

Retired Faculty & Staff Association *Magazine*

Fall 2013

CONTENTS

MESSAGE FROM THE PRESIDENT	4
INTEREST GROUPS	6
SPRING & FALL LUNCHEONS	10
RFSA VISITS UT ELEMENTARY SCHOOL	12
RFSA GETS A LOGO	13
SCHOLARSHIPS	14
FROM OUR MEMBERS	16
DR. MCKETTA'S GIFT	20
WHY IS THE TOWER ORANGE TODAY?	20
RAFFLES? DOOR PRIZES? ADVERTISING? REALLY?	21
IN MEMORIAM: MARCH-OCTOBER 2013	22

2013-14 RFSA Board

Volume XXVIII, Issue 1

EXECUTIVE COMMITTEE

PRESIDENT Barbara Myers
PRESIDENT-ELECT Peggy Mueller
SECRETARY Sharon Justice
TREASURER EMERITUS John J. McKetta
TREASURER Cecil Martinez
HISTORIAN EMERITA Martha Boyd
HISTORIAN Barbara Frock
MEMBERS AT LARGE Frank Bash
Ruth Crawford
Barbara White
PAST PRESIDENT Deena Mersky

OTHER OFFICERS

ACTIVITY CALENDAR Barbara
EDITORS & George Frock
MAGAZINE EDITOR Tany Norwood
MEMBERSHIP Norman Minter
Peggy Kruger
PHOTOGRAPHER & IT Miles Abernathy
RAFFLE Della Sprager
SCHOLARSHIP FUND Judy Amis

INTEREST GROUP CHAIRS

BRIDGE William B. Crook
DISCUSSION Don Davis
Susan Howard
Alice Reinarz
EXERCISE Carolyn Wylie
FINANCE/INVESTMENTS Phil Kelton
FINE ARTS Deena Mersky
HEALTH Cecil Martinez
Carol Obianwu
TRAVEL Carol Kay Johnson

A MESSAGE FROM THE PRESIDENT

WELCOME, NEW AND OLD MEMBERS OF RFSA! Fall is well under way, and I hope you've already attended some of the programs presented by our seven interest groups. RFSA doesn't strive to be a "life-time learning" organization, but the knowledgeable speakers present a lot of interesting and valuable material in informal settings. And the trips organized by the Fine Arts and Travel groups are stellar!

I first learned about RFSA long before I retired, when some information about the then-new organization made its way across my desk. I recall that the late Shirley Bird Perry had a hand in its beginnings, and I thought it was quite a nice way to connect with former colleagues and UT people I'd never met. And it is, as I discovered when I joined shortly after retirement. If you're interested in how RFSA came to be, you can find Margaret Berry's history

of our organization on our website, www.utexas.edu/rfsa, along with information about our programs and pictures taken by our talented photographer and IT chair, Miles Abernathy.

Our two committees, Membership and Fundraising, met this fall to talk about plans for this year. The Membership Committee, co-chaired by Peggy Kruger and Norm Minter, recommends ways to increase membership and participation by attracting retirees from all departments and offices on campus, not just from faculty and staff of academic departments and administrative offices, and also to make a greater effort to attract retirees from the UT System offices. Committee members have begun attending pre-retirement sessions held by the Office of Human Resources, making brief presentations about RFSA and encouraging retirees to join. And efforts will be made to keep in touch with new members and encourage them to get involved with RFSA activities. Another recommendation is for members to monitor and have an active role in making changes to UT retirement benefits

when such changes are discussed. And last, the committee recommends that we encourage new and old members of RFSA to share their ideas about programs and policies with the Executive Committee. We need to hear any ideas you may have. One important way you can help is by recruiting friends and co-workers who have recently retired – over 275 people during the 2012-13 academic year. Retirees are more likely to join if someone they know is a member, who can tell them what RFSA has to offer. Many thanks to Peggy and Norm and the members of the Membership Committee for their work on behalf of RFSA.

I am pleased to share with you the results of the new fundraising efforts begun last year, through the sale of raffle tickets at luncheon meetings of RFSA, and through the sale of advertising to appear in the RFSA Magazine and the member directory. Thanks to the outstanding efforts of Deena Mersky and members of the RFSA Board in obtaining items for the raffles, we raised \$1,200. And kudos to Cecil Martinez, chair of the Fundraising Committee, for getting the advertising campaign off to a great start, and to Deena Mersky and Peggy Mueller for their assistance – \$2,600 was raised last year and \$5,000 already this year! Funds from the raffle and advertising will be used to support the programs and operating expenses of RFSA, and to augment the scholarship program.

In this issue of the RFSA Magazine, you will see features describing many of the ways RFSA members participate in our activities – through the interest groups, the luncheon meeting each semester, and the annual holiday reception at Bauer House. And check out the variety of offerings of the interest groups in the Activity Calendar, edited by Barbara and George Frock. There's something for everyone.

Special thanks to the Office of the President for sponsoring RFSA and for providing our fall and spring luncheons, and to Carol Barrett of the Texas Exes, for her outstanding and unfailing support.

I hope to fill at least one of the shoes of Deena Mersky, immediate past president, who did such a wonderful job, and to continue the great tradition of RFSA, founded in 1982, with roots going back another 40 years. I'm honored to have this opportunity.

Barbara Myers
President

Travel Group during the 'Great Trains & Grand Canyons' tour

Members tour Circuit of the Americas

INTEREST GROUPS

TRAVEL

THE RFSA SPRING GETAWAY TO CRYSTAL BRIDGES MUSEUM OF AMERICAN ART in Bentonville, Arkansas was April 4-8, 2013. Before touring the University of Arkansas campus and the Nanoscience Center, the RFSA travelers were invited to have coffee at the Alumni Center, overlooking Razorback stadium. Jim Stice and Carol Kay Johnson were surprised to be welcomed into the Golden Tower Society,

Crystal Bridges in Bentonville, AR

which recognizes graduates who have been members of the alumni association for 50 or more years, receiving a medallion, pin, and certificate (which Jim pointed out is suitable for framing) and proving they have not forgotten how to call the Hogs, though Hook 'em Horns is more natural now. The Fayetteville visit concluded with Jim's niece, Fenner Russell, hosting a barbecue dinner in the family home which Jim's grandfather had built in 1916. The stunning Crystal Bridges Museum, the unique Cooper Chapel, the Philbrook in Tulsa, the Oklahoma City National Memorial and the Western Heritage Museum were all memorable stops on the trip.

On October 1, more than 40 RFSA members boarded

the buses to tour the Circuit of the Americas facility southeast of Austin. Highlights included stopping at Turns 1 and 11 and going up to the top of the Grand Tower for a fantastic view of the surrounding area and cars racing around the track below. We were fascinated by the local connections – everything from sourcing of construction materials and labor to UT architects and mechanical engineers involved in design and construction.

RFSA travelers headed to Sedona, Arizona October 13-18 for the "Great Trains and Grand Canyons" tour. In spite of the federal government shutdown, the State of Arizona and US Government cooperated so travelers could see everything on the original itinerary. Destinations included exploring scenic Sedona, visiting the Grand Canyon, riding the Verde Canyon Railroad, taking the Pink Jeep ride through the red rock formations, touring the Lowell Observatory founded in 1894, and walking the lava flow trail of Sunset Crater. The scenery was spectacular, the company was congenial, the weather was perfect, and a good time was had by all.

On January 12-22, 2014, we look forward to the Tanzania Migration Safari, and will report on that in the next newsletter. *For more information or if you have suggestions for future trips, contact the RFSA Travel Chair, Carol Kay Johnson at 512-926-8191.*

Carol Kay Johnson and Jim Stice recognized

ON DECEMBER 9, WE WILL HOST DR. LAURA STARKS, Professor of Finance at the McCombs School of Business, at 1:00 p.m. at the Howson Library. *For more information contact chair Phil Kelton at pkelton@gmail.com or 512-458-9961.*

FINANCE & INVESTMENTS

“THE PURPOSE OF ART IS WASHING THE DUST OF DAILY LIFE OFF OUR SOULS.” *Pablo Picasso*

“Fine Arts” by our definition is inclusive of all creative activity, although many assume it applies primarily to the visual arts. This year we will be moving beyond our traditional museum tripping and exploring some other venues and experiences.

Carolyn Wylie (cwyylie13@att.net) keeps up with musical events in Austin and lets the membership know what is happening and where – check the website for current concerts and musical events. We’ve had Gilbert and Sullivan group events and will probably repeat this in the spring.

FINE ARTS

Judy Amis (judy.amis@yahoo.com) arranges the theater parties, and we will have our second at St. Edwards in April. It will be a musical, “Merrily We Roll Along,” book by George Fruth, music and lyrics by Stephen Sondheim. Once more, we will meet beforehand for a happy hour and dinner. We’ve done this several times already – always fun for all, with easy access to the theater and a nearby restaurant.

On October 25th, 16

Art Trekkers were treated to a visit at the home of twin sisters Susan and Stephanie Amster. These unusually gifted and talented women, now retired from college teaching in Illinois, graciously led us through their home, filled floor-to-ceiling and every spot in-between, with their own diverse works as well as lovely indigenous art from their extensive world travels. Their yard was a xeriscopic wonderland of winding paths filled with colorful examples of nature’s beauty, enhanced by the sisters’ own sculptural creations. This trip was outstanding and we are extremely grateful to the Amsters for their gracious hospitality.

Other events in the works: a talk with Molly Martin, an RFSA member expert in African fabric, who has a fantastic collection dating back to her Peace Corps days. We will also have an author talk, special events on campus and elsewhere, and perhaps a program with a filmmaker. *Please contact Fine Arts chair Deena Mersky (512-477-4152 or merskd@gmail.com) with your ideas, and best of all, an interest in joining the committee to participate in planning some informative and enriching events.*

Visit to the Amster's house

Join the RFSA exercise group to improve your balance, flexibility, and energy level! We meet every Tuesday and Thursday morning at 8:30 in the Recreational Sports Center, room 1.106. To participate, you need to join Rec Sports, and there is a 50% discount for retirees. Or get a free one-day pass if you want to just try it first. Discounted parking permits are also available for class times. *For more information, contact chair Carolyn Wylie at cwyylie13@att.net or 512-453-2556.*

EXERCISE

THANK YOU

Thank you for sharing your influence, wisdom and friendship throughout our community. We are grateful for the wonderful things you do and say to support higher education at the University of Texas.

Cordially,
Rox, Duke & Danay Covert

Come visit us at www.CovertAuto.com

COVERT CADILLAC-BUICK-GMC

11750 Research ~ Austin, Texas
512-583-3000

COVERT FORD-LINCOLN

11154 Research ~ Austin, Texas
512-345-4343

COVERT CHRYSLER DODGE JEEP

8107 Research ~ Austin, Texas
512-730-3300

COVERT CHEVROLET BUICK-GMC

HWY 71 East ~ Austin/Bastrop
512-303-2311/800-937-7076

COVERT CHEVROLET

1200 HWY 79 E#B ~ Hutto, Texas
512-759-1515

COVERT FORD

1200 HWY 79 E#B ~ Hutto, Texas
512-759-1414

COVERT AUTO GROUP

Serving Central Texas since 1909

104 YEARS & 5 GENERATIONS OF SERVING CENTRAL TEXAS

INTEREST GROUPS *(continued)*

BRIDGE

WE ARE ALWAYS LOOKING FOR NEW BRIDGE PLAYERS! Meetings are usually the first Monday of each month, at the Ex-Students' Association. *Contact Bill Crook if you are interested in playing at wcrook@satx.rr.com or 210-251-3584.*

Elizabeth Miller and family with Carol Obianwu

HEALTH

THE HEALTH INTEREST GROUP HELD ITS LAST MEETING OF THE SPRING SEMESTER on April 15, 2013 in the Howson Library. The speaker was Norma Almanza from the Texas Department of Insurance. Ms. Almanza's presentation, "Changes to Medicare due to Health Reform," was of great interest to the audience and many listeners had questions, which she answered both during and after the presentation. Dr. Elizabeth Miller, of the Austin Diagnostic Clinic, spoke to the RFSA Health Interest Group on October 21, 2013. Her topic, "Mature Skin: Common Problems and Skin Care," was of tremendous interest to those of us in attendance. She provided valuable information and care guidelines in her remarks. *For more information contact co-chairs Carol Obianwu (cobianwu@mail.utexas.edu) or Cecil Martinez (cecil.martinez@sbcglobal.net).*

DISCUSSION

THE DISCUSSION INTEREST GROUP WELCOMED ITS FIRST SPEAKER OF THE SEMESTER, Dr. Kedra Ishop, Vice-Provost and Director of Admissions at UT, at the September meeting. Dr. Ishop described the changing demographics in Texas that have affected in-state student competition for admission. As an indication, she said that UT received 38,000 freshman applications for Fall, 2013, for a class of approximately 7,200. Audience members recalled a very different college application process than the current electronic application, and admissions counselors travel the state to provide information and assistance to prospective students and their families. Dr. Ishop also discussed the influences on admission policy by the Hopwood decision, the Top 10 Percent Law, and the recent Fisher case at the U.S. Supreme Court.

The October meeting hosted Dr. Jeffrey Kerr, a practicing pediatric neurologist, who has made a personal study of Texas History and is the author of three books on the topic. Dr. Kerr led a lively talk focused on his book *Seat of Empire: The Embattled Birth of Austin, Texas*. Of particular interest to Austinites, his discussion was based on the differences and struggles between two of Texas' important statesmen, Sam Houston and Mirabeau B. Lamar. The movement of the capital among various cities and the commitment of Austin residents to protect the Texas archives and property deeds made for an interesting narrative on the selection of the capital city.

The Discussion Group invites everyone to join us on first Wednesdays at 1:00 p.m. in the Howson Library. *For more information, contact co-chairs Susan Howard (reiterhof@gmail.com), Alice Reinarz (areinarz@neo.tamu.edu), or Don Davis (dgdavis@ischool.utexas.edu).*

Dr. Jeff Kerr and RFSA members

SPRING LUNCHEON • APRIL 30, 2013

With Keynote Speaker Melissa Chavez

FALL LUNCHEON • OCTOBER 29, 2013

With Keynote Speaker Steven Leslie

RFSA VISITS UT ELEMENTARY

Last spring, a group of RFSA members met at the UT Elementary School in east Austin for a tour conducted by Melissa Chavez, Executive Director. Ms. Chavez had given a talk at the spring luncheon meeting of RFSA, which, for most of us, was our first introduction to the school, opened in 2003.

Ms. Chavez describes the mission of the school: "To develop students into lifelong learners through rigorous, research-based curricula, individualized instruction, high expectations, and a nurturing environment that includes parental and community involvement; to provide opportunities for professional development and outreach for UT-Austin's academic units; and to serve as a model of an exemplary educational program for diverse learners." The school demographics reflect this diversity. Of the 260 students in 2010-11, 72% were Hispanic, 16% African-American, 11% white, and 1% Asian; 48% male, and 52% female. The area served by the school is bounded by Highways 290 to the north, 183 to the east, 71 to the south, and IH35 to the west.

The 2010-11 annual report reflects that, in addition to serving the students' educational needs, UT Elementary is a "research demonstration school – a training school for UT Austin students preparing for careers as teachers, nurses, social workers, and psychologists." Ms. Chavez says, "We get a group of students who provide support for our teachers in many different ways – being able to do small reading groups with kids, having more eyes on the playground, having more eyes in the cafeteria. We might have a student intern who has an expertise that we may not have so the relationship is mutually beneficial."

Recognizing that a significant number of the students are overweight and inactive, the school's physical education instructor has developed a program, the Healthy Families Initiative (HFI), which is helping students and their families "make lifestyle choices to improve their overall health and well-being. The HFI has lowered the prevalence of student obesity rates from 63% to 47%." During our tour, RFSA members were introduced to the school's chef, who ensures that the food served to the students is both healthy and tasty. He invited us to stop by for lunch any time we like, to see and enjoy the food offerings for ourselves.

Students maintain the school's garden, where they grow many of the vegetables for their lunches. Kids who grow their own food are less likely to have to be reminded to "eat your vegetables," and this hands-on approach seems to be working.

UT Elementary is funded from several sources: 70% from the State, 7% from the Federal government, 3% from UT, 2% from stimulus funds, and 18% from private sources. There is a long list in the annual report of private contributors to the school, and a list of community partners who support the school as well. The RFSA members making the tour

came away with a sense of pride and satisfaction that UT is making a significant contribution to the needs of elementary schoolchildren in the city of Austin and serving as a role model for other schools. *-Barbara Myers*

Kate Bergquist in her studio

RFSA GETS A LOGO

Take a look at the return address on this magazine. We are thrilled to announce the addition of our very own logo.

The artist is Kate Bergquist, an RFSA member, albeit a relatively new one. Kate is a long-time Austin resident, having moved to Austin from Georgetown, Texas, many years ago when her husband, Carl, became a member of UT's architecture faculty.

Kate has a long and distinguished career as an artist and calligrapher. Some of her local work

has been for the Austin Public Library, the United Bank, and we all recognize her logo for Texas French Bread. Nationally, she has sold many designs to Caspari and other high-end companies for cards, gift-wrap, and other paper goods. Doing studio work as well as commercial, Kate won 4th place in the 13th International Juried Exhibition for "Pastels Only" in 2012.

About a year ago she exchanged her comfortable and attractive home on Bridle Path for the simplicity and carefree lifestyle at Westminster, where she thrives in her new living/studio space and continues to freelance her calligraphic, drawing, and painting skills for her many fans and admirers.

**"I LIKE TO BE WHERE THINGS ARE HAPPENING.
WESTMINSTER PUTS ME RIGHT THERE."**

DR. MARTHA FREDE, RETIRED CLINICAL PSYCHOLOGIST
FOUNDING MEMBER OF THE UNIVERSITY OF TEXAS SAGE PROGRAM
SEMINARS FOR ADULT GROWTH AND ENRICHMENT

Resident since February 4, 2012

Initiative, imagination, individuality and independence are part of the fabric of our city. It's what makes our people so interesting and the Austin experience so irresistible. Westminster puts you in prime position to continue living this lifestyle. We're the only retirement community at the center of everything you love about Austin.

We invite you to call 512.454.4643 or visit us online to explore the rewards of life at Westminster.

Managed by Life Care Services™

WESTMINSTER
AN AUSTIN ORIGINAL

4100 Jackson Avenue | Austin, TX 78731
WestminsterAustinTX.org

SCHOLARSHIPS

RFSA SCHOLARSHIP FUND

The Retired Faculty/Staff Association created a scholarship fund in 1983 and awarded the first scholarship in 1988. Members and friends make donations into that fund, and the market value of the endowment reached over \$613,000 in 2013. Available income from that fund varies, depending on prevailing interest rates and market conditions. For 2013-14, we were able to award 12 scholarships for the fall and spring semesters (at \$1,250 per session) and two for the Summer session (at \$1,000 each), totaling \$32,000.

Scholarship recipients are chosen by Student Financial Services based on several criteria. The scholarship fund benefits from donations made in memory of friends or colleagues, in celebration of particular events, in the form of a legacy from deceased members, or as a general contribution.

Please consider making a contribution to the scholarship fund – it will make a difference in a student's life!

"I'm still having difficulty knowing how to express my gratitude for receiving this scholarship. Only a few days ago, I was making arrangements to help manage a financial deficit I had for this coming year, but then I received an email notifying me about this award. Instantaneously, a huge burden was lifted from my shoulders. All I can say is thank you from the bottom of my heart – to each and every single member of the Retired Faculty Staff Association. Because of the generosity of people like you all, students like me can reach their dreams and I will always cherish the help that has been given to me." Armin Nourani

"I think it speaks volumes on your dedication to students in that you all are still offering support to students even after retirement." Christo Driscoll

"With the help of this scholarship ... my parents, who are still recovering from my dad's extended unemployment last year, won't have to take out any further loans." Haley Brooks

The following 12 students received fall and spring scholarships, except as noted:

Haley Nicole Brooks

Junior, Honors in Advanced Human Development & Family Sciences

Christopher W. Driscoll

Senior, Neurobiology

Carol Denise Gilson

Master's, Social Work

Laura Ann Gonzalez

Master's, Social Work

Kim Leng Heng

Senior, Management Information Systems

Grace Frances Keliher

Junior, Chemical Engineering

Joshua Paul Morrow

Senior, Philosophy

Armin Nourani

Sophomore, Biochemistry

Austin Lee Papson

Senior, Math (also received summer scholarship)

Alejandro Edgardo Perozo

Senior, Petroleum Engineering

Megan E. Pfitzinger

Master's, Nursing (also received summer scholarship)

Katelyn Brooke Terry

Junior, English

THANK YOU TO OUR DONORS!

RFSA Board

In honor of John J. McKetta

Charles A. Clark

In memory of Carter Wheelock

In memory of Margaret S. Morgan

In memory of Gayle H. Barrington

Darlene T. Gavenda

In memory of Joe W. Neal

Margaret B. Gregory

In memory of Robert Todd Gregory

Ophelia N. Mallari

In honor of George & Ronya Kozmetsky

Deena H. Mersky

In memory of Alice E. Bridges

Norman W. Minter

In honor of Carol W. Barrett

In memory of Joseph H. Culver

In honor of John J. McKetta

Helen C. Spear

In memory of William S. Livingston

In memory of Jim Kieke

James E. Stice

In memory of Konrad Wissler

Pamela S. Autrey

Frank N. Bash

Mary H. Brennan-Kerr

Susann D. Doenges

Olive G. Forbes

Richard W. Furlong

Wayne S. Gardner

JoAnn Haley

Hubert P. Heinen

JoAnn H. Jentz

Avis Collins Koger

Harry S. Martin

Cecil Martinez, Jr.

Ronald W. Massey

Joyce L. McClendon

Colleen M. Mehner

Deena H. Mersky

Robert D. Mettlen

Eleanor A. Moore

Lewis A. Myers, Jr.

Alice G. Reinartz

F. Jeanne Shaub

Della H. Spragner

James E. Stockton

Kay S. Taebel

John T. Tongate

Robert G. Tull

Rodger M. Walser

Carolyn C. Wylie

GIFTS TO THE RFSA SCHOLARSHIP FUND

Please consider making a contribution to the RFSA Scholarship Fund—it will make a difference in a student's life!

Contributions may be mailed to:

Carol Barrett, RFSA Coordinator

Texas Exes | P.O. Box 7278 | Austin, Texas 78713

Or simply donate online. Go to: www.utdirect.utexas.edu/apps/utgiving/online/nlogon. In the "Gift Area," scroll down and select "Retired Faculty-Staff Association," then complete the other information requested. You can even put information in the "Notes" section, such as birthday or a gift honoring someone.

FROM OUR MEMBERS

A SELECTION OF POEMS BY ZORENA BOLTON

Autumn 2010

I have seen the bow cutting through the Atlantic
from an upper deck of one of the Queen's ships
I have seen my babies emerging from my body
I have seen leaves red and orange and yellow
on trees lining the path near Parson's Field
in the autumn woods of New Hampshire

Marketing

111

you my favorite foodie
are now touting tomatoes once
obtained from Holland now grown by
our local farmers who have uncovered the
secrets of beautiful tasteless tomatoes which
will last forever and I who do not mind paying
for delicious food and missing my usual nose
for nonsense have overlooked the warning of
Buyer Beware and am rudely reminded that
foodie is another name for salesman and
profit remains the bottom line and while
I could be a little bit over dramatic
Disappointed lovers always
tell the worst tales

Millie and Mollie and Mary and May All Over again

Slumped and dozing against the green velvet chair
you look like someone who used to be someone
Your long, slick, gray blonde hair, fresh khaki shirt and pants
your white socks and sturdy shoes much like mine define you
Your glasses lying atop a pile of interesting newspapers
suggest you've had them for a long time
No ordinary person at Starbucks you seem a film star perhaps
or a wealthy person still with the same flair but tired and worn
Aging gracefully is hardly guaranteed but if we live long enough
getting old is a certainty

Zorena Bolton

Although Zorena was an English major at Barnard College, she didn't start to write poetry seriously until her retirement about five years ago. She arrived in Austin in 1969 with one baby in her arms and another on the way. She continued her education with a master's degree from UT's School of Social Work, and for many years was a field instructor with the school. She next worked with the UT Medical School's Family Medicine Residency Program as the Director of Behavioral Science Education, working closely with family practice residents in making them aware of and sensitive to the mental health and social aspects of their patients' illnesses. And following that, for many years until her retirement, Zorena had a private practice as a psychotherapist, treating individuals and couples. Now happily retired, Zorena has enjoyed the freedoms afforded by her move to Westminster, particularly the opportunity to write and the time to think about writing poetry. Although she already has an impressive body of work, Zorena claims she still has a bunch of poems waiting to find themselves on paper. (Bio by Deena Mersky)

UFCU Everywhere

Since 1936 University Federal Credit Union and The University of Texas have shared a successful bond second to none. We are proud to provide world-class financial products and services to the UT community.

Whether living in or outside of the Austin area, enjoy the convenience of UFCU with 24/7 online account access including Mobile Banking and Mobile Deposit. In addition to our Austin area financial centers, you can access your UFCU accounts at more than 300 free ATMs in Central Texas and at 5,100 shared branches nationwide.

Visit ufcu.org for more information about the products and services that make UFCU convenient wherever you live.

Federally insured by NCUA

(512) 467-8080

ufcu.org

University
FEDERAL CREDIT UNION®
Live Learn Prosper

FROM OUR MEMBERS *(continued)*

Ship of State: State of Ship

After a fruitful trip to another country
I find myself lying in my bunk assessing the Ship of State
The ship feels steady and appears sea worthy
One does have occasional doubts
about the Captain's ability to stay on course
owing to some difficulty with recall
as well as a certain uncertainty about the future
but the ship still seems able to cut through the waves
in a graceful and steady fashion
under its own power and flying its own flag

Zorena Bolton

RECOMMENDATION FROM SHARON JUSTICE

A friend introduced me to Louise Penny, a crime fiction writer, this past spring and I thank her every time I read another one of this author's mysteries set in Three Pines, a rural village south of Montreal. Chief Inspector Armand Gamache, "one of the most complex and compelling characters" in crime fiction, investigates murders in this picturesque Canadian small community.

Penny's writing is so descriptive and after reading all of her Gamache mysteries except the most recent one, she has transported me to Three Pines where I know all the villagers intimately, I've tasted the gourmet food at the local bistro, and I've wrapped myself in a comforter as the snow and wind blow outside.

She writes traditional mysteries with cleverly constructed plots. I just wish life wouldn't get in the way when I am devouring one of her books.

HOPE

High faith in God's presence
Offers comfort and support, and
Promotes strength and energy
Every time you are in need.

Martha N. Ovando

WE DIDN'T SET OUT TO HAVE
**THE MOST
CARDIOLOGISTS**

WE SET OUT TO HAVE
THE BEST.

—
TURNS OUT, WE HAVE BOTH.

It's easy to see how it happened. When you have unsurpassed clinical standards, technology and research, patients aren't the only ones you attract. Not only do 68 cardiologists call St. David's Heart & Vascular home, we have the most renowned group of electrophysiologists in the world. And while the numbers may be impressive, what's really important is that over 250,000 times a year they provide compassionate, world-class care that heart patients say is better than anywhere else.

For a FREE physician referral, or to speak with a Registered Nurse about your health questions 24/7, please call (512) 478-3627 or (888) 868-2104.

StDavid's HEART & VASCULAR

St. David's Medical Center | Heart Hospital of Austin | St. David's Georgetown Hospital | St. David's North Austin Medical Center
St. David's Round Rock Medical Center | St. David's South Austin Medical Center | Texas Cardiac Arrhythmia Institute
Austin Heart | CardioTexas | Cardiovascular Specialists of Texas | Texas Cardiac Arrhythmia | Texas Heart & Vascular

THOUGHTS & NEWS

Finally, an **AFFORDABLE** solution for anyone having difficulty with the stairs!

LIMITED TIME OFFER!
\$250 OFF*
PURCHASE OF A NEW STAIRLIFT!
EXPIRES December 31, 2014

"Our Acorn Stairlift has made such an amazing difference in our lives. I wish we had called sooner!"

- Susan K., Austin, TX

- The world leader in stairlifts
- The most trusted name in the industry
- Buy direct from the manufacturer and save
- Works on **ALL** types of staircases

FREE
INFORMATION
KIT AND DVD!

CALL US TOLL-FREE NOW
1-877-257-6228

visit us online AcornStairlifts.com/us

 ACORN
STAIRLIFTS

Helping people stay safe in their homes for over 20 years

*Not valid on previous purchases. Not valid with any other offers or discounts. Not valid on refurbished models. Only valid towards purchase of a NEW Acorn Stairlift directly from the manufacturer. \$250 discount will be applied to new orders placed before December 31, 2014. Please mention this ad when calling.

DR. MCKETTA'S GIFT

Dr. John McKetta, RFSA Treasurer since 2001, retired from his position shortly before his 98th birthday this fall. He will forever be our Treasurer Emeritus, however, and his generosity will live on in our organization through an ongoing gift. Dr. McKetta has created the "Annual Attendance Award" of \$1,000 to be divided among five attendees at the fall RFSA luncheon. In Dr. McKetta's announcement, he said that the five \$200 awards were

named after five very important people in his life – Ruth Crawford, Barbara Myers, Carol Barrett, Judy Amis, and Susan Clevenger. Recipients will be chosen by a random drawing of attendees at the luncheon. This gift will ensure that our luncheons continue to be very well attended, and will also be greatly appreciated by the lucky recipients. He will also donate \$1,000 to RFSA every year.

Dr. McKetta has been a frequent and generous donor to RFSA and the scholarship fund, and this gift will continue that tradition. RFSA thanks Dr. McKetta for his long service and generosity. His gentle humor, intellect, and spirit have been an inspiration to us all.

WHY IS THE TOWER ORANGE TODAY?

When the UT Tower is lit orange, we know something is being celebrated, but we don't always know what. There is a website to find out why the Tower is orange or has an unusual lighting arrangement. Go to www.utexas.edu/operations then look at the "Flag & Tower Status" section. It will explain why the Tower is lit or why flags are at half-staff.

RAFFLES? DOOR PRIZES? ADVERTISING? REALLY?

We've been having our fall and spring luncheon meetings longer than any of us can remember. With all the yummy food, fine music, outstanding speakers, and of course the rousing singing of "The Eyes of Texas" as the tried-and-true format, you may be wondering why we have added something so crass as the sale of raffle tickets and the distribution of door prizes to the mix. As in: "If it ain't broke, why are we trying to fix it?"

Well, for all you curious people (and I know there are many), here is the whole unvarnished story, the real lowdown, the nitty and the gritty from a nouveau insider. It was my first Board meeting as President early in the fall of 2012. All went well, until the treasurer's report was presented. While the account was solvent, the balance was so low it caused me a great deal of discomfort. The rest of the Board experienced discomfort as well. It was pointed out that all the dues had not yet come in, and also, we have intermittent windfalls from the very active travel group. But we still needed to improve our financial comfort zone, everyone agreed. As with so many things, our costs have gone up, mainly due to the printing and postage. We mail the newsletter and the directory together, which saves money, but the costs go up in spite of our frugality.

We are more fortunate than most other nonprofit organizations—let me count the ways:

1. Our first year of membership is free.
2. We have outstanding staff support and rent-free space at the Alumni Center, not just for the big luncheon meetings, but also for Board meetings and events for the interest groups.
3. The University of Texas Office of the President provides the tasty, ample, and beautifully presented meals. Everyone should know that event space, food, staff support and supervision are all a gift, and free to the entire membership. Now that is both a bargain and a blessing, which, of course, we deeply appreciate.
4. And finally, we have a Board of active, interested, and committed members.

So when faced with having to come up with a remedy for our shortfall, my suggestion was that we tackle the issue head on, by approaching the issue at various levels. As with most problem solving, more than one approach was needed so the Board worked on the issue for a long time, and finally agreed on a slight raise in the annual dues, while maintaining the first year free policy to encourage new members to give us a try.

Another annual event, the holiday open house at the home of the Chancellor, is held at our own expense. If we want to continue that popular event we must raise the funds ourselves. When additional suggestions for our own fundraising were made there was complete agreement. Two avenues were adopted: First, selling advertising for the magazine and directory and second, to holding raffles at each of the luncheon meetings.

The sale of advertising is going well. We wish to target advertisers interested in our particular demographic, assuring each advertiser they would be the only one approached in their category. We now have a rate sheet for various sizes of ads, and our new treasurer, Cecil Martinez, heads up the advertising task force.

There are now two experiences (fall 2012 and spring 2013) with raffles. Each time we raised about six hundred dollars, and peped things up a bit with the distribution of many door prizes as well.

Since we've only heard positive comments about this, the activity will be continued. All RFSA members in addition to the Board are welcome to participate in the acquisition of raffle items and door prizes. Consumable items such as meals, services such as manicures, pedicures, facials, and tickets are the most appreciated. RFSA member Della Sprager has accepted the job of coordinator for door prizes and raffles, and we have a fundraising task force that covers both the advertising and the raffle activities.

Finally, the Board has agreed that funds raised as described will support the activities of the organization until such a point of solvency is reached that we can divert all such funds to the scholarship fund.

We all hope that time is not far off. *—Deena Mersky*

(512) 451-8853

www.KGaustin.com

POWER CHAIRS

SCOOTERS

WHEELCHAIRS

ADJUSTABLE BEDS

LIFT CHAIRS

RAMPS

STAIRLIFTS

SCOOTER LIFTS

BATHROOM SAFETY

and much more...

IN MEMORIAM *March - October 2013*

Joyce Elizabeth Adejumo, 53
Wife of Dr. Christopher Adejumo,
Artist & Professor of Art Education
May 7, 2013

Gayle H. Barrington, 75
Widow of Wayne Barrington, Professor of
Music
March 16, 2013

James E. "Jim" Boggs, 91
Retired Professor of Chemistry
June 2, 2013

Frederick William Botts, III, 58
UT User Services
May 15, 2013

Joe Bratcher
Music
April 5, 2013

David Braybrooke, 88
Centennial Commission Chair in Liberal
Arts, Government
August 7, 2013

Albert D. Davies, 83
Physical Plant Operations, Jester Center
September 23, 2013

Raymond Edward Davis, 74
Professor Emeritus, Chemistry &
Biochemistry
May 29, 2013

John Frederick Dugan, 74
UT Libraries
October 15, 2012

Dr. Raynor L. Duncombe, 96
Professor Emeritus, Aerospace Science
July 12, 2013

Bob Meredith Fannin, 91
Electrical Engineering
July 5, 2013

Mary Margaret Farabee, 73
Wife of Ray Farabee, General Counsel for UT
System
March 3, 2013

Bernard Thomas "Tommie" Finger, 85
UT Austin
April 11, 2013

Mary Beth Fleischer, 79
Texas History Center Librarian
September 18, 2013

Carolyn Lee Fonken, 82
Wife of Gerhard Fonken, Professor Emeritus
of Chemistry & Biochemistry, Provost and
Executive Vice President
August 23, 2013

Mary Franklyn Chapman Friou, 94
Accounting Department
September 4, 2013

Shama Gamkhar, 54
Public Affairs
August 4, 2013

Clifford Speer Gardner, 89
Professor Emeritus, Mathematics
September 25, 2013

Mildred (Mimi) Fromme Gerding, 86
Editor of college textbooks
August 8, 2013

Neil James Gilligan, Jr., 85
Radio/Television/Film
July 30, 2013

Theodore D. (Ted) Gittinger, 73
LBJ Library
June 29, 2013

Edward F. Guerra, 68
School of Music
August 8, 2013

Eva Hardeman, 92
University Ladies Club
September 18, 2013

Dolly D. Harrell, 96
Spanish Department
August 7, 2013

Catherine Hatgil, 88
Wife of Professor Emeritus Paul P. Hatgil
May 15, 2013

Virginia Hennig, 86
Maintenance Department
March 1, 2013

Harvey R. Herbst, 90
KLRU
May 17, 2013

Allan William Hook, 59
Taught at UT
September 3, 2013

Louise "Tex" Horvath, 86
Physical Education for Women
March 28, 2013

Olen L. Hudson, 91
Balcones Research Center
July 23, 2013

Robert Lee Hyde, 87
Physics Department
March 14, 2013

Frances Reynolds Johnson, 82
Wife of Leonard Johnson, retired from School
of Music
July 23, 2013

Don W. Jones, 72
Applied Research Laboratory
June 16, 2013

Robert "Bob" James Kasper, 80
UT Data Processing Center
April 29, 2013

R.J. Kaufmann, 88
Stiles Professor Emeritus, Humanities &
Comparative Studies (Professor, Dean &
Chair)
June 11, 2013

James Edward Key, 82
UT Fusion Research Center
March 5, 2013

Howard Lacey, 76
Professor of Mathematics
June 21, 2013

Wann Langston, Jr., 91
Vertebrate Paleontologist
April 7, 2013

Betty Browning Little, 93
Widow of Robert Little, Professor & Chair of
Physics Dept.
May 12, 2013

William S. Livingston, 93
Professor and Chair, Department of
Government; Vice Chancellor; VP and Dean
of Graduate Studies; Acting President; Voice
of TEX
August 15, 2013

THIS COLUMN honors the memory of retired University of Texas faculty and staff who have died. Every attempt has been made to identify the University affiliation of each individual. Some named below may not have been members of RFSA, but they are included because of their contribution to the University community. Also included, when known, are spouses of retired faculty and staff members. Any additions or corrections to the list should be addressed to Barbara Frock, Historian, at bfrack@austin.rr.com.

Ola Marie Maul, 96
Wife of UT employee Al Maul
June 8, 2013

Robert Henry Meyer, 72
UT Development
May 24, 2013

Dr. Robert Murff, 73
Director of Career Exploration Center

Jane Swann Nethercut, 63
Wife of Classics Professor
March 15, 2013

Paul Olefsky, 87
Professor Emeritus in School of Music
June 1, 2013

Lila Anne Parker
Institute for Human Development & Family
Studies
August 20, 2013

Claude Billy (Bill) Parrott, 84
UT Printing Division
April 6, 2013

Douglas Starks Porter, Jr., 70
Adjunct Professor of Engineering
March 1, 2013

Helen Grace Burkhardt Prehn, 86
Office of Vice Chancellor for Health Affairs,
UT System
March 28, 2013

Kenneth W. Prescott, 93
Chair of Art Department
August 20, 2013

John M. Regalado, 78
Physical Plant
June 9, 2013

John L. Rishling, 73
Associate VP of Campus Planning and New
Construction
June 27, 2013

John Harold Rohlich, 56
Son of RFSA member Mary Rohlich
August 31, 2013

Oveida Fredric Rye, Jr., 74
Mathematics
August 1, 2013

Francis Rudolph Sandberg, 100
Physical Plant
March 13, 2013

Michael Sharlot, 77
Professor Emeritus, Law School
June 20, 2013

David L. Sikes, 80
Center of Nuclear Studies
October 1, 2013

Jessie Lou Sparks, 92
School of Nursing
September 11, 2013

John F. Sutton, Jr., 85
Former Dean and Professor of Law School
April 19, 2013

Edna Sophia Philen Tapley, 75
Wife of Byron Dean Tapley
April 27, 2013

Rose Taylor, 68
Professor in School of Music
September 14, 2013

Catherine Ruble Tull, 84
Dept. of Electrical & Computer Engineering
March 11, 2013

Reuben Henry Wallace, 91
Associate Director, Applied Research Labs
September 16, 2013

Hilda Sophie Bertha Werchan, 102
UT Food Service
August 28, 2013

K. Carter Wheelock, 89
Professor Emeritus in Department of Spanish,
Assoc. Dean of Humanities
August 31, 2013

Max L. Williams, Jr., 91
Adjunct Professor in Aeronautics
September 18, 2013

William A. Worsham, 89
Physical Plant
August 27, 2013

Linda Hughey Wyatt
Wife of Bob Wyatt, Professor of Biochemistry
June 25, 2013

Billy Burben Wylie, 86
College of Pharmacy
March 28, 2013

Mario Yzaguirre, 93
UT System Board of Regents
September 8, 2013

Stanislav Zimic, 83
Retired Professor in Dept. of Spanish &
Portuguese
August 25, 2013

TEXAS EXES

Retired Faculty & Staff Association
The University of Texas at Austin
P.O. Box 7278
Austin, TX 78713

NON-PROFIT ORGANIZATION

U.S. POSTAGE PAID
AUSTIN, TEXAS
PERMIT NO. 1595

The University of Texas Retired Faculty & Staff Association

The RFSA provides a wide range of activities designed to enrich the retirement experiences of its members. In addition, it serves as a mechanism for advising UT officials about the suitability of current retirement benefits. A complete statement of the purposes of the Association can be found in the Constitution.

*Submissions can be emailed to tanyenorwood@utexas.edu or mailed to Carol Barrett / RFSA Coordinator
Texas Exes / P.O. Box 7278 / Austin, TX 78713*

