

The Interpreter

Archives, University of Colorado at Boulder Libraries

Number 220

★ Remember September 11, 2001 ★

arv@colorado.edu

June 1, 2016

Our Mission

In the Spring of 2000, the Archives continued the original efforts of Captain Roger Pineau and William Hudson, and the Archives first attempts in 1992, to gather the papers, letters, photographs, and records of graduates of the US Navy Japanese/Oriental Language School, University of Colorado at Boulder, 1942-1946. We assemble these papers in recognition of the contributions made by JLS/OLS instructors and graduates to the War effort in the Pacific and the Cold War, to the creation of East Asian language programs across the country, and to the development of Japanese-American cultural reconciliation programs after World War II.

In Memory of Dwight Carleton Brown 1921 ~ 2014 OLS 1945 Russian

Dwight Carleton Brown passed away in Houston, Texas on March 4, 2014, soon after celebrating his 93rd birthday. He was born February 13, 1921, one of 7 children of Hazel Jeffords and Carl S. Brown of Claremont, New Hampshire. He is survived by sisters Elaine Felton of

Laconia, N.H. and Marilyn Livingston of Claremont.

In 1939 he graduated Salutatorian from Stevens High School in Claremont, where he had been active in chorus and theatre. He received his BA in chemical engineering at Rennselaer Polytechnic Institute in Troy, New York and later obtained his MBA from Fairleigh Dickinson University in Rutherford, New Jersey.

In Troy, he met Thelma Warren to whom he was married 71 years and who preceded him in death in October 2013.

Dwight did intelligence work in Washington, D.C. while serving in the Navy during World War II. He went on to an accomplished and wide-ranging career in research and development, marketing, sales and corporate management at a variety of US companies including Stauffer Chemical Company, Jones and Laughlin Steel Corporation, Air Products & Chemicals, Inc., Titan Group, Inc., and Universal Stress Relieving. He continued to work into his eighties, finishing his formal business career as a consultant for Hermes Architects. Dwight was a hard-working, well-respected and brilliant businessman who was known for his integrity and his insightful grasp of the complex business environments in which he worked.

A child of the Depression, Dwight was frugal and believed his priority was providing a secure financial foundation for his family. We warmly remember him bragging about wearing a pair of shoes for decades or how he would balance tires or do small engine tune-ups on the dining room table, much to our mother's dismay.

Dwight was a charismatic man with a sharp wit, especially with puns. He had an amazing vocabulary and a huge intellect, encompassing the complexity of knowledge about industry,

science, economics, politics, history and world affairs.

Dwight is preceded in death by his wife, Thelma, and his oldest son, Kevin. He is survived by son David Brown and wife Barbara Levin of Greensboro, NC; daughter Karen Jeffords-Brown of St. Paul, MN; son Carlton Brown of Texas City, TX; son Winston Brown and wife Sheryl of Racine, WI; daughter Barbara Boucher and husband Marc of Houston, TX.

He also leaves eight grandchildren: Matthew Brown, Jessica Tanner, Nathaniel Kaar, Shannon Brown, Warren Brown, Jordan Boucher, Anna Boucher, Benjamin Boucher; and two great-grandchildren: Aidan Kaar and Wren Tanner.

The family extends deep gratitude to Lillian Flores-Perez, N.P. and all the staff of University Place in Houston, TX for their compassionate care of Dwight during his last 5 years. We especially thank Andy Yeh and Festus Umatta, who not only cared with excellence for our Dad, but also became his friends.

Eagle Times
March 21, 2014

Richard Fargo Brown 1916-1979 OLS 4/30/45-

First director of both the Los Angeles Museum of Art and the Kimball Art Museum, Fort Worth. Brown's parents were Percy Melville Brown and Hazel Wyatt Brown. His father, an importer, took him on buying trips to South America where the younger Brown gained an appreciation for art. Brown graduated from Bucknell University in 1940, continuing for a master's degree in art history at the Institute for Fine Art, New York University. He married for the first time in 1941. The outbreak of World War II caused Brown to enlist in the U.S. Navy. After discharge in 1946, Brown entered Harvard University, securing his M.A. in 1947. He worked as a teaching assistant while pursuing his Ph.D. and, in 1949, as a research scholar and lecturer at the Frick Collection in New York. His Ph.D., awarded in 1952 was on Camille Pissaro. Brown continued to

lecture at the Frick until 1954 when, after a year as visiting professor at Harvard, he was hired as chief curator for the Los Angeles County museum of History, Science and Art in 1955. City leaders planned to split the art collection into a separate art museum. Led by business magnate and art collector Norton Simon (1907-1993), Brown and Simon developed plans for the future museum, the Los Angeles County Museum of Art (LACMA). Brown also advised Simon in his person collection (today the Norton Simon Museum). The fledgling museum mounted a Renior show in 1955 and van Gogh show in 1958. Brown became the Museum's first director in 1962. He hired Kenneth Donahue (q.v.), then director of the John and Mable Ringling Museum in Sarasota, FL, to be his assistant director in 1964. He married a second time, to his secretary, Jane Hoag. Hoag subsequently contracted polio and used a wheelchair for the remainder of her life. Brown disagreed more and more with the Museum board, particularly on the choice of architects: pushing for Mies van der Rohe as a world-class designer while Board members insisted on a local architect, William Perera. Partially because of the ill-defined roles of the Board in the new museum, members continued to discount Brown's opinion. Shortly after the 1966 opening of the Perera-designed building, Brown resigned, accepting a call from the Kimball Foundation of Fort Worth, Texas. He was succeeded at LACMA by Donahue. The Foundation had inherited the art collection of Kay Kimball, a Fort Worth businessman, and mandate to build a first-class art museum in Fort Worth. Brown hired the high-profile but quixotic architect Louis Kahn to design the building. The result was a building that is considered one of Kahn's finest works and an important hallmark in museum architecture. The Kimball collection, however, consisted largely of English portraiture. Brown judiciously acquired a wide variety of works representative of western art, including Picasso's "Man with a Pipe," a twelfth-century Avignon wall painting, a Duccio altarpiece, and an enthroned Khmer Buddha. He was awarded an honorary degree from Bucknell in 1967. He died of a heart attack at age 63.

Brown exerted influence as a founding director on two major American art museums. A man of short stature but engaging

personality, Norton Simon called Brown "my first teacher in the art world," (Glueck). As a director, he maintained a positive rapport with his staff, including the lowest level workers (Ferguson).

Sources: [transcript] Ferguson, Cecil. African-American Artists of Los Angeles: Cecil Ferguson. Los Angeles: Department of Special Collections University of California, Los Angeles, pp. 103, 127; Muchnic, Suzanne. *Odd Man In: Norton Simon and the Pursuit of Culture*. Berkeley: University of California Press, 1998; [obituary:] Glueck, Grace. "Richard Fargo Brown Dead at 63, Led Ft. Worth's Kimbell Museum." *New York Times* November 7, 1979, p. B7.

Dictionary of Art Historians
A Biographical Dictionary of
Historic Scholars, Museum
Professionals and Academic
Historians of Art
<http://www.dictionaryofarthistorians.org/brownr.htm>

William Ira Cargo OLS 1945 (Russian)

William "Bill" Ira Cargo of Columbia died Dec. 13, 2005 at the Gilchrist Center in Baltimore. He was 88.

Born Feb. 27, 1917 in Detroit, Mr. Cargo spent his early years in Michigan. He graduated from Fenton High School, received his bachelor's degree from Albion College in Albion, Mich., and his Doctorate of Political Science degree from the University of Michigan.

He taught political science at the University of Michigan and at Colorado College in Colorado Springs, Colo. before he was appointed to the U.S. Department of State's Division of Research and Publications in 1943. Following that, he worked on post-war planning by helping to establish the future United Nations International Trustee System, which sought to help non-self-governing countries make progress toward self-government or independence.

He joined the U.S. Naval Reserve in 1944 and was later reassigned to the state department, where he would stay until his retirement.

During his time with the state department, he worked on the formation and early meetings of the United Nations. He also

participated in the work that would lead to the creation of the state of Israel, and took part in United Nations meetings in France.

In 1953-54, he attended the National War College and through that training was sworn in as a foreign service officer, who as such promoted American foreign policy in other countries. He served as an officer in France from 1954-1957 before working on international strategic trade controls. Upon returning to Washington, D.C., he spent time in many roles, including as U.S. Deputy Representative to the International Atomic Energy Agency, and Deputy Chief of Mission at the U.S. Embassy in Pakistan. During these years, he also worked on the Strategic Arms Limitation Talks that saw the United States and Soviet Union reduce the number of ballistic missiles each country had.

In 1973, he was appointed U.S. Ambassador to Nepal, a position he held for three years, and retired as a senior inspector of U.S. embassies until his retirement in 1978.

He received numerous awards and honors during his lifetime, including a Meritorious Service Award from the Department of State in 1958 and an honorary doctorate from Albion College in 1963. He spent his last few years at Vantage House, a Columbia retirement community, leading discussions on various current international issues.

Surviving him are his wife of 67 years, Margaret Cargo; a son, David Paul Cargo of Columbia; a daughter, Ruth Cargo of Columbia; and three grandchildren.

Howard County Times
December 22, 2005

Edward L. Cannan Jr. Retired Professor JLS 1944

Edward L. Cannan Jr., 76, of Rosemont, a retired Villanova University professor of ancient Greek and Roman history who inspired students to challenge his views, died at his home last Wednesday of complications from a fall.

Mr. Cannan taught for more than 40 years, beginning in 1943

at the University of Texas, his alma mater. Later assignments were at Texas Christian University and abroad in Rome, Athens and Africa before he settled down at Villanova in 1964. He retired in 1987.

His idol was Socrates, his family said, and Mr. Cannan often encouraged his students to spar with him in give-and-take Socratic sessions to search for the truth.

His other ancient favorites were Homer and Herodotus, many of whose works he translated.

Mr. Cannan enrolled at Texas in 1939 and shortly afterward, in a Latin class, he met the woman he would wed, Grace Gormley.

They were married for 57 years. It was an ideal match - both shared a love for Latin and Greek.

After they were married in 1943, Mr. Cannan served with the Navy in the South Pacific during World War II. He graduated that year with a bachelor's degree in ancient Greek and Roman history. Teaching positions followed his discharge, including tours in Africa and in Athens after a Fulbright scholarship to study in Rome.

His hobbies were traveling, music, art, poetry, literature and taking black-and-white photographs that he developed in his darkroom. He also enjoyed walking and occasionally played the guitar and accordion.

In addition to his wife, Mr. Cannan is survived by sons Edward, David, Paul, John and Marc; daughters Jane, Gwynedd, Catherine, Cecilia, Clare Moore, Teresa Offner, Francesca Mihok and Alice; and 12 grandchildren.

Dominic Sama,
Inquirer Staff Writer
Philadelphia Inquirer
January 10, 2001

[Ed. Note: Professor William Braisted mentioned the loss of Edward Cannan in Issue #47, in 2002, but it doesn't appear that we ever found his obituary to place in the newsletter. He was not the only JLS/OLSer to work in ancient Mediterranean studies. Professors Lionel Casson, Paul Donovan Kigar, and Michael Hamilton Jameson come to mind.]

Richard M. Carrigan OLS 3/19/45-

Richard Mabin Carrigan, 85, of Severna Park, died of Parkinson's disease September 29, 1998 at his home after a lengthy illness.

Mrs. Carrigan was born in Sanoval, Ill., and graduated in 1935 from the University of Wisconsin. He did graduate studies at Princeton University and taught at Washington and Lee High School in Virginia.

He served in the Senate Majority Group and worked with Sen. Robert Taft, R-Ohio, and spent many years as head lobbyist for the National Education Association before retiring in the late 1970s.

His interests included trains, genealogy and record collecting. He also loved gardening and cats.

He is survived by a sister, Dorothy Sevedge of Milwaukee, Wis.

Capital Gazette.com
October 3, 1998

In Memory Chester S. Chard Berkeley/Boulder JLS 1943

Chester S. Chard passed away peacefully in his home in Victoria, B.C. on Dec 18, 2002. A culture historian with broad interests and great synthetic ability, he made major contributions to East Asian, Siberian, and Arctic anthropology, and trained a cadre of researchers who pursued these interests. Born in 1915, he followed his A.B. in International Relations from Harvard and after World War II went to graduate school at UC-Berkeley, where he focused on Siberian ethnohistory and northeast Asian anthropology. He assembled a huge personal library on Siberia and early Japan. And even when borders were closed, Chard established personal links with researchers in the Soviet Union, China, Japan, and elsewhere. These links gave him access to a steady flow of the latest research results and allowed his students to enter research areas with good local contacts. They also let him help foreign researchers visit sites and projects outside of their home

countries. Chard's contribution to the international scholarly exchange cannot be overstated. The series of Japanese archeologists he brought to Wisconsin in the 1960s played a pivotal role in making the richness of Japanese prehistory available to the rest of the world.

He accepted a temporary appointment at the University of Wisconsin in 1958 and stayed here until his retirement in 1974. In addition to a major volume entitled *Northeast Asia in Prehistory*, he published more than 150 papers that synthesize information he felt deserved attention. Chard had a remarkable ability to wade through a welter of information to define broad –trends and patterns.” He was an early contributor to the COWA Surveys of world archaeological research the Society for American Archaeology's Archives of Archaeology and in 1962 he began publishing *Arctic Anthropology*. He remained the editor of this journal until 1975 and used it as a venue to present translations, syntheses, and international symposia.

He offered classes in Old World and Asian prehistory, Arctic Soviet, and Asia ethnography and maintained a diverse group of graduate students. He accepted students with interests well outside his own and happily let his advisees undertake fieldwork and analyses in which he had no interest. He regularly helped students with cash and expected groups to use his house when he was on leave. He loved student parties, gave full meaning to BYOB, and told amazing stories. Chard's students were genuinely fond of him.

Chester Chard's work was making the human past clear and meaningful. His passion was a life-long interest in bird watching. He seemed far prouder of his long –life list” than any of his professional publications. After his retirement, he enjoyed the company of his wife Jeanne on a succession of international birding trips that he recounted with detail in his Holiday cards.

It is unlikely that Chester Chard's combination of interests, drives, and abilities will even be matched.

*Excerpts from obituary by
Peter Bleed
Associate Dean
College of Arts and Sciences
1223 Oldfather Hall
University of Nebraska*

*Anthropology Newsletter
University of Wisconsin-Madison
Volume 22
Fall 2002, Spring & Summer, 2003*

Michael Chetkovich JLS 1944

A memorial service will be held May 17 in Berkeley for Michael Chetkovich, a prominent Bay Area accounting executive, who died April 21 at Stanford Medical Center at age 81.

Mr. Chetkovich was the former managing partner at Deloitte Haskins & Sells, a precursor of the Big Six accounting firm Deloitte & Touche.

The son of Yugoslavian immigrants, Mr. Chetkovich was born in Angels Camp. He received a bachelor's degree from the University of California at Berkeley in 1939 and a master's degree in 1940.

After graduation, he joined the San Francisco accounting firm of McLaren, Goode, West & Co.

In 1942, he received the Forbes Medal of the California Society of Certified Public Accountants for scoring the highest grades in the state's CPA examination that year.

From 1942 to 1946, he served as an intelligence officer in the Navy. After the war, he rejoined the McLaren firm and, in 1952, became partner in charge of the San Francisco office when McLaren merged with Deloitte Haskins & Sells.

Mr. Chetkovich transferred to Deloitte's executive office in New York in 1967 and was the managing partner of the firm from 1970 until his retirement in 1978. He was chairman of the American Institute of CPAs in 1976-77 and received its gold medal for distinguished service in 1982.

After retiring, Mr. Chetkovich served as a director of American International group, McDonnell Douglas and Phillips Petroleum. He also served as a member of the consultant's panel of the Comptroller General of the

United States and on the American Bar Association's Commission on Tax Compliance.

UC Berkeley received an increasingly larger share of his time. In addition to being appointed regents' professor at the business school and serving as the school's director of external affairs and special consultant to the dean, Mr. Chetkovich was chairman of the University of California at Berkeley Foundation board of trustees and a director and chief financial officer of International House.

The business school awarded him its outstanding accounting alumnus award in 1969, the alumnus of the year award in 1973 and, in 1977, he was voted the school's outstanding living alumnus -- an award presented by Cal Business Alumni and the California Alumni Association.

Earlier this year, he was presented with the prestigious Haas School Centennial Medal.

Mr. Chetkovich also received the university's alumnus of the year award in 1985 and the chancellor's award in 1986 for his efforts in behalf of the university.

An endowed chair at the business school has been established in his name.

Mr. Chetkovich served in high posts with several volunteer organizations, including as chairman of the Executive Service Corps of Northern California and as a member of the advisory boards of the Council on Financial Aid to Education, the Business Advisory Council of Religion in American Life and the National Advisory Council of the Multiple Sclerosis Society.

He is survived by his wife, Alice, of Atherton; two daughters, Kathy, of Santa Cruz, and Carol, of Boston; two sons, Mark, of Santa Cruz, and John, of Los Angeles; and a grandchild.

*SFGate.Com
May 2, 1998*

Gesualdo Costanzo JLS 1944

COSTANZO, GESUALDO (AL), died April 10, 2011 at his home in Vero Beach at the age

of 94. He was born in the Edgewater section of Birmingham, Alabama, and was the eldest son of Italian immigrants. Dr. Costanzo had resided in Vero Beach for more than 30 years, after relocating from New Canaan, Connecticut. He retired as Vice Chairman of Citicorp of N.Y. and its principal subsidiary of Citibank of New York in 1980. A 1937 graduate of Birmingham Southern College with a degree in economics, Dr. Costanzo earned a Doctorate in Economics from the University of Virginia and later served as a research fellow at the Brookings Institute. During World War II, he was a lieutenant in the Navy and served as a Japanese language specialist. After the war, he returned to his passion, economics, and worked for the U.S. State Department, served as a U.S. Treasury Representative in Italy, and served as the American member of the Greek Currency Board in Athens, Greece under the Marshall Plan. Dr. Costanzo engineered the 1951 devaluation and economic reform in Greece ushering in the "golden age of the drachma", ten years of rapid economic growth that brought prosperity to Greece. Prior to his arrival at Citibank in 1961, Dr. Costanzo served as deputy director of the Western Hemisphere Department for the International Monetary Fund. During his 19 year tenure at Citibank, Dr. Costanzo led the growth of the banks international businesses around the world interfacing with economic and political leaders at times in unstable and even volatile political environments. Dr. Costanzo attracted and nurtured many young bankers and worked with economic and political leaders. During his career, Dr. Costanzo also served as the Chairman of the Mercantile Bank of Canada, and on the Board of Directors for Owens-Illinois, Beatrice Foods, National Cash Register Corporation, Gindlays Bank in the United Kingdom and S.K.F. In Sweden. He was predeceased by his wife of 44 years Lillie Costanzo, and is survived by his brothers Armand and John Costanzo of Birmimngham, Sam Costanzo of Macon, Georgia, and Henry Costanzo of Ithaca, NY;

daughter, Mary Balliet and grandson Brian Balliet, Jr.

The Birmingham News
April 13, 2011

Earl J. Dearborn JLS 1944

Earl J. Dearborn, 90, died on Jan. 2, 2007 in Windsor, Vt.

Attorney Dearborn worked for the McLane firm and for Devine Millimet, both of Manchester. In 1952, he joined the staff of Manchester Bank (later BankEast) as legal officer and vice president. After his retirement in 1975, he worked as a marital master for Merrimack County Superior Court.

Dearborn was a veteran of the U.S. Navy, where he served as an interpreter and translator in the South Pacific; he also served in Japan after the war and retired as a lieutenant from the U.S. Naval Reserves. Upon his return to the United States, Dearborn began his long legal career.

He was raised in Manchester, but moved to Pembroke in 1960 where he lived for the next 45 years. He retired to Vermont in 2005. He attended Phillips Exeter Academy and graduated from Dartmouth College cum laude in 1939. He was a Phi Beta Kappa member and Rufus Choate Scholar. He received a J.D. degree from Boston University School of Law and joined the NH Bar in 1947.

Active in his community, Dearborn was a member of the Pembroke Street Village District and the Pembroke Zoning Board of Adjustment. He was also secretary of the Pembroke Fire Department for 32 years.

He is survived by Ruth (Somers) Dearborn, his wife of 67 years; a daughter Jane Fillmore and her husband John; several grandchildren and their spouses and 11 great-grandchildren.

New Hampshire Bar Association
Bar News
January 19, 2007

Bertram C. Dedman OLS 1945 (Russian)

Mr. Bertram Cottingham Dedman, 90, retired prominent trial attorney, general counsel

and resident of Nashville, died Friday, April 8, 2005 at Baptist Hospital.

The Columbia native was the son of the late Bertram C. Dedman, Sr. and Mary Ella Fariss Dedman Auer. He was Valedictorian of his graduating class at Columbia Military Academy and a graduate of the University of the South at Sewanee, Tennessee and George Washington University Law School in Washington, D. C.

During World War II, he served in the U. S. Navy as a lieutenant, posted to Moscow, Archangel and Murmansk as an Assistant Naval Attache to the U.S.S.R. After the war, he was employed as a trial attorney by the U. S. Department of Justice Antitrust Division, Washington, D. C. and, subsequently, by Texaco, Inc. in Los Angeles. In 1955 he joined Insurance Company of North America in Philadelphia and remained there until 1980 when he retired as Vice President and General Counsel of the parent company, INA Corporation (now CIGNA).

While living in Devon, Pennsylvania, he was a communicant of St. David's (Radnor) Episcopal Church and a member of Waynesborough Country Club and the Urban Club of Philadelphia.

Mr. Dedman was a member of the American, Pennsylvania, District of Columbia and Tennessee Bar Associations.

Following his retirement, he and his wife moved to Columbia and resided there until moving to Richland Place, a retirement community in Nashville. While living in Columbia, Mr. Dedman served as Senior Warden of the Vestry of St. Peter's Episcopal Church and as an overseer of St. John's Episcopal Church at Ashwood. He was a member of the Graymere Country Club in Columbia. While a resident of Nashville, he was a communicant of St. George's Episcopal Church.

He is survived by his wife, Rainsford MacDowell Dedman of Nashville; two daughters, Rainsford D. (Theodore) Olson of Kirkland, Washington and Ella B. Dedman of Phoenix, Arizona; three grandchildren, Fariss McGee of Medina, Washington, Brooks Olson of

Snoqualmie, Washington and Rainsford Yang of Phoenix, Arizona; and four great-grandchildren.

<http://www.tributes.com/show/Bertram-Cottingham-Dedman--88512784>

Charles R. E. Deily OLS 1945 (Russian)

Charles Russel Edwin Deily, 66, of 204 Palmer St., Easton, died Friday in Easton Hospital after being stricken at home. He was the husband of Louise (Webster) Jones Deily. They were married 44 years in September.

He was a clerk for the United States Postal Service in Easton and the Lehigh Valley, for 24 years before retiring in 1976.

Born in Freemansburg, he was a son of Maye (Moll) Schriener of Nazareth and the late Ervin Schriener.

He was a member of St. Peter's United Church of Christ, Easton.

Deily was an aid at the Easton Library's South Side Branch.

He received his bachelor's degree from Moravian College and attended the University of Pennsylvania and Harvard Law School.

He was a Navy veteran of World War II and the Korean War.

Survivors: Wife and mother; sons, Charles R.E. Jr. of Easton and Lawrence M. of Forks Township; daughter, Lorraine Maye of Phoenix, Ariz.; brothers, Kenneth Schriener in South Carolina and Irwin Deily of Forks Township; sisters, Dorothy Long of Palmer Township, Anna Hahn of Nazareth and Connie Weiss of Plainfield Township, and three grandchildren.

The Morning Call
(Lehigh Valley)
January 12, 1992

Duke University has Robert F. Durden Reference Collection

Robert Franklin Durden [OLS 1945] was born in Graymont, Georgia in 1925. He earned an A.B. (1947) and M.A. (1948) from Emory University, and a Ph.D. from Princeton University (1952). He served in the U.S. Navy from 1943 to 1946. He was

an instructor and fellow at Princeton from 1950 to 1952. He joined the faculty of the History Department at Duke University in 1952, and served as chair of the Department from 1974 to 1980. He has been a Fulbright Professor at Johns Hopkins University and Monash University (Melbourne, Australia), and a visiting professor at several schools. He is now (2005) Professor emeritus. His field is 19th century U.S. history, Civil War and Southern history. He is also interested in the history of the Duke Family, Duke University, the Duke Endowment, and Duke Power Company.

This collection was compiled from a variety of sources by the University Archives for use in reference and research. It includes reprints of articles and a speech written by Durden about Duke University, the Duke Family, and The Duke Endowment as well as a bibliography of selected works by Durden and clippings. The material ranges in date from circa 1965-2001.

<http://library.duke.edu/rubenstein/findingaids/uadurden/>

Arthur Eaton, JLS 1944

Arthur Eaton (CTS 1993, MA 1997) died February 7 in Berkeley. Born July 2, 1917 in San Francisco, he graduated from UC Berkeley in 1941. Following stints in the U.S. Army and Naval Reserve during World War II, he received an MSW in psychiatric social work from UC Berkeley. He later began a psychotherapy practice in New York City, where he also completed doctoral work at Columbia University. In 1980, he married Carla De Sola. He assisted her in founding the Omega Liturgical Dance Company at the Cathedral of St. John the Divine in New York City and, in Berkeley, the Omega West Dance Company. At the age of 76, Arthur obtained a master's degree in religion and the arts at PSR. He was an active member of St. Gregory of Nyssa Episcopal Church in San Francisco.

PSR Bulletin, Spring 2008: 87: 1