem. Internat. City Mgrs. Assn. Home: 3221 Yale St Flint MI Office: 1101 S Saginaw St Flint MI 48502

KAY, ULYSSES, educator, composer; b. Tucson, Jan. 7, 1917; s. Ulysses Simpson and Elizabeth (Davis) K.; B.Mus., U. Ariz., 1938; M.Mus., Eastman Sch. Music, 1940; postgrad. Yale, 1941-42, Columbia, 1946-49; Mus. D., Lincoln Coll., 1963, Bucknell U., 1966, U. Ariz., 1969; D.H.L., ill. Wesleyan U., 1969, m. Barbara Harrison, Aug. 20, 1949; children—Virginia, Melinda, Hillary. Editorial adviser Broadcast Music, Inc., N.Y.C., until 1968; prof. music Herbert H. Lehman Coll., City U. N.Y., 1968—; guest cond. N.Y. Little Symphony, Tucson Symphony; commd. by Louisville Symphony Orch., Koussevitzky Music Found., DePaul Inf. Chorus, Quincy (Ill.) Fine Arts Soc.; vis. prof. Boston U., 1965, U. Cal. at Los Angeles, 1966-67. Mem. 1st ofcl. delegation U.S. composers to USSR, State Dept. Cultural Exchange Program, 1958. Served with USNR, 1942-46. Alice M. Ditson fellow, 1945; Julius Rosenwald fellow, 1948, Fulbright fellow, Italy, 1950-51; Guggenheim fellow, 1964-65; recipient ABC prize, 1946; 3d Ann. Gershwin Contest, 1947; Rome prize in Composition, 1949-50, 51-52. Mem. Corp. of Yaddo, Am. Fedn. Musicians, League of Composers, Phi Mu Alpha-Sinfonia Club: Federal City (Washington). Composer: (operas) The Boor; The Juggler of Our Lady; The Capitoline Venus; ballet Danse Calinda; overture New Horizons; Suite for Strings; Concerto for Orchestra; (film) The Quiet One; Two Symphonies; Three Pieces after Blake (soprano and orch.); Serenade for Orchestra; male chorus Triumvirate; cantata Song of Jeremiah; cantata Phoebe, Arise, Inscription from Whitman; other orch.; choral, chamber music works. Address: care Music Dept Herbert H. Lehman Coll Bedford Park Blvd W Bronx NY 10468

KAY, WEBSTER BICE, educator; b. Hammond, Ind., Dec. 8, 1900; s. Howard Lincoln and Bessie (Bice) K.; R.Chem. Engring., Ohio State U., 1922; Ph.D., U. Chgo., 1926; m. Ruth Eloise St. John, June 4, 1939; children—Bonnie Jean, Bruce Webster. Research phys. chemist Standard Oil Co., Whiting, Ind., 1926-47; prof. chem. engring. Ohio State U. at Columbus, 1947—; cons. Battelle Meml. Inst., Wright-Patterson AFB, Dayton, O. Grantee Petroleum Research Fund, NSF, Am. Petroleum Inst. Mem. Am. Chem. Soc., Am. Inst. Chem. Engrs., Am. Soc. Engring. Edn., A.A.S., Sigma Xi. Methodist. Club: Ohio State U. Faculty. Contrib. research papers on thermodynamic properties of liquid mixtures. Patentee. Home: 214 E Weber Rd Columbus OH 43202

KAYE, DANNY, actor, comedian; b. N.Y.C., Jan. 18, 1913; s. Jacob and Clara (Nemerovsky) K.; m. Sylvia Fine, Jan. 3, 1940; 1 dau., Dena. Appeared on stage in Straw Hat Revue, Ambassador Theatre, N.Y.C., 1939. Lady in the Dark, 1940, Let's Face It, 1941; on screen with Samuel Goldwyn, Inc., 1943-48, motion pictures include: Up In Arms, 1943; Wonder Man, 1944; Kid from Brooklyn, 1945; Secret Life of Walter Mitty, 1946, A Song is Born, 1947; Inspector General, 1948; On the Riviera, 1950; Hans Christian Anderson, 1952; Knock on Wood, 1954; White Christmas, 1954; The Court Jester, 1955; Merry Andrew, 1957; Me and the Colonel, 1958; The Five Pennies, 1959; On the Double, 1961; The Man from the Diner's Club, 1962; star TV show The Danny Kaye Show; Broadway play; Two by Two, 1970-71. Ambassador-at-large U.N. Childrens Fund. Recipient Emmy award for Danny Kaye Show, 1963. Jewish religion. Home: Beverly Hills CA 90213 Office: 9171 Wilshire Blvd Beverly Hills CA 90212

KAYE, NORA, ballerina; b. N.Y.C., d. Gregory and Lisa Koreff; married third to Herbert Ross, August 21, 1959. Prima ballerina, Ballet Theatre, 1940-50; joined N.Y.C. Ballet Co., 1951; asst. dir. Am. Ballet Theatre, 1964—. Home: 619 N Hillcrest Rd Beverly Hills CA 90210 Office: care Am Ballet Theatre 1790 Broadway New York City NY 10019

KAYE, NORMAN ERNEST, dairy exec.; b. Swift Current, Sask., Can., Oct. 26, 1918; s. Charles Robert and Letitia Mary (Carr) K.; student extension courses, m. Ethel Christine Eckel, May 25, 1944; 1 dau., Diane Cheryl. With Silverwood Dairies, Ltd., London, Ont., Can., 1941—, chmn. jd., pres., chief exec. officer, 1969—, also dir. Rotarian. Clubs: London, London Hunt and Country. Home: 1567 Rysiere Rd London 72 Ont Can Office: 75 Bathurst St London Ont Can

KAYE, SAMMY, orchestra leader; b. Lakewood, O., Mar. 13, 1913; s. Samuel and Mary (Zsrocay) K.; B.S. in Civil Engring., Ohio U., 1933; m. Ruth Knox Eiden, Mar. 2, 1940, (div. 1956). Band leader, 1933—; recording artist with Columbia Records; motion picture, radio and TV appearances. Mem. Winter Golf League of Advt. Interests. Theta Chi. Address: 607 5th Av New York City NY 10017

KAYE, SYDNEY MILTON, lawyer; b. N.Y.C., Feb. 3, 1900; s. Ludwig and Elvira (Metz) K.; student Townsend Harris Hall, 1914-17; A.B., Columbia, 1921, L.L.B., 1923; m. Muriel Gray, Aug. 21, 1941. Admitted to N.Y. bar, 1924; mem. firm Rosenman, Colin, Kaye, Fetschek, Freund and Emil, N.Y.C., 1961—. Chmn. bd. Broadcast Music, Inc. Mem. U.S. delegation Conf. Copyright Experts Am. Republics, Washington, 1952. Inter-Govtl. Copyright Conf., Geneva, Switzerland, 1952. Diplomatic Conf. Protection Performer's Rights, Rome, 1962. Intellectual Property Conf., Stockholm, 1967. Inter-Govtl. Conf. Revision Copyright Treaties, Paris, 1971; mem. panel cons. Gen. Revision Copyright Law and Neighboring Rights Panel, U.S. Copyright Office; mem. internat. copyright panel Dupl. State Trustee N.Y. Cancer Research Inst. Inc. Resident Business

General, Knock on Wood, Court Jester; producer several TV spls. Mem. A.S.C.A.P. Home: 1103 San Ysidro Dr Beverly Hills CA 90210 Office: 9171 Wilshire Blvd Beverly Hills CA 90210

KAYIBANDA, GREGOIRE, pres. Rwanda; b. 1924; ed. Kabgayi and Nyakibanda, Rwanda. Tchér. Kigali, 1949-53; information officer, Kabgayi, 1953-55; editor L'Ami, 1953-55, Kinyamateka, 1955-58; founder Rwanda Coop. Movement, 1952. Hutu Social Movement, 1957. Democratic Republican Movement, 1959; pres. TRAFIPRO Coop., Kabgayi; pres. Democratic Republic Movement; pres. Rwanda, 1960—. Address: Office of the President Kigali Rwanda*

KAYNOR, SANFORD BULL, lawyer; b. Waterbury, Conn., Nov. 24, 1926; s. Warren Fox and Margaret (Smith) K.; B.S., Yale, 1949; LL.B., Columbia, 1952; m. Laura Sanford, June 6, 1953; children—Laura Smith, Sanford Bull, Frederick Kirk. Admitted to N.Y. bar, 1953; asst. firm Havens, Wandless, Stitt & Tighe, N.Y.C., 1952-58; atty. U.S. Industries, Inc., N.Y.C., 1958—, 1961—, v.p., gen. counsel, 1967—. Served with AUS, 1945-46. Mem. St. Elmo Soc., Phi Delta Phi Republican. Episcopalian. Club: Yale of N.Y.C. Home: 21 Old Stone Rd Darien, CT 06820. Office: 250 Park Av New York City NY 10017

KAYRUKTIS, A.E., bank exec.; b. Newark, 1909; grad. N.Y. U., 1931. Vice pres., cashier Sterling Nat. Bank and Trust Co., N.Y.C.; v.p., treas., dir. Sterling Safe Deposit Co. Home: 1346 Port Washington NY 11050 Office: 1410 Broadway New York City NY 10018*

KAYS, WILLIAM MORROW, educator; b. Norfolk, Va., July 29, 1920; s. Herbert Emery and Margaret (Fechteler) K.; A.B., Stanford, 1942, M.S. in Engring., 1947, Ph.D. in Engring., 1951; m. Alma Campbell, Sept. 14, 1947; children—Nancy, Leslie, Margaret, Elizabeth. Mem. faculty Stanford, 1951—. prof. mech. engring., 1957—, exec. head dept., 1961—. Fulbright fellow Imperial Coll. Sci. and Tech., London, Eng., 1959-60. Mem. Am. Soc. M.E., Am. Soc. Engring. Edn., Sigma Xi. Home: 852 Pine Hill Rd Stanford CA 94305

KAYSEN, CARL, economist; b. Phila., Mar. 5, 1920; s. Samuel and Elizabeth (Resnick) K.; A.B. U. Pa., 1940, postgrad. Columbia, 1940-42; A.M., Harvard, 1947, Ph.D., 1954; m. Annette Neutra, Sept. 13, 1940; children—Susanna (Mrs. Wylie), Laura. Researcher, Nat. Bur. Econ. Research, 1940-42, economist OSS, 1942, jr. fellow Soc. Fellows, Harvard, 1947-50, asst. prof. econs., 1950-55, asso. prof., 1955-57, prof., 1957-66, asso. dean Grad. Sch. Pub. Adminstr., 1960-66, Lucius N. Littauer prof. polit. economy, 1964-66; dir. Inst. Advanced Study, Princeton, N.J., 1966—. Dep. spl. asst. to Pres. Kennedy for nat. security affairs, 1961-63; mem. Carnegie Commn. on Higher Edn., 1968—. Trustee U. Pa. Sr. Fulbright research scholar London Sch. Econ., 1955-56; Guggenheim fellow 1955-56. Served to capt. air intelligence, AUS, 1942-45. Mem. Am. Philos. Soc., Am. Acad. Arts and Scis., Phi Beta Kappa. Home: 97 Olden Lane Princeton NJ 08540

KAYSER, ELMER LOUIS, educator, historian; b. Washington, Aug. 27, 1896; s. Samuel Louis and Susie Brown (Huddleston) K.; B.A., also Bachelor's Diploma in Edn., George Washington U., 1917, M.A., 1918, LL.D., 1948; Ph.D., Columbia, 1937; m. Margery Ludlow, Feb. 11, 1922; 1 dau., Katherine Ludlow (Mrs. Arthur Hallett Page III). Asst. in history George Washington U., 1914-17, instr., 1917-20, asst. prof., 1920-24, asso. prof., 1924-32, prof. 1932-67, emeritus, 1967—, asst. librarian, 1917-18, recorder, 1918, sec. 1918-29, dir. summer sch., 1925-29, dir. univ. students, 1930-34, dean, 1934-62, dean emeritus, 1967—, univ. historian, 1962—, asso. chmn. sch. of govt., 1957-58; radio commentator on world affairs, 1940-45. Sec.-treas. Gen. Alumni Assn., George Washington U., 1918-24, pres. 1950-53, vice-chmn. bd. trustees Mt. Vernon Sem., 1946-66; past chmn. com. improvement Adminstr. Justice D.C.; past bd. govs. Nat. Cathedral Sch.; chmn. sec. navy's adv. com. naval history, U. Am. Peace Soc. Served with O.T.S. Camp Zachary Taylor, Ky., World War I. Recipient Alumni Achievement award George Washington U., 1941; comdr. Nat. Order of Merit (Ecuador). Mem. Inst. Jud. Adminstr., Am. Hist. Assn. (treas.), Columbia Hist. Soc. (v.p.), Am. Assn. Univ. Profs. (council 1952-54), Sigma Phi Epsilon, Pi Gamma Mu, Omicron Delta Kappa, Delta Phi Epsilon, Gate and Key Club. Nat. Press. Author: The Grand Social Enterprise, 1932; A Manual of Ancient History, 1937; The George Washington U., 1821-1966, 1966; Washington's Bequest to a National University, 1965; Luther Rice, Founder of Columbian Coll., 1966; Bricks Without Straw, 1970; co-author: Contemporary Europe, 1941. Past mem. bd. editors World Affairs. Historian, Nat. Capital Sesquicentennial Commn., 1950. Home: 2921 34th St NW Washington DC 20008 Office: George Washington U Washington DC 20006

KAYSER, PAUL, business exec.; b. Tyler, Tex., Feb. 10, 1887; s. Albert and Mary Louise (Lawrence) K.; A.B., Baylor U., 1909, LL.D. (hon.), 1953; legal edn. by correspondence, U. Tex.; LL.D. (hon.), U. Ariz., 1957; m. Elizabeth Harris Clegg, Sept. 1, 1910; children—Betty and Jean (twins). Prin. high sch., Gatesville, Tex., 1909-11; admitted to Tex. bar, 1913; practice in Houston, 1913-29; mem. firm Huggins, Kayser & Liddell, pres. El Paso Natural Gas Co., Houston, Texas, 1929-60, chmn. and chief exec. officer, 1960-65, hon. chmn., 1965-66, dir., 1966—; pres. Western Natural Gas Co., 1935-63; mem. adv. bd. First Nat. Bank of San Antonio (Tex.), Tex. Nat. Bank Commerce, Houston. Served as capt., 7th Cav., N.G., World War I. Mem. Ind. Natural Gas Assn. (pres. 1951-52). Episcopalian. Clubs: Houston, River Oaks Country (Houston); University (Chgo.); Recess (N.Y.C.). Contrib. articles prof. journals. Home: 3260 Del Monte Dr Houston TX 77019 Office: 1006 Main St Houston TX 77002

KAYSER, PAUL WILLIAM, mgmt. cons.; b. N.Y.C., Feb. 28, 1918; s. Paul G. and Julia M. (Buttlari) K.; student Hill Sch., Pottstown, Pa., 1936; B.A., Wesleyan U., Middletown, Conn., 1940; m. Mary Viola Snell, Feb. 21, 1942 (div.); 1 son, Craig, m. 2d, Jane M. Satter, Oct. 1, 1965. Mem. faculty Blair Acad., Blairstown, N.J., 1940-41, 42-43; with L. Bamberger & Co., Newark, 1941-42, Walter Kidde & Co., Belleville, N.J., 1943-47; dir. personnel, dir. Permacel Tape Corp., New Brunswick, N.J., 1947-52; dir. indsl. relations P. Lorillard Co., N.Y.C., 1952-55; v.p. personnel Am. Airlines, Inc., N.Y.C., 1955-62, Anderson, Clayton & Co., Houston, 1962-65; v.p., dir. indsl. relations

omy Assn., v.p., d. dirs. Phoenix United Fund, sec.
Country Day Sch.; bd. dirs. Ariz. Acad.; regional dir.
Alumni. Served to maj. USAAF, 1942-46. Mem. Am.
County (dir., past v.p.) bd. assns., Harvard Law Sch.
Writers Club Phoenix (pres.), Unitarian Clubs. Church
ht (Chatham, Mass.). Author: (with others) Arizona
53; (with J. T. Melcher, Jr.) Arizona Income Tax
154. Contr. articles prof. mags. Home: 132 E Palmo
LZ 85004 Office: 411 N Central Av Phoenix AZ 85004

EARL HAMPTON, coll. pres.; b. Marion, Ala.,
Henry Clay and Mary (Moore) McC.; student Lincoln
Parson, 1921-26, Talladega (Ala.) Coll., 1926-28, Agr.
1928-30, LL.D., 1954; B.S., Cornell U., 1939; M.S.,
1942; LL.D., A. and T. State U., Greensboro, N.C.,
Va. Theol. Sem., 1970. St. Paul's Coll., 1970-71,
Nov. 9, 1939; children—Earl, Clifton; m. 2d, Fannie
Gail, 1919; 1 dau., Elizabeth Gail, High sch. tchr.,
C., 1931-32, high sch. prin., 1932-36; miscellaneous
work, 1936-49; pres., St. Paul's Coll., Lawrenceville,
res., Assn. Episcopal Colls., N.Y.C. Vice pres., N.C.
8-49; bd. YMCA, Raleigh, N.C.; mem. state adv. com.
ils.; mem. exec. bd. Va. Council on Human Relations.
Assn. Coll. and U. Prof., Va. Tchrs. Assn., Va. Edn.
ppa Mu. Alpha Eta, Omega Psi Phi, Episcopalian.
Hill Lawrenceville VA 23868

JAMES DEAN, drug and dept. store exec.; b.
Apr. 4, 1922; s. James Homer and Kathryn (Dean)
Hehney, 1943; m. Nancy Lucille Martin, Sept. 23,
—James Lynn, Donald Paul, Nancy Ellen, Robert
credit mgr. Talon, Inc., Meadville, Pa., 1946-50; with
Co., Cleve., 1950-70, v.p. administr., 1965-67, exec.
sr. v.p. administr. Gray Drug Stores, Inc., Cleve.,
—bd. rev. and allocation Cleve. Welfare Fedn., 1967—
—en Valley Neighborhood House; trustee West Side
as lt. USNR, 1943-46; ETO, PTO, Mem. Phi Gamma
na. Mem. United Ch. Chr. Clubs: Vermilion Yacht,
till, Cattawba Island (Port Clinton, O.). Home: 5372
milton OH 44089 Office: 666 Euclid Av Cleveland OH

FRANK AMBROSE, educator; b. St. Paul, Jan. 2,
Lacy and Charlotte (Smith) McC.; B.S., Mass. Inst.
S., 1943; Ph.D., Cal. Inst. Tech., 1950; m. Mary Morse
t. 10, 1944; children—Martha Kent, Roger Whitmore,
Richard Morse, Engr., United Aircraft Corp., East
t., 1943-46; asst. prof. mech. engrng. Mass. Inst. Tech.,
49-55, asso. prof., 1955-59, prof., 1960—. Mem. Am.
Soc. Testing Materials, Am. Soc. Metals, Am. Soc.
Am. Acad. Arts and Scis. Home: 289 Valley Rd
01742 Office: Dept Mech Engrng Mass Inst Tech
02139

JAMES INGLISH, lawyer; b. Canon City, Colo.,
s. Frank and Adeline (Longmire) McC.; A.B., U.
D., 1921; m. Ruth Chapman, Dec. 31, 1921 (dec. Nov.
—Merrill Lewis (Mrs. Merrill M. Waller), Martha,
m. 2d, Nannette Gzowski, Jan. 31, 1948. Admitted
t.; asso. Yerkes, Simons & Goddard, Detroit, 1921-28,
McClintock, Fulton, Donovan & Waterman, and
1928—; specializing in corporate and ins. law
—en Foods Corp., The Bethlehem Corp., Investors
v.p. dir., Detroit Mortgage Realty Co.; pres., dir.
tzeley Corp.; chmn., dir. Metropolitan Fed. Savings and
the Bethlehem Corp., St. Clair Shores National Bank.
tial Health Found. Served as aviation pilot, U.S. Navy,
Counsel, Bd. Econ. Welfare, 1942-43. Mem. Am. (del.
9, Mich. 1949-50), Detroit (sec., v.p. pres. 1943-47)
er of Coif, Phi Delta Phi, Delta Upsilon, Presbytn.
e, Country, Detroit (Detroit); Grosse Pointe; Lyford
Home: 37 Beverly Rd Grosse Pointe Farms MI 48236
an Bldg Detroit MI 48226

ROBERT MILLS, ambassador to Venezuela; b.
30, 1909; s. John Mills and Christine (Chamberlain)
anford, 1931; spl. studies, Geneva, Switzerland, 1929;
nfors, Apr. 29, 1936; children—John Martin, Robert
U.S. Fgn. Service, 1931; vice consul, Panama City,
attended Fgn. Service Sch., State Dept., 1932; vice
Japan, 1933-34; 3d sec. Am. embassy, Santiago, Chile,
legation, Ciudad Trujillo, Dominican Republic, 1941,
Finland, 1929-42; charge d'affaires ad interim,
44; mem. Internat. Secretariat, spl. asst. to exec. sec.
Internat. Orgn., San Francisco, 1944-45; adviser U.S.
Preparatory Commn., London, 1945-46; polit. adviser
n UN Gen. Assembly, N.Y.C., 1946, spl. sessions,
Am. embassy, Brussels, Belgium, 1949-51; assigned to,
1951-52; dep. chief mission, counselor Am. embassy,
1952-53; dep. chief mission, Saigon, Vietnam, 1953-54;
to Cambodia, 1954-56, to Lebanon, 1958-61, to
262-64, to Venezuela, 1970—; chmn. U.S. govt.
h Internat. Conf. Red Cross, New Delhi, India, 1957;
r Naval War Coll., 1964-68; co-dir. Spl. State-Def.
Overseas Bases, 1968-69; coordinator preparations,
partmental group Synnington Subcom. on Overseas
1969-70; alternate def. U.S. to 9th UNESCO Gen.
hli, 1956; mem. policy planning staff State Dept., 1957,
anning council, 1961. Recipient Superior Service award
59. Life mem. U.S. Naval Inst. (Gold medalist 1941);
Kappa, Sigma Chi, Clubs: Metropolitan, Chevy Chase
Annapolis Yacht. Writer, lectr. on diplomacy and
Address: Execut Sect Venezuela Dept State Washington

ROSS AUGUSTUS, oil co. exec.; b. Corona, Cal.,
s. Augustus and Iva M. (Roberts) McC.; student
oil, 1939-40; B.A. U. N.M., 1940-41; m. Rosemary
1948 (div. Aug. 1962); children—Julia (Mrs. Richard
s. Augustus, Sr. field engr. Drilling & Exploration Co.,
1947-50; sales engr. Shafter Tool Works, Brea, Cal.,
Western Offshore Drilling & Exploration Co., Los
—, pres., 1963—; sr. v.p., dir., Fluor Corp., Los Angeles,
es. Hellenic Oil, S. China Sea and S. Pacific Oil, Inc.
Country (Cal.) Republic and Central Cos. 1956-59;
Future Farmers Am. sponsor, Orange, Cal. Served as
World War II. Decorated air medals. Patentee offshore

Norman Bruce. With Nat. Bank Detroit, 1934—; asst. trust officer,
1943-44, asst. comptroller, 1944-47, asst. v.p., 1948-53, v.p., 1954-66,
sr. v.p., 1966—; pres., dir. Safe Deposit Co. of Detroit; pres. Nat. Bank
of Detroit Bldg. Co.; dir. Wayland (Mich.) State Bank, Met. Fund, Inc.
Treas., Internat. Freedom Festival, Treas., trustee Am. Enterprise
Inst. for Pub. Policy Research; trustee No. Mich. U. Devel. Fund, dir.,
mem. exec. com. Citizens Research Council Mich.; bd. dirs., v.p.,
exec. com. Detroit Con. Bur.; trustee, v.p., mem. exec. com., mem.
investment com. Children's Hosp. Mich.; trustee, past pres. mem.
exec. com., mem. budget com. Mich. Colls. Found.; trustee, sec. Inst.
Econ. Edn., Inc.; bd. advisers Wayne State U. Press. Mem. Mich.
Bankers Assn. (pres. 1967-68, mem. exec. Council, exec. com.),
Greater Detroit Bd. Commerce, Nat. Assn. Cost Accountants (pres.
Detroit chpt. 1952-53, dir.). Republican. Home: 18914 Gainsborough
Rd Detroit MI 48223 Office: Nat Bank Detroit Woodward at Fort St
Detroit MI 48232

MCCCLINTOCK, WILLIAM TERRY, chem. mfg. co. dir.; b. Sioux
City, Ia., Sept. 10, 1912; s. Calvin Terry and Edna Pearl (Stone) McC.;
B.S., Northwestern U., 1934; m. June Dunn, June 29, 1938;
children—Julianne, Mary Ann, William Terry, Bonnie June. Mem.
staff Booz, Allen & Hamilton, management engns., Chgo., 1935-40;
with Rohm & Haas Co., Phila. 1940—, asst. treas., 1943-48, treas.,
1948-63, v.p., 1963-70, dir., 1959—. Trustee Mount Holyoke Coll.;
chmn. bd. trustees Internat. House Phila. Mem. Financial Execs. Inst.,
Beta Gamma Sigma. Clubs: Huntingdon Valley Country, Down
Town. Home: 1880 Lambert Rd Jenkintown PA 19046

MCCCLINTON, KATHARINE MORRISON, writer; b. San
Francisco, Jan. 23, 1899; d. Robert and Leila (Perry) Morrison; A.B.,
Stanford, 1921; A.M., Columbia, 1922; Dr. Arts and Letters, Wheaton
Coll., 1961; m. Richard Frederick Kahle, Sept. 11, 1923; 1 dau.,
Juliana Morrison (Mrs. Ashley); m. 2d, Harold Leander McClinton,
Oct. 25, 1935. Decorator, W. & J. Sloane decoration dept., 1922-23;
lectr. art and interior decoration U. Cal. Extension, 1925-31; art
criticism column San Diego Sun, 1930-33; bd. dirs. San Diego Fine
Arts Gallery, 1930-35, ofc. lectr., 1935; editorial staff McColl's Mag.,
1938-39; nat. adv. com., lectr. religious art, Contemporary Crafts
Mus., N.Y.C., 1957, Dallas Mus. Fine Arts, 1958; lectr. on church art
and architecture Gen. Theol. Sem. and others. Exhibited paintings So.
Cal. Art Assn., Ann., 54th Ann. Expt., San Francisco Art Assn.,
Faulkner Meml. Art Gallery, Santa Barbara, Cal., Cal. State Fair,
Santa Monica Art Assn., Pasadena Art Inst. Decorated Women's
Bldg., San Diego Expt., 1935. Mem. Nat. Sculpture Soc., N.Y. Hist.
Soc., Alpha Phi. Episcopalian. Author: An Outline of Period
Furniture, 1929; Modern French Decoration, 1930; Flower
Arrangement in the Church, 1944; A Handbook of Popular Antiques,
1946; American Glass, 1950; Good Housekeeping in the Church,
1951; Antique Collecting for Everyone, 1951; Antique Collecting,
1952; Loaves and Fishes, 1955; The Changing Church: Its
Architecture, Art and Decoration, 1957; Christian Church Art
Through the Ages, 1961; Complete Book of Small Antiques
Collecting, 1965; Collecting American Victorian Antiques, 1966;
Complete Book of Country Antiques, 1967; Collecting American 19th
Century Silver, 1968; Antiques of American Childhood, 1970;
Antiques in Miniature, 1970; Antiques: Past and Present, 1971.
Contrib. art and home decorating mags. Home: 25 East End Av New
York City NY 10028 (winter) 2280 Cahulla Hills Dr Palm Springs
CA 92262

MCCLOGAN, HUGH E., mfg. co. exec.; b. Los Angeles, 1929;
LL.B., Loyola U., 1957. Vice pres., sec. A.J. Industries, Inc., Los
Angeles; sec., dir. A.J. Land Co., Roberts-Gordon Appliance Corp.,
Roberts-Gordon Appliance Corp., Ltd., Lansing Co., Sargent
Engring. Corp. Office: 10889 Wilshire Blvd Los Angeles CA 90024*

MCCLOREY, ROBERT, congressman; b. Riverside, Ill., Jan. 31, 1908;
s. Frederick Stephens and Catherine (Reilly) McC.; student L'Institut
Silig, Vevey, Switzerland, 1925-26, Dartmouth, 1926-28; LL.B.,
Chicago-Kent College, 1932; m. Audrey Vasey, Sept. 19, 1935 (dec.
Sept. 1967); children—Beatrice, Michael Oliver. Admitted to Ill. bar,
1932; pvt. practice, Chgo. and Waukegan, 1932—; mem. firm
McCloy, Lonchar, Nordigian & Clark; rep. 67th Ill. Gen. Assembly,
1951-53, senator 52d Senatorial Dist., 1953-62; mem. 88th-92d
congresses, 12th Ill. Dist. Mem. Am., Ill., Chgo., Lake County be
assns. Republican. Clubs: Law; Bath and Tennis (Lake Forest); Capitol
Hill (Washington). Home: 340 Prospect Av Lake Bluff IL 60044 also
321 Constitution Av NE Washington DC 20002 Office: Cannon
House Office Bldg Washington DC 20515

MCCLOSKEY, JOSEPH, lawyer; b. New Orleans, Nov. 6, 1911; s.
Joseph and Zita (Gogarty) McC.; B.A., Tulane U., 1932, J.D., 1934;
m. Mary Lou Martin, Jan. 24, 1942; children—Edward Joseph, Mary
Lou, Hugh Martin. Admitted to La. bar, 1934, since practiced in New
Orleans, 1934—; partner McCloskey, Denney & Page and
predecessor firms; asst. prof. civil law Tulane U. Coll. Law, 1939-48,
instr. pub. speaking Univ. Coll., 1941-42, 46-48. Asst. sec. Arrow
Food distors., Inc.; sec., dir. Libby & Blovin, Ltd., New Orleans
Frosted Foods, Inc., Jefferson Cold Storage, Inc., Asso. Cold Storage,
Inc., Baton Rouge, Bd. dirs. Louise S. McGehee Sch., 1959-65, 1st
v.p., 1962; mem. Adminstrs. Tulane Ednl. Fund, 1948, 68, adv. mem.
1968—, 3d v.p., 1961-65, vice chmn., 1965-68; gov. Tulane Med.
Center, 1969—. Served from 2d lt. to maj. USAAF 1942-45. Mem.
Fed. Am. La. (sec.-treas. 1947-48, bd. govs. 1955-57), New Orleans
(exec. com. 1941-42, pres. 1956-57) bar assns. Am. Judicature Soc.,
Nat. Legal Aid Assn., Pub. Affairs Research Council, Bur. Govtl.
Research, Met. area Com. La. State Law Inst. (Edward Wisner
Donation adv. com.), Phi Beta Kappa, Delta Kappa Epsilon, Omicron
Delta Kappa, Order of Coif. Clubs: Boston, Louisiana, Audubon Golf,
Recess, International House (New Orleans). Ed. editors Tulane Law
Rev., 1932-34. Home: 6333 Prytania St New Orleans LA 70118
Office: Ibernia Bank Bldg New Orleans LA 70112

MCCLOSKEY, MATTHEW H., U.S. ambassador to Ireland,
1962-64; later chmn., dir. Phila. Daily News.*

MCCLOSKEY, PAUL N., Jr., congressman; b. San Bernardino, Cal.,
Sept. 29, 1927; A.B., Stanford, 1950, LL.B., 1953; m. Caroline W.
McCloskey; children—Nancy, Peter, John, Kathleen. Admitted to
Cal. bar, 1953; mem. Erm McCloskey, Wilson, Mosher & Martin, Palo
Alto, 1956-67; mem. 90th-92d Congresses, 11th Dist. Cal. Served to
col. USMC. Decorated Navy Cross, Silver Star, Purple Heart. Mem.
Am., Palo Alto (pres. 1969-61), Santa Clara County (trustee 1965-67)
bar assns., State Bar Cal. (pres. conf. barristers 1961-62), Phi Delta
Phi. Republican. Home: 1113 Longley Lane McLean VA 22101
Office: 801 Welch Rd Palo Alto CA 94304 also House of Reps
Washington DC 20515

children published in 1941 (awarded at A.L.A. convention,
Milwaukee), 1942; second Caldecott medal for Time of War
1958. Executed bas-reliefs for Hamilton (O.) Municipal Bldg., 1940;
Mem. P.E.N., Author's League Am. Author. Lentil, 1940; Makers
for Ducklings, 1941; Homer Price, 1943; Blueberries for Sal, 1943;
Centerburg Tales, 1951; One Morning in Maine, 1952; Time
Wonder, 1957; Bert Dow, Deep Water Man, 1953. Home: 5
Islands Cape Rosier Harbor ME 04642 Office: care Viking p
625 Madison Av New York City NY 10022

MCCLOSKEY, ROBERT JAMES, fgn. service ofc.; b. Phila.,
25, 1922; s. Thomas and Anna (Wallace) McC.; B.S. in Journal.
Temple U., 1953; student George Washington U., 1958-59; m. Joyce
Taylor Phelan, July 8, 1961; children—Lisa Stobhan, Andre Lee.
McCloskey. Engaged in hotel work, 1945-50, as newspaper rep
1952-55; joined U.S. Fgn. Service, 1955; assigned Hong K
1955-57; publs. officer State Dept., 1957-58; press officer Off
News, 1958-60; assigned U.S. Mission to UN 15th Gen. Assm
1960-62; spl. asst. Bur. Pub. Affairs, State Dept., 1962-63, dep.
Office News, 1963-64, dir., 1964-66, dep. asst. sec. of state, 1966-67,
dep. asst. sec., spl. asst. to sec. for press relations Office Pu
Relations, 1968—. Office: Dept of State Washington DC 20520

MCCLOSKEY, THOMAS D., constr. co. exec.; b. Phila., May
1924; s. Matthew H. and Helen T. (Dudley) McC.; student Wheat
Sch. of U. Pa.; m. Elizabeth Klock, July 21, 1945; children—Thom
D., Mary Virginia, Patricia Anne, Michael Patrick. With McClos
& Co., Phila., 1938—, v.p., treas., 1952-61, pres., 1961—;
McCloskey Enterprises Co. Bd. dirs. Martin dePorres Found., Phi
trustee Oblate Coll., Washington. Served with USMCR, 1942-44.
Mem. Young Pres. Orgn., Phila. C. of C., Franklin Inst. Dentist
Roman Cath. Club: Phila. Country. Office: 1620 W Thompson St
Philadelphia PA 19121

MCCLOUD, BENTLEY G., Jr., banker; b. Omaha, July 22, 1911;
Bentley G. and Florence (Olmsted) McC.; grad. Phillips Exeter Acad
1930; A.B., Princeton, 1934; m. Katherine S. Clark, Aug. 25, 1934;
children—Sandra (Mrs. William S. Covington, Jr.), Katherine (Mrs.
James W. Kennedy), Melissa B. With First Nat. Bank Chgo., 1940—
v.p., 1950-66, spl. vice pres., 1966-67, exec. vice pres., 1967—;
Dayco Corp. Mem. Chgo. Crime Commn., 1958—. Trustee Abner
Mather Home, Evanston, Ill. Served with USNR, 1944-46. Mem.
Bankers Assn. for Fgn. Trade, German Am. C. of C. Clubs: Chicago
University (Chgo.); Indian Hill (Winnetka, Ill.); Old Elm; Mid-Day
Home: 536 Roslyn Rd Kenilworth IL 60043 Office: 1 First Nat Plaza
Chicago IL 60648

MCCLOUD, DARELL EDISON, educator; b. Royal Center, Ind.
Mar. 7, 1920; s. Loren Newell and Harriet Maria (Harvey) McC.;
B.S.A., Purdue U., 1945, M.S., 1947, Ph.D., 1949; m. Mary Ilene
Kistler, Sept. 29, 1940; children—Joyce Ann (Mrs. Douglas Scott
Forth), Sharon Lee (Mrs. Douglas A. Mathews), Darlene Kay. Asst.
prof. agronomy U. Fla., 1948-54, asso. prof., 1954-57, prof., chmn.
dept., 1965—, head Humid Pasture and Range Investigations, Agril.
Research Service, Agr. Dept., Beltsville, Md., 1957-65. Cons. Lab.
Climatology Johns Hopkins, 1953, U.S. Weather Bur. Bio-Climat
Sect., 1955. Fellow Am. Soc. Agronomy; mem. Crops Sci. Soc. Am.
(pres. 1969-70), Sigma Xi, Phi Sigma, Gamma Sigma Delta, Phi
Kappa Phi. Methodist. Asso. editor Crop Sci., 1966-68. Home: 2055
N W 18th Lane Gainesville FL 32601

MCCLOY, JOHN JAY, lawyer; b. Phila., Mar. 31, 1895; s. John Jay
and Anna May (Snader) McC.; student Peddie Sch., 1907-12; A.B.,
cum laude, Amherst Coll., 1916; LL.B., Harvard, 1921; LL.D.,
Amherst Coll., Syracuse U., Colby Coll., U. Md., U. Pa., Yale,
Princeton, Notre Dame, Swarthmore, Wilmington, Harvard,
Columbia, Dartmouth, N.Y. U., Trinity Coll., Brown U., Williams,
Middlebury, Boston, Haverford, Lehigh, Franklin and Marshall Coll.,
D.C.L., Washington College; Dr. Ing., Tech. U. Berlin
(Charlottenberg); m. Ellen Zinsser, Apr. 25, 1930; children—John
Jay, Ellen. Admitted to N.Y. bar, 1921; with Cadwalader,
Wickersham & Taft, 1921-25; with Cravath, de Gersdorff, Swaine &
Wood, 1925-40, mem. firm, 1929-40; became expert cons. to sec. of
war, Oct. 1940; asst. sec. of war, Apr. 1941-Nov. 1945; mem.
Milbank, Tweed, Hope, Hadley & McCloy, 1946-47, pres. World
Bank, 1947-49; U.S. Mil. Gov. and High Commr. for Germany,
1949-52; chmn. bd. Chase Nat. Bank, N.Y. City, 1953; c. rnk. bd.
Chase Manhattan Bank (merger Chase Nat. City and Bank of
Manhattan Co.), 1955-61; co-ordinator U.S. disarmament activities,
1961-63; mem. Milbank, Tweed, Hadley, and McCloy, 1962—. Dir.
Dreyfus Corp., Stott Capital Devel. Corp.; chmn. exec. com. Squibb
Corp. Chmn. Pres. Gen. Adv. Com. on Arms Control and
Disarmament. Hon. trustee Lenox Hill Hosp.; hon. chmn. bd., trustee
emeritus Amherst Coll.; hon. chmn. bd. Council Fgn. Relations, Inc.,
Internat. House-N.Y.; bd. govs. Atlantic Inst. (Paris); chmn. Fed
Found., 1953-65; chmn. bd. UN Devel. Corp. Served as capt. Field
Arty., AEF, World War I. Decorated Distinguished Service Medal,
Presd'l. Medal of Freedom, Grand Officer Legion of Honor (France),
Grand Ofc. Order of Merit (Italy), Grand Cross Order of Merit
(Germany). Mem. Am. Bar Assn., Assn. Bar City N.Y., Beta Theta
Pi. Republican. Presbytn. Clubs: Century, Clove Valley Road and Gun,
Bond, Brook, Links, University, Anglers, Connetquot River (N.Y.C.).
Metropolitan (Washington). Home: 79 E 79th St New York City NY 10025
10021 Office: 1 Chase Manhattan Plaza New York City NY 10005

MCCLOY, THOMAS RENNIE, librarian; b. Meskanow, Sask.
Can., Feb. 4, 1906; s. John and Maria (Traill) McC.; B.A., U. Sask.,
1937; B.L.S., U. Toronto, 1939; m. Doreen Luff Woodford, Aug. 14,
1948; 1 dau., Norah Woodford. Librarian Khaki U. Can., U.K.,
1945-46; catalogue U.B.C., 1947-49, Pub. Archives Can., 1949-53,
Nat. Library Can., 1954-56; librarian Glenbow Alta. Inst., Calgary,
1956—. Served with Canadian Army, 1940-46. Mem. Canadian
Library Assn., Library Assn. Alta., Canadian Hist. Assn., Hist. Soc.
Alta., Bibliog. Soc. Can. Home: 1941 Grand Oaks Dr SW Calgary 5
Alberta Canada Office: 902 11th Av S W Calgary 3 Alberta Canada

MCCLUNEY, DANIEL CATLIN, Jr., univ. dean; b. Chgo., Feb. 13,
1916; s. Daniel Catlin and Elsa (Nicolaus) McC.; A.B., Washington
U., St. Louis, 1937, M.A., 1938; Ph.D., Stanford, 1949; m. Lucy H.
Sullivan, July 14, 1938; 1 son, Michael. Tchr., Taylor Sch., 1938-42,
tchr. Country Day Sch., St. Louis, 1942-45; teaching asst., German
Washington U., 1945-46; instr. German, Stanford, 1946-49, asst.
prof., 1950-57, asso. prof., 1957-64; prof., head German dept. U. Ill.
Chgo. Circle, 1964-66, acting dean Coll. Liberal Arts and Scis.,
1966-67, dean faculties, 1967—, also vice chancellor, 1968—. Mem.
Modern Lang. Assn. Editor: Im Geist Der Gegenwart, 1959; Leser
und Horen, 1963; Co-editor: Proben deutscher Prosa, 1970. Home:

C., Louisa O., Martha S. Admitted to Mo. bar in 1936, since practiced in St. Louis; asso. firm Bryan, Williams, Cave & McPheeters, and successor firm Bryan, Cave, McPheeters & McRoberts, 1936—, partner, 1951—. Mem. Ladue (Mo.) City Council, 1950-60. Served with Am. Field Service, 1944-45; CBI. Democrat. Presby. Clubs: St. Louis Country. Racquet, Neonday (St. Louis). Home: 9752 Litzinger Rd St Louis MO 63124 Office: 314 N Broadway St Louis MO 63102

MCPHERSON, DONALD J., metallurgist: B.S., M.S., Ph.D., Ohio State U.; married; children—Marjorie, Linda. Asso. metallurgist Argonne Nat. Lab. to 1950, research metallurgist, asst. div. mgr., div. mgr., v.p. IIT Research Inst., 1950-69; v.p., dir. tech. Kaiser Aluminum and Chem. Corp., Oakland, Cal., 1969—. Mem. numerous govt. coms. on devel. titanium for def. applications. Bd. dirs. Ohio State U. Research Found. Recipient Outstanding Young Men award Chgo. Jr. Assn. Commerce and industry, 1956. Distinguished Alumnus and Centennial Achievement awards Ohio State U. Fellow Am. Soc. Metals (trustee); mem. Am. Inst. Mining, Metall. and Petroleum Engrs. (chmn. titanium com.); chmn. Inst. of Metals div.; bd. dirs. Metall. Soc., Inst. Metals London. Am. Ceramic Soc. A.A.A.S. Author numerous papers on titanium and its alloys. Home: 9 Ked Bark Ct Lafayette CA 94549

MCPHERSON, DONALD PAXTON, Jr., lawyer: b. Chambersburg, Pa., Oct. 6, 1906; s. Donald Paxton and Elizabeth (McLanahan) McP.; A.B., Princeton, 1928; LL.B., Harvard, 1931; m. Janet Lewis Russell, Oct. 14, 1939; children—Donald Paxton III, Edward R., Scott. Admitted to Pa. bar, 1934; practiced in Phila., 1934-35, Gettysburg, 1936-56, 63—; commr. ICC, 1956-63, vice chmn., 1963; sec. Adams County Mut. Fire Ins. Co., 1936-56; pres. Evergreen Cemetery Assn., 1951-56. Senator, Pa. Legislature, 1948-56, chmn. com. constl. changes and fed. relations, 1951-53, chmn. jud. gen. com., 1955. Pres., Gilliland Presby. Home, 1952-69. Served from lt. (j.g.) to lt. USNR, 1944-46. Mem. Am. Legion, Sons Union Vets., Am. Bar Assn., Am. Juridature Soc. Presby. Odd fellow. Clubs: Lions, University Torch, Capitol Hill. Home: 250 Carlisle St Gettysburg PA also 3900 Watson Pl NW Washington DC 20016 Office: 126 Baltimore St Gettysburg PA 17325

MCPHERSON, EDWARD WHITE, life ins. co. exec.; b. Aurora, Mo., Mar. 17, 1909; s. Isaac Vambert and Bessie (Barnett) McP.; student George Washington U., 1927-30; m. Mildred Elizabeth Hanson, Mar. 14, 1930; children—Ann Elizabeth (Mrs. Lloyd G. Van Vliet), David Hanson. With N.Y. Life Ins. Co., Wash., 1927—, office mgr., Balt., 1940-43, Wash., 1943-45, dep. comptroller, N.Y.C., 1945-54, asst. v.p., 1954-56, 2d v.p., 1956-61, v.p., 1961—. Mem. Kappa Alpha. Home: 4 Dale Dr Chatham NJ 07928 Office: 51 Madison Av New York City NY 10010

MCPHERSON, HARRY CUMMINGS, Jr., lawyer: b. Tyler, Tex., Aug. 22, 1929; s. Harry Cummings and Nan (Hight) McP.; B.A., U. South, 1949, D.C.L. (hon.), 1965; student Columbia, 1949-50; LL.B., U. Tex., 1956; m. Clayton Read, Aug. 30, 1952; children—Courtenay, Peter B. Admitted to Tex. bar, 1955; asst. gen. counsel Democratic policy com. U.S. Senate, 1956-59, asso. counsel, 1959-61, gen. counsel, 1961-63; dep. under sec. internat. affairs Dept. Army, 1963-64; asst. sec. state ednl. and cultural affairs, 1964-65; spl. asst. and counsel to President Johnson, 1965-66; special counsel to Pres. Johnson, 1966-69, pvt. practice law, Washington, 1969—. Vice chmn. John F. Kennedy Center for Performing Arts; bd. mem. Woodrow Wilson Internat. Center for Scholars. Served to 2d lt. USAF, 1950-53. Recipient Distinguished Civilian Service award Dept. Army, 1964; Arthur S. Flemming award as one of the ten outstanding young men in government in 1968. Mem. Tex. Bar Association, Blue Key, Sigma Alpha Epsilon, Phi Alpha Delta. Democrat. Episcopalian (past mem. vestry, sr. warden). Home: 30 W Irving St Chevy Chase MD 20015 Office: 1660 L St NW Washington DC 20036

MCPHERSON, HUBERT J., glass co. exec.; b. Portland, Ore., July 23, 1913; s. William A. and Blanche (Fayram) McP.; ed. puo. schs.: m. Irvina W. Laughhead, July 10, 1937; children—Anne (Mrs. James A. Citrano), Kathleen (Mrs. John P. Aulenti), Susan Jane, Linda Jean. Partner firm Skinner & Hammond, C.P.A.'s, San Francisco; pres. Pacific Industries, San Francisco; former exec. v.p., now dir. Thatcher Glass Mfg. Co., Inc., N.Y.C.; former pres., dir. Cleve. Container Corp.; now pres., treas., dir. Clevepak Corp., N.Y.C. C.P.A., Cal., N.Y. Mem. Am. Inst. C.P.A.'s, Cal., N.Y. socs. C.P.A.'s. Home: 9 Victoria Lane Stamford CT 06902 Office: 375 Park Av New York City NY 10022

MCPHERSON, JAMES MUNRO, educator; b. Valley City, N.D., Oct. 11, 1936; s. James Munro and Miriam (Osborn) McP.; B.A., Gustavus Adolphus Coll., 1958; Ph.D., Johns Hopkins, 1963; m. Patricia Kasche, Dec. 28, 1957; 1 dau., Joanna Erika. Mem. faculty Princeton, 1962—, asso. prof. history, 1966—; cons. Ednl. Research Council Am., 1967—. Chmn. Minn. Fedn. Coll. Republican Clubs, 1956-57. Danforth fellow, 1958-62; Guggenheim fellow, 1967-68. Mem. Am. So. hist. assns., Orgn. Am. Historians, Phi Beta Kappa. Author: Struggle for Equality (Anisfield-Wolf award race relations 1965), 1964; The Negro's Civil War, 1965; Marching Toward Freedom: The Negro in the Civil War, 1968; Blacks in America: Bibliographical Essays, 1971. Home: 15 Randall Rd Princeton NJ 08540

MCPHERSON, JOHN AUSTIN, paper mfg. co. exec.; b. Milw., June 18, 1913; s. Fred K. and Delphine (Benoit) McP.; A.B., Dartmouth, 1935; postgrad. U. Wis., 1936; m. Patricia Toomey, Apr. 17, 1948; children—Fred, Mary, John A. (dec.). Tech. asso. forest products lab. U.S. Dept. Agr., 1936; chief engr. Wausau Paper Mills Co., 1937-38; engr. Oliver United Filters, Inc., 1938-42; asst. plant mgr. Mosinee Paper Mills (Wis.), 1946-57, plant mgr., 1957-61, v.p. operations, 1961-64, exec. v.p., 1964-65, pres., 1965—, also dir.; dir. 1st Am. Nat. Bank, Central Wis. Bankshares, Inc., Mosinee Comm. Bank. Vice pres., dir. Wis. Valley Improvement Co.; bd. dirs. Trees for Tomorrow, Wis. div. Am. Cancer Soc. Served to capt. USMCR, 1942-46. Registered prof. engr., Wis. Mem. Am. Soc. M.E., T.A.P.I., Paper Industry Mgmt. Assn. Republican. Methodist. Mason (Shriner). Club: Minoqua (Wis.) Country. Home: 1003 10th St Mosinee WI 54455 Office: Mosinee Paper Mills Co Mosinee WI 54455

MCPHERSON, JOHN BARKLEY, air force officer; b. Virginia, Minn., Oct. 4, 1917; s. Barkley John and Anne (Holmgren) McP.; B.S. in Civil Engring., U. Ariz., 1940; m. Leota Irene Wilson, July 16, 1940; children—Kenneth, Sue (Mrs. Truman Torkelson), Shirley (Mrs. Paul Curs), Robin. Commd. 2d lt. cav. U.S. Army, 1940, advanced through grades to lt. gen. USAF, 1968; assigned B-29s, World War II. PTO

Commendation medal; named Outstanding Young Man of Year, Roswell, N.M., 1951. Mem. Theta Tau, Kappa Sigma. Phi Kappa Phi. Address: Quarters 7 Ft McNair Washington DC 20024

MCPHERSON, JOHN CLOUD, office machines mfg. co. exec.; b. Hills, N.J., Oct. 16, 1908; s. Norman C. and Margaret P. McP.; B.S. in Engring., Princeton, 1929; m. Katharine S. McP., 1934; children—Elizabeth, Bruce. Vice pres. IBM, 1945—, pres. Brit. Computer Soc.; mem. I.E.E.E., A.A.A.S., Assn. of Computing Machinery. Home: 45 Lakeview Av Short Hills NJ 07078 Office: IBM Armonk NY 10504

MCPHERSON, JOHN DALLAS, investment co. exec.; b. Inglewood, Cal., Sept. 18, 1922; s. John and Hazel (Michele) McP.; B.S., U. Cal. at Berkeley, 1941; m. Ida Morgan, Mar. 1943; children—Dallas B., John Gordon; m. 2d, Ann Grainger, Feb. 1947; Exec. tng. Gen. Electric Corp., Schenectady, 1941-42, pres. Gen. Electric Corp., 1946-69; founder, pres. Airborne Freight Corp., San Francisco, 1946-69; pres. Ralston Investment Corp., 1959—, pres. Internat. Corp., Green, Scott & Co., Inc., Daly Travel Service, Am. Orient Travel Corp., Pan Maritime Cargo Service, Int'l. West of Air Freight Forwarders Assn.; dir. Commonwealth Nat. Bank of San Francisco, Med. Problem Welfare Assn., Int'l. Alert Found. Internat., Inc., Airborne Freight Corp. Served to comdr. USNR, 1942-46. Mem. Nat. Def. Transp. Assn., Pres. Presidents' Orgn., San Francisco C. of C., San Francisco A. of W., Newcomen Soc. N. Am., Air Freight Forwarders Assn. pres. C. of C., Commonwealth of Cal. (San Francisco), Home: 85 Fagan Dr Hillsborough CA 94010 Office: Ralston Investment Corp., 1275 California Dr Burlingame CA 94010

MCPHERSON, JOHN WILLIAMSON, life ins. co. exec.; b. Shippensburg, Pa., July 18, 1906; s. Edward F. and Anna M. McP.; grad. Phillips Exeter Acad., 1925; A.B., Harvard, 1928; m. 1932; m. Harriet Henderson Gilbert, June 7, 1935; children—John (Mrs. L. Mark Michel), Martha (Mrs. John A. Heywood). Admitted to Pa. bar, 1933; with Penn Mut. Life Ins. Co., 1933-39—, sec., asso. gen. counsel, 1951—, Pres., treas. Scotch-Irish Found., 1961—; pres. Scotch-Irish Soc. U.S., 1954. Trustee M. C. of Pa., 1941—; bd. dirs. Mental Health Assn. S.E. Pa., 1952—, Mem. Assn. Life Ins. Counsel, Am. Life Conv., Defender Assn. Served to bd. dirs. 1966-70. Presby. (trustee). Author articles. Home: 1122 Barbary Rd Bryn Mawr PA 19010 Office: 530 Walnut St Philadelphia PA 19105

MCPHERSON, RENE COSSITT, automotive parts mfg. co. exec.; b. Akron, O., Sept. 29, 1924; s. Paul C. and Margaret (Shelton) McP.; grad. Phillips Exeter Acad., 1950; M.B.A., Harvard, 1952; m. Nancy Jane Rowell, June 19, 1948; children—Douglas Harrison, Laurie Rose. Sales engr. Dana Corp., Toledo, 1952-56, axle sales mgr., 1956—, plant mgr., Auburn, Ind., 1956-60, divisional gen. mgr., Toledo, 1960—, gen. mgr. Spicer div., Toledo, 1964-65, group v.p., 1965, exec. v.p., 1966-68, pres., 1968—; exec. v.p. Hayes Steel Products Ltd. (now changed to Hayes-Dana, Ltd.), St. Catharines, Ont., 1968—, 1960-63, chmn. bd., 1963-68. Dir. Toledo-Lucas County Port Authority; chmn. bd. Jr. Achievement Northwestern Ohio; chmn. bd. Toledo Hosp. Served with USAF, 1943-45. Decorated with Air Medal with clusters, Presd. Unit citation. Member of Automotive Engrs., Automotive Original Equipment Mfrs. Assn. (pres.), Young Presidents' Orgn. Republican. Presby. Home: 4200 River Rd Toledo OH 43614 Office: 4100 Bennett Rd Toledo OH 43601

MCPHERSON, ROBERT GRIER, educator; b. Athens, Ga., July 23, 1923; s. John Hanson Thomas and Margaret Virginia (Barnett) McP.; A.B., U. Ga., 1945, M.A., 1948; Ph.D., Johns Hopkins, 1957; m. Margaret Hibbard Lore, Dec. 23, 1947; children—Margaret Lore, Robert Grier, Jean Hibbard. Dir. U.S. Army Edn. Program at Kobe, Japan, 1946-47; faculty history U. Ga., Athens, 1952—, 1969—, head dept., 1969—. Trustee Oconee Hill Cemetery, Athens. Served with AUS, 1943-46; PTO. Mem. Inst. Hist. Research, London, Conf. Brit. Studies, Am. Hist. Assn., Phi Alpha Epsilon. Author: Theory of Higher Education in Nineteenth Century Europe, 1959; The Journal of the Earl of Egmont, 1962. Contrib. articles to prof. jous. Home: 145 Tallasse Fernis Dr Athens GA 30601

MCPHERSON, WILLIAM ALEXANDER, editor, writer; b. St. Sainte Marie, Mich., Mar. 16, 1933; s. Harold Agnew and Ruth (Brubaker) McP.; U. Mich., 1951-55, Mich. State U., 1956-57; Elizabeth Mosher, July 7, 1959; 1 dau., Jane Elizabeth. With The Washington Post, 1958-66, 69—, staff writer, editor, 1963-68, book critic, 1969—; sr. editor William Morrow & Co., Publ., N.Y.C., 1967-69. Contributing editor Book World, 1969—; lectr. Am. U., 1971—. Mem. N.Y. County Democratic Com., 1969. Contributor to magazines. Home: 2255 Newark St Washington DC 20005 Office: 1515 L St NW Washington DC 20005

MCPHERSON, WILLIAM HESTON, economist, arbitrator; b. Columbus, O., Oct. 18, 1902; s. William and Lucretia (Heston) McP.; A.B., Harvard, 1923; A.M., Ohio State U., 1924; postgrad. U. Cal., 1924-26; diplôme d'études supérieures d'économie politique U. Paris, 1927; Ph.D., U. Chgo., 1935; m. Vivian Rathcliff, Aug. 30, 1935; children—Mary Lucretia (Mrs. J. Frazer Durrett, Jr.), James (Mrs. William B. Fisch), Charlotte, Norway. Head teaching staff, econs. U. Cal., 1925-25; dept. econs., Dartmouth, 1929-30; econ. Coll., Western Res. U., 1930-37, Oberlin Coll., 1937-40; mem., com. on social security Social Sci. Research Council, 1941-42; prin. economist War Manpower Comm., 1942-43; comdr. Shipbuilding Commn., Nat. War Labor Bd., 1943-44, chmn., 1944-45; mem. Appeals Com., 1945; mem. labor adv. com. to Japan at U. Korea War Dept., 1946; E.C.A. tech. assistance comm. on internat. refugees in German Republic, 1950-51; prof. econs. Inst. Labor and Indsl. Relations, U. Ill. at Urbana—Champaign, 1946-71, emeritus, 1971—; lectr. Germany for Dept. State Specialist Exchange Program, 1952-53. Fulbright research scholar Institut des Sciences Sociales du Travail, 1960-61; Fulbright research grantee in Germany, 1969. Mem. Internat. Indsl. Relations Assn., Am. Econ. Assn., Am. Assn. U. Prof. (nat. council 1961-64), Nat. Acad. Arbitrators (1945-65, 1965-68), Indsl. Relations Research Assn. (sec. treas. 1948-50, exc. bd. 1961-64), Internat. Soc. Labor Law and Social Legislation (exc. com. U.S. nat. com. 1963—), Phi Delta Theta. Author: Labor Relations in the Automobile Industry, 1940; Public Employee Relations in West Germany, 1971. Co-author: The French Labor Courts: Judgement by Peers, 1966; contng. author: How Collective Bargaining Works, 1942; Labor in Postwar America, 1949; Problems and Policies of Dispute Settlement and Wage Stabilization during World War II, 1950; Integration of Refugees into German Life, 1950; Wege zum Sozialen Frieden, 1954; Hamburger Jahrbuch für

Am. Stat. Assn (Fla v.p. 1971-72). Winter Park C. of ...

ROBERT, journalist; b. N.Y.C. Nov. 11, 1901; s. Abraham ...

ROBERT EARL, radiologist, educator; b. Springfield, Ill., ...

ROBERT FRANCIS, advt. exec.; b. Arlington, Mass., Nov. ...

ROBERT JOSEPH, educator; b. W. New York, N.J., Nov. ...

ROBERT W., mfg. co. exec.; b. Tulsa, Aug. 22, 1923; s. ...

RUSSELL BURTON, physician; b. Erie, Pa., Nov. 6, 1913; ...

I, STANLEY, chain store exec.; b. Chgo., Sept. 19, 1898; s. ...

II, STEPHEN ALAN, advt. exec.; s. Herman and Rose ...

Mich., 1949-50; U.S. dist. judge Eastern Dist. Mich., 1962—

ROTH, WILLARD DALE, educator; B.A., Swarthmore U., 1950, ...

ROTH, WILLIAM FREDERICK, Jr., physician; b. Kansas City, ...

ROTH, WILLIAM MATSON, business exec.; b. San Francisco, ...

ROTH, WILLIAM V., Jr., senator; b. Great Falls, Mont., July 22, ...

ROTH, WOLFGANG, stage designer, painter; b. Berlin, Germany, ...

ROTHAERMEL, WILLIAM MELL, life ins. exec.; b. Monango, ...

ROTHAUGE, CHARLES HARRY, educator; b. Balt., Sept. 8, 1919; ...

Presbyn. Spl. research brain control neurohypophysial ...

ROTHBARD, MURRAY NEWTON, educator; b. N.Y.C., 1926; s. David ...

ROTHBARD, SIDNEY, educator, med. scientist; b. N.Y.C., ...

ROTHBART, HAROLD A., coll. dean; b. Newark, Dec. 17, ...

ROTHBERG, ABRAHAM, editor, author; b. N.Y.C., Jan. 21, ...

ROTHBERG, SOL, lawyer, industrialist; b. N.Y.C., July 29, ...

ROTHCHILD, IRVING, educator, physician; b. N.Y.C., ...

ROTHEN, ALEXANDRE, retired educator, chemist; b. ...

BOARD OF DIRECTORS

*Council Foreign
Relations*

Term expires in '75

W. Michael Blumenthal
Zbigniew Brzezinski
Douglas Dillon
Hedley Donovan
Elizabeth Drew
Caryl P. Haskins
Robert V. Roosa
Cyrus R. Vance

Term expires in '76

Gabriel Hauge
Alfred C. Neal
James A. Perkins
→ Lucian W. Pye
David Rockefeller
Martha R. Wallace
Paul C. Warnke
Carroll L. Wilson
Bayless Manning (President and ex officio Member of Board)

Term expires in '77

Robert O. Anderson
George S. Franklin
Edward K. Hamilton
Harry C. McPherson, Jr.
Peter G. Peterson
Elliot L. Richardson
Marshall D. Shulman
Franklin Hull Williams

OFFICERS

David Rockefeller, Chairman of the Board
Bayless Manning, President and ex officio Member of Board
Cyrus R. Vance, Vice Chairman of Board
Gabriel Hauge, Treasurer
John Temple Swing, Vice President and Secretary

HONORARY OFFICERS

John J. McCloy, Honorary Chairman
Henry M. Wriston, Honorary President
Frank Altschul, Honorary Secretary

Review of all NSSM's - etc - as well
as DCI directives

Develop policy - what's authorized conduct
and activity, what's prohibited,
procedure for handling gray areas.

Hypothetical - examples of different
categories of activity.

Processing of requests

Development of categories of activities
to or documents where exec.
privilege is involved. -

Intelligence Investigation

Scenarios - Assumptions - Goals

- 1.) Clearly establish guidelines + policies to govern the operation of the intelligence community during the Ford Presidency - future oriented.
- 2.) Maintain the ability of the USG to collect and evaluate information and intelligence essential to the security of

F

MEMORANDUM

THE WHITE HOUSE
WASHINGTON

~~CONFIDENTIAL~~/SENSITIVE

December 23, 1974

MEMORANDUM FOR: DONALD RUMSFELD
FROM: HENRY A. KISSINGER
SUBJECT: Public Handling of New York Times
Allegations of CIA Domestic Activities

In our public posturing of this problem today we will want to address the following problems facing the President.

- to insure that no such alleged activities are taking place and that the CIA is acting fully within its charter;
- to insure that if such activities ever did happen corrective measures have been taken within the CIA and that appropriate disciplinary actions have been or will be taken.
- to assure the American public that the President has firm control over the activities of the CIA and thereby to maintain public confidence in the intelligence community of the United States.

We suggest that the White House not issue a statement on this matter but address the issue by taking Qs and As in the normal press conference procedure. We are concerned that we not act in such a way as to give credence to the allegations of the New York Times story and create an impression that a major problem actually exists and that the Ford Administration is confronted with a scandal of major proportions. We should act in such a way as to make it perfectly clear that these activities anti-dated the current Administration and that this Administration is acting forthrightly to insure that no such activities will occur during President Ford's Administration.

The following are our views as to the likely questions to be addressed to the White House today with our suggested answers.

In general the answers provided are drafted to indicate that the Administration is acting decisively on the matter and to keep the matter within the Administration and head off, if possible, a full blown Congressional investigation outside of the normal legislative oversight channels.

DECLASSIFIED

MR 915, #8, NSC DT 9/29/92
BY KBH MIRA Date 12/23/92

any?

- Q: What is the President doing about the New York Times reports of widespread CIA involvement in domestic surveillance activities during and before the Nixon Administration?
- A: The President has directed CIA Director Colby to submit a written report to him through the NSC within 48 hours. The report is to contain a detailed description of any CIA activities which may in any way have been referred to in the Times article.
- Q: What was the "partial information" the President mentioned yesterday that he had about this matter?
- A: This reference was to advance information that the Times would be carrying an article such as that one that appeared yesterday.
- Q: Can you describe for us just what it is that the CIA was doing legitimately as opposed to allegations made by the New York Times the Administration considers unfounded? For example, does the Agency maintain a file of 10,000 names on American citizens?
- A: The President has asked Director Colby for a full report on this matter. We expect that report to be complete and we will go no further at this time.
- Q: Does the President maintain confidence in Director Colby?
- A: Yes.
- Q: Can you tell us how the President views the CIA Charter? What does the President view as the legitimate role of the Central Intelligence Agency?
- A: I am not going to discuss the specific activities of the Central Intelligence Agency as it carries out its duties. The Charter of the CIA is spelled out in the National Security Act of 1947 which clearly states that the Agency has no police, subpoena or law enforcement power or internal security functions. The President is confident that the CIA is acting within that Charter and the President has been assured that the appropriate committees of Congress have been kept fully informed on the activities of the CIA.

Q: If you will not answer specific questions about CIA activities and personalities can you tell us about Mr. Ober's position on the National Security Council? Is he going to be suspended pending the outcome of Mr. Colby's investigation?

A: Mr. Richard Ober, a career CIA officer was assigned to the NSC staff as Director of Intelligence Coordination in March of 1974. Mr. Ober was recommended for this position by Mr. Colby and the NSC considered him well suited for this position by his background and experience in a broad range of intelligence activities. I am not prepared to discuss further Mr. Ober's duties on the staff.

Q: Is the President going to ask Director Helms to return to the US to obtain his version of the New York Times allegations?

A: There are no plans for that at this time. Should an appropriate Congressional Committee wish to question Ambassador Helms we would ask the Ambassador to return for this purpose.

[ca. 7/11/75]

SENT: 11/2040 EDT

DALOM

THE WHITE HOUSE
WASHINGTON

To: Rumfeld/Warren

From: Cheney

OK
R. Cheney

THE WHITE HOUSE
WASHINGTON

July 11, 1975

TO: RON NESSEN

FROM: TED MARRS

Attached is material for your use in
the event that questions should arise.
It has been cleared with Jim
Wilderotter.

Attachment

I have not been employed by any intelligence agency except on one occasion for a few months more than 14 years ago; my only function at that time was to provide routine medical care.

After completion of training as a Pediatrician I started medical practice -- a full time occupation with emphasis on care of handicapped children. This was interrupted in 19~~5~~⁴ by a two-year tour of active duty as a pediatrician in the Air Force.

After that tour I attended Flight Surgeon's School in the Air Force and joined the Air National Guard. This was in weekend status in addition to my pediatric practice. I served as flight surgeon and later as hospital Commander.

In 1961 I was called and asked to report to the Commander of the Air National Guard. He advised me that there was a need for a physician to support an activity important to the security of the United States. He advised that this was not a National Guard activity, but that it was urgent and important. I was then referred to a man who identified himself as representing a classified government agency, which I knew to be the CIA. He assured me that the need for my medical service was an important and urgent matter which had tacit approval of "highest authority." I later learned this involved medical care for a group of individuals who subsequently participated in what is known as the Bay of Pigs.

In connection with this matter, I was then asked to come to Washington and meet with people who would provide details. This I did. The meeting consisted of seeing two doctors who explained that my role would be providing medical care, including aviation medical support. They assured me of adequate equipment for routine medical care. I was not indoctrinated in any way, other than being advised of sensitivity and secrecy and the need to provide good medical care under primitive camp type conditions in a tropical area. This former service was known at the time of employment at the White House.

National Council of Scientology Ministers

2125 S Street N.W. Washington D.C. 20008

FOR IMMEDIATE RELEASE
10 JULY 1975

FOR MORE INFORMATION CONTACT:
REV. HUGH WILHERE (202) 797-9849

CIA AGENT IN WHITE HOUSE NAMED

THE NATIONAL COUNCIL OF SCIENTOLOGY MINISTERS TODAY CALLED FOR THE IMMEDIATE REMOVAL OF DR. THEODORE MARRS, PRESIDENT FORD'S LIASON FOR RELIGIOUS ORGANIZATIONS. IN A STRONGLY WORDED LETTER TO PRESIDENT FORD, COUNCIL PRESIDENT REV. ARTHUR MAREN STATED THAT INFORMATION RECENTLY PRESENTED TO THE COUNCIL REVEALED THAT MARRS HAS A 33 YEAR HISTORY OF ACTIVITY WITHIN THE CIA AND OTHER AGENCIES WITHIN THE GOVERNMENTAL INTELLIGENCE COMMUNITY. 'DR. MARRS' CLOSE ASSOCIATION AND TIES WITH GOVERNMENT INTELLIGENCE APPARATUS MAY HAVE BEEN THE MOTIVATING FACTOR BEHIND MARRS' RECENT FAILURE TO PASS ON OUR PETITION ADDRESSED TO PRESIDENT FORD REQUESTING HAS AID IN OPENING SECRET FILES ON CHURCHES BEING KEPT BY VARIOUS GOVERNMENTAL AGENCIES', MAREN SAID.

MORE

' INFORMATION ABOUT DR. MARRS' CIA ASSOCIATION, BROUGHT TO OUR ATTENTION ON THE HEELS OF RECENT ALLEGATIONS OF WHITE HOUSE INFILTRATION BY CIA, IS OF EXTREME CONCERN TO US AND THE ENTIRE RELIGIOUS COMMUNITY REGARDLESS OF WHETHER HIS BACKGROUND IS KNOWN TO THE WHITE HOUSE OR NOT', STATED REV. MAREN.

'EARLY IN HIS CAREER MARRS WAS WITH THE OFFICE OF STRATEGIC SERVICES (OSS), THE FORERUNNER OF CIA WHICH ENGAGED IN MILITARY ESPIONAGE DURING WORLD WAR II. LATER HE WORKED FOR THE CIA. SUBSEQUENTLY, MARRS WAS PART OF THE UNIT WHICH TRAINED INVASION FORCES FOR THE BAY OF PIGS. WE CONSIDER HIS EXTENSIVE INVOLVEMENT IN INTELLIGENCE WORK TO BE A HIGHLY UNUSUAL AND INCOMPATIBLE BACKGROUND FOR A MAN RESPONSIBLE FOR SERVING THE RELIGIOUS COMMUNITY ON BEHALF OF THE PRESIDENT'.

THE PETITION TO PRESIDENT FORD WAS ORIGINALLY DELIVERED BY REV. MAREN TO DR. MARRS FOR RELAY DURING A WHITE HOUSE MEETING IN FEBRUARY OF THIS YEAR. AFTER WAITING FOR TWO MONTHS, WITHOUT ANY RESPONSE WHATSOEVER, THE COUNCIL AGAIN MET WITH DR. MARRS AND PRESENTED HIM WITH DOCUMENTED EVIDENCE THAT FALSE AND MALICIOUS INFORMATION ON THE CHURCH EXISTED IN VARIOUS GOVERNMENTAL FILES, AGAIN URGING EXECUTIVE ACTION. AMONG THE DOCUMENTS WAS A 1969 LABOR DEPARTMENT MEMORANDUM DRAWN FROM INFORMATION SUPPLIED BY THE IRS CHARGING THAT THE SCIENTOLOGISTS PARTICIPATED IN GROUP LSD SESSIONS AND SUBJECTED INITIATES TO SHOCK TREATMENT AND THAT PARENTS OBJECTING TO THEIR CHILDREN'S PARTICIPATION IN THE CHURCH HAD BEEN SHOT, BUT NOT KILLED, BY UNKNOWN PERSONS. LABOR DEPARTMENT OFFICIALS HAVE SINCE APOLOGIZED FOR THE DOCUMENT.

-MORE-

MARRS, HOWEVER, DID NOT RELAY TO THE PRESIDENT EITHER THE COUNCIL'S PETITION ASKING FOR PRESIDENTIAL ASSISTANCE IN CORRECTING THE FALSE REPORTS OR ITS EVIDENCE OF ABUSIVE INTELLIGENCE PRACTICES. HE DID NOT RESPOND TO THE COUNCIL UNTIL JUNE 5TH WHEN IN A LETTER TO REV. MAREN, HE STATED THAT ' THE FREEDOM OF INFORMATION ACT PERTAINS TO ACCESS TO GOVERNMENT RECORDS, NOT TO THE CORRECTION OF SUCH RECORDS' AND SUGGESTED THAT THE CHURCH COUNCIL RESUBMIT ITS REQUEST TO THE VARIOUS AGENCIES UNDER THE FREEDOM OF INFORMATION ACT.

THE AGGRESSIVE CHURCH OF SCIENTOLOGY LAST WEEK FILED SUIT AGAINST THE CIA FOR DISCOVERY OF ITS FILES ON THE CHURCH FOLLOWING THE CIA'S REFUSAL TO TURN OVER THE FILES UNDER THE FREEDOM OF INFORMATION ACT. THE CIA HAD ADMITTED IN A LETTER TO THE CHURCH'S ATTORNEYS THAT THE AGENCY'S FILES ' CONTAIN COMMUNICATION FROM AND TO CERTAIN FOREIGN GOVERNMENTS AND OTHER AGENCIES OF THE U.S. GOVERNMENT' BUT REFUSED TO RELEASE THEM TO THE SCIENTOLOGISTS.

THE WHITE HOUSE
WASHINGTON

August 8, 1975

MEMORANDUM FOR: WILLIAM E. COLBY

FROM: DOUGLAS P. BENNETT

~~11~~
2995

SUBJECT: Attachment

Per our conversation.

~~CONFIDENTIAL~~

CENTRAL INTELLIGENCE AGENCY
WASHINGTON, D.C. 20505

25 August 1975

MEMORANDUM FOR: Mr. Richard Cheney

FROM : B. C. Evans

Mr. Bennett's memorandum of 8 August is returned herewith. None of the individuals listed has been an employee of this Agency. Five were normal liaison points of contact by virtue of their former official positions and one was a periodic source of information. I will be glad to brief you orally on these associations.

Attachment

DECLASSIFIED w/ portions exempted
E.O. 13526, DEC 31

SRD 00-024, #98

CIA Rev 7/20/11

By del NARA Dec 9/16/12

E2 IMPDET
C1 By 064696

CONFIDENTIAL

SECRETARY OF THE ARMY -- Martin R. Hoffman

UNDER SECRETARIES (3)

Edwin H. Yeo III, Under Secretary of the Treasury for
Monetary Affairs
James A. Baker III, Under Secretary of Commerce
Robert O. Aders, Under Secretary of Labor

ASSISTANT SECRETARIES (4)

Charles Walker, Assistant Secretary of the Treasury for
Tax Policy
David S. Cook, Assistant Secretary of HUD for Housing
Production and Mortgage Credit
Travis E. Reed, Assistant Secretary of Commerce for
Domestic and International Business
Charles J. Orlebeck, Assistant Secretary of HUD for
Policy and Research

ADMINISTRATORS (3)

James D. Isbister, Administrator of the Alcohol, Drug Abuse
and Mental Health Administration in HEW
Asaph H. Hall, Administrator of the Federal Railroad
Administration in DOT
Howard D. Tipton, Administrator of the Fire Prevention
and Control Administration

ASSISTANT ADMINISTRATOR (1)

Austin N. Heller, Assistant Administrator for Energy Research
and Development Administration for Conservation

COMMISSIONS (1)

John H. Holloman, Federal Power Commission

JUDGESHIP (1)

Terry L. Shell, U.S. District Judge, Arkansas Eastern & Western

U.N. DELEGATION

Daniel P. Moynihan
W. Tapley Bennett, Jr.
Donald M. Fraser
J. Herbert Burke
Clarence M. Mitchell, Jr.
Albert W. Sherer, Jr.
Jacob M. Myerson
Barbara M. White
Carmen Maymi
John H. Haugh

THE WHITE HOUSE

Honorable William J. Colby
Director
Central Intelligence Agency
Washington, D. C.

64

CONFIDENTIAL

STOP

MEMORANDUM

THE WHITE HOUSE

WASHINGTON

October 28, 1975

MEMORANDUM FOR:

FROM:

DICK CHENEY

DONALD RUMSFELD

We have got to solve these two memos. I think you, Jim Connor and I should meet no later than Wednesday for a few minutes to get Connor started on them. See me about it.

~~SECRET~~

CENTRAL INTELLIGENCE AGENCY
WASHINGTON, D.C. 20505

DC
Conner

21 July 1975

The Honorable Donald H. Rumsfeld
Assistant to the President
The White House
Washington, D. C. 20500

Dear Don:

Following up on our 17 July conversation, you will find attached our quarterly report on detailees to the White House (Attachment A), as well as a report on our personnel [redacted] with other government departments and organizations (Attachment B).

As indicated, we are prepared to provide information on the past association of any current White House employee or Presidential appointee but will await the names from Mr. Bennett to Mr. Evans of my staff. Responses to these requests will be sent to you or Mr. Cheney.

Sincerely,

W. E. Colby
Director

Attachments

~~DECLASSIFIED w/ portions exempted~~
EO 13526, 13527, 13528, 13530
MRD 00-024, #99
CIA Urr 7/20/11
By dal NARA Date 3/16/12

~~SECRET~~

E2 IMPDET
C1 By 064696

White House/PFIAB

				*	**	***
BYERS, Wheaton B.	GS-17	\$36,000	PS	R	09/29/70	Indefinite
OPS Officer - Executive Secretary PFIAB						
GIBBONS, Doris M.	GS-10	\$16,943	TAS	R	08/05/74	Indefinite
Secretary Steno						

NATIONAL SECURITY COUNCIL

AUTEN, Linda	GS-05	\$8,783	CRS	R	02/10/75	02/09/77
Info Ctl Clk Typ						
BARNUM, James G.	GS-14	\$26,434	DDI	NR	07/16/73	07/31/75
Intel of Cur Int - Situation Room						
BATTENFIELD, Patricia	GS-07	\$11,573	TAS	R	06/28/71	Indefinite
Clk Steno - Services NSC Clerical needs						
BOSSERT, Michael	GS-09	\$13,697	DDI	NR	7/74	Indefinite
Watch Officer - Situation Room						
BOWLES, Alan Dale	GS-09	\$12,841	DDI	NR	01/06/75	Indefinite
Watch Officer - Situation Room						
BUCHERI, Dorothy V.	GS-07	\$10,520	TAS	R	08/30/72	Indefinite
Sec Steno - Services NSC Clerical needs						
CHEVALIER, Mary Anne	GS-06	\$9,473	TAS	R	12/09/73	Indefinite
Sec Steno - Services NSC Clerical needs						
	GS-13	\$21,816	CIA-OPS	NR	02/04/74	Indefinite
Watch Officer - Situation Room						
CZISCHKE, Pamela D.	GS-06	\$9789	TAS	R	08/26/74	Indefinite
Clerk Typist						
DARGIS, Gerald P.	GS-14	\$25,581	OSR	NR	09/23/74	Indefinite
IO Military - Staff Officer to NSC						
DEPUE, Mary E.	GS-11	\$18,061	PS	R	01/19/64	Indefinite
Admin Asst - NSC Secretary						
FUNCHES, Christina L.	GS-06	\$9,789	TAS	R	06/28/72	12/20/75
Sec Steno - Services NSC Clerical needs						
GATES, Robert M.	GS-14	\$25,581	DDI	NR	07/08/74	07/08/76
Intel Of Cur Intell						
GRABON, Barbara A.	GS-08	\$12,804	TAS	R	05/20/74	Indefinite
Secretary - Services NSC Clerical needs						
HERNDON, Candice T.	GS-07	\$11,573	TAS	R	09/18/69	Indefinite
Sec Steno - Services NSC Clerical needs						
HOWE, Richard	GS-09	\$13,269	DDI	NR	10/74	Indefinite
Watch Officer - Situation Room						
KJELLBERG, Alan	GS-08	\$11,640	DDI	NR	06/09/75	Indefinite
Watch Officer - Situation Room						
KORTE, Robert	GS-09	\$12,841	DDI	NR	7/74	Indefinite
Watch Officer - Situation Room						
	GS-12	\$20,308	CIA-OPS	NR	10/23/73	Indefinite
Watch Officer - Situation Room						
OBER, Richard	GS-16	\$36,000	PS	NR	03/18/74	Indefinite
OPS Off Ch						
PALANZO, Edwina J.	GS-07	\$10,520	TAS	R	02/18/71	Indefinite
Clk Typ - Services NSC Clerical needs						
RATLIFF, Rob Roy	GS-16	\$36,000	DCI	NR	04/72	Indefinite
Staff Officer, NSC						
	GS-12	\$20,308	CIA-OPS	NR	04/12/73	Indefinite
Watch Officer - Situation Room						
SPAFFORD, Clara A.	GS-05	\$8,783	TAS	R	11/05/73	Indefinite
Clk Steno - Assist in Clerical needs						
WENGRZYNEK, Mary M.	GS-11	\$18,061	TAS	R	05/29/73	Indefinite
Secretary Steno - Services NSC Clerical needs						
	GS-12	\$18,463	CIA-OPS	NR	05/16/73	Indefinite
Watch Officer - Situation Room						
WHYTE, Marla	GS-05	\$8,500	TAS	R	07/02/75	Indefinite
Clerk Stenographer						

* R Reimbursable NR Non-reimbursable
 ** Date of Assignment
 *** End of tour date

DECLASSIFIED w/ portions exempted
 DATE 02/20/00 BY 60323 CEC/LL
 MR# 00-024 #100
 CIA Copy 7/20/11
 dal NARA Doc 9/16/12

GERALD R. FORD LIBRARY

This form marks the file location of item number 3c as listed
on the pink form (GSA form 7122, Withdrawal Sheet) at the front of the folder.

Handwritten initials in a circle

CENTRAL INTELLIGENCE AGENCY
WASHINGTON, D.C. 20505

10 OCT 1975

MEMORANDUM FOR: Mr. Richard Cheney
FROM : B. C. Evans

Returned herewith are Mr. Bennett's memorandum and list of names which we received on 25 September. None of the individuals listed have been employees of the Central Intelligence Agency. Fifteen were normal liaison points of contact by virtue of their official positions; 13 were sources of information on different occasions; two have been used by the Agency as one-time consultants; and one served on an Agency panel. If you desire, I will be glad to brief you orally on any of these associations.

Attachments

Handwritten "yes" in a circle

DECLASSIFIED w/ portions exempted
Exempted (3) (1) (5) SEC 1.3

MR# 00-024: #102

CIA ltr 7/30/11

dal NARA, Dec 3/16/12

THE WHITE HOUSE
WASHINGTON

PL-8 75-228

To: Mr. B. C. Evans

recd 25 Sep 75

Per our earlier discussions.

Douglas P. Bennett
Director
Presidential Personnel Office

DECLASSIFIED
E.O. 12958 Sec. 3.8

MR 00-28, #103; CIA-Ltr 1/31/03

del NARA Date 6/20/03

Eugene E. Siler, Jr.

U.S. District Judge, East and West Districts of Kentucky
October 19, 1936

Edward A. Miller

Assistant Secretary of the Army -- Research and Development
March 5, 1922

Richard L. Dunham

Chairman, Federal Power Commission
November 25, 1929

Frank R. Barnako

Occupational Safety and Health Review Commission
August 2, 1912

Creighton D. Holden

Assistant Secretary of Commerce for Tourism
January 19, 1917

Isabelle Burgess

Member, National Transportation Safety Board
April 3, 1912

Earl J. Silbert

U.S. Attorney for Washington, D. C.
March 8, 1936

Donald B. Rice

Member, National Commission on Supplies and Shortages
June 4, 1934

Henrik S. Houthakker

Member, National Commission on Supplies and Shortages
December 31, 1924

George Kozmetsky

Member, National Commission on Supplies and Shortages
October 5, 1917

Philip Harold Trezise

Member, National Commission on Supplies and Shortages
May 27, 1912

Michael H. Moskow

Director, Council on Wage and Price Stability
January 7, 1938

Thomas B. C. Leddy

Alternate U.S. Executive Director, International Monetary Fund
January 27, 1943

Hamilton Herman

Assistant Secretary of Transportation for
Systems Development and Technology
January 15, 1916

Mrs. Judith Connor

Assistant Secretary of Transportation for
Environment, Safety and Consumer Affairs
March 6, 1939

John D. Rhineland

Under Secretary of Housing and Urban Development
June 18, 1933

Karl E. Bakke

Commissioner, Federal Maritime Commission
July 3, 1930

E. Edward Johnson

U.S. Attorney for Kansas
December 28, 1923

Julio Morales-Sanchez

U. S. Attorney for Puerto Rico
October 11, 1940

Milton L. Luger

Assistant Administrator, Office of Juvenile Justice and Delinquency
Prevention, LEAA, Department of Justice
October 22, 1924

Ralph G. Thompson

U.S. District Judge, Western District of Oklahoma
December 15, 1934

Nat Weinberg

Member, National Commission on Supplies and Shortages
February 15, 1914

William E. Dunn

Member, Advisory Council on Intergovernmental Relations
March 7, 1926

George H. Gallup

Member, Advisory Committee on Information
November 18, 1901

Jane Englehard

Member, Library of Congress Trust Fund
August 12, 1917

John S. Pingel

Member, Council on Physical Fitness
November 6, 1916

Sally W. Pillsbury

Member, U.S.O. Corporation
October 17, 1924

Arthur C. Neilsen, Jr.

Member, Advisory Committee on Information
April 8, 1919

Frederick W. Rohlfig

Member, South Pacific Commission
November 2, 1928

Lucius D. Battle

Member, National Study Commission on Records and Documents
of Public Officials
June 1, 1918

Ernest R. May

Member, National Study Commission on Records and Documents of
Public Officials
November 19, 1928

Herbert Brownell

Member, National Study Commission on Records and Documents
of Public Officials
February 20, 1904

Justine L. Nusbaum

Member, U.S.O. Corporation
September 28, 1900

Ralph B. Kohnen, Jr.

Member, U.S.O. Corporation
October 22, 1935

Theodore A. Serrill

Member, U.S.O. Corporation
April 16, 1911

Joe E. Smith

Member, U.S.O. Corporation
January 13, 1929

Fred L. Dixon

Member, National Armed Forces Advisory Museum Board
July 18, 1922

Lt. Gen. Leo J. Dulacki, USMC (Ret.)

Member, National Armed Forces Advisory Museum Board
December 29, 1918

Theodore Ropp

Member, National Armed Forces Advisory Museum Board
May 22, 1911

Deborah, S. Mazzanti

Member, President's Council on Physical Fitness
May 3, 1922

William G. Bray

Member, American Battle Monuments Commission
June 17, 1903

Mary Louise Smith

Member, Commission on International Women's Year
October 6, 1914

Donald B. Siniff

Member, Marine Mammal Commission
July 7, 1935

Harold R. Tyler

Administrative Conference Council

May 14, 1922

National Commission on New Technological Uses of Copyrighted Works

Melville B. Nimmer

June 6, 1923

William S. Dix

November 19, 1910

Alice E. Wilcox

July 2, 1925

Robert Wedgeworth

July 31, 1937

George D. Cary

June 7, 1911

Arthur R. Miller

June 22, 1934

Hershel B. Sarbin

December 30, 1924

Rhoda H. Karpatkin

June 7, 1930

Stanley H. Fuld

August 23, 1903

Dan Lacey

February 28, 1914

John Hersey

June 17, 1914

E. Gabriel Perle

December 21, 1922

Advisory Council on Extension and Continuing Education

Pamela Rogers
August 3, 1951

Allen Commander
September 17, 1927

Daniel E. Marvin, Jr.
April 25, 1938

Thomas Aranda, Jr.
April 9, 1934

National Advisory Council on Adult Education

Charles P. Puksta
July 24, 1923

Alton C. Crews
January 2, 1924

Kyo R. Jhin
April 9, 1934

Donald G. Butcher
January 29, 1933

Eugene L. Madeira
January 7, 1927

International Atomic Energy Conference Delegates

Robert C. Seamans, Jr.
October 30, 1918

Nelson F. Sievering, Jr.
December 8, 1924

Gerald F. Tape
May 29, 1915

Richard T. Kennedy
December 24, 1919

Myron B. Kratzer
February 21, 1925

Marcus A. Rowden
March 13, 1928

DL. called 12/30

F.A.A. article - Star 12/28
do - use that if anything else.

Pres. - will not make
any calls on Lynn.

Bushby article on Levi
& Chi. Trib. ed. -
were great - got March
to be creatively as
still - big help.

Pres. not satisfied w/
statements on bills - wants
more specific - stronger -
more input - Cherry
talk to Cole -

Pres. in callig Long +
Hall on Cargo preference.

Looking on aircraft
travel by dependents

DR didn't like Kiegem
flying at all - talk to
Walker - may tone it down.

11:45 AM dr.

cap. Larry Pender. JAIL
Lodge - Cherry call.

Rudy Borwitt - Miami
RWC - call him. -

Deason - check it out -
Walker

get back - when Lynn
can be announced -

SOTU - P. reviewed draft -
feels it was written by a
Phd. not for Am. people. -
Wants to state -

The 1st SOTU I heard
in this chamber - Truman
said SOTU is good - w/
regret 26 yrs. later. SOTU
not good -

Then hit 75-76 deficit

inflation
recession
unemployment.

Then quote Lincoln &
FDR in 5074.

Then say what are we
going to do about it -

list strengths of country -
list districts - course of
action that are possible -

Then list the one to be
reluctant -

* The deficit in
general terms -

no new prog. -
corrective legis -
tax cut - etc -

The finish on high
note

CIA - Colby

Wedge

Colby has denied
reports about Pepper - etc.

Regards Paul Martin
Thig.

schedule - GOP leadership
weekly