

THE INAUGURATION OF
THOMAS H. KEAN
AS
TENTH PRESIDENT OF DREW UNIVERSITY

FRIDAY, THE TWENTIETH OF APRIL
NINETEEN HUNDRED AND NINETY
TWO O'CLOCK IN THE AFTERNOON ON THE CAMPUS
MADISON, NEW JERSEY

Built by renowned scholars, supported by people of vision, nurtured by dedicated leaders, and located on a beautiful tract of land long known as The Forest, Drew University is uniquely poised in its history to become a national leader in higher education, for in recent decades Drew has made innovation and distinction the watchwords of its identity.

Drew's innovative streak may stem from its birthright. Founded in 1866 as a seminary for the Methodist Episcopal Church in America, the school was endowed by Daniel Drew with what was at the time the largest gift to American higher education. The financier, whose early cattle dealings gave birth to the original meaning of "watered stock," managed the school's endowment through stock manipulations and speculation until in 1875 his practices nearly bankrupted the young seminary. That crisis necessitated administrative resourcefulness and faculty sacrifice to keep the school open.

However uncertain its beginnings, Drew has since grown into a university whose programs--from the Bachelor of Arts to the Master of Divinity to the Doctor of Philosophy--are distinguished by an emphasis on intimate learning and teaching. Drew's three schools--the College of Liberal Arts (1,500 students), the Graduate School (350), and the Theological School (350)--share an insistence on academic rigor and a student-centered philosophy that has educated nearly 14,000 living alumni and alumnae.

Drew's financial health is strong as well, with an \$80 million endowment--managed far more carefully than by its founder--ranked among the top 100 universities in the United States for endowment per student.

These strengths have made innovation and distinction possible. In 1961 Drew's College of Liberal Arts established a special semester in London and followed with the United Nations Semester, both among the very first of their kind; the university now operates a total of eight off-campus programs in London, Brussels, New York, Washington, D.C., and Santiago, Chile. Then in 1975 the school became one of the first to offer freshman seminars, a novel way of refocusing on excellent teaching while guaranteeing that senior faculty teach new college students. Six years later brought eminent retired research scientists together with undergraduates in the Charles A. Dana Research Institute for Scientists Emeriti (RISE).

Drew added merit scholarships for high-achieving students in 1982, two years after Phi Beta Kappa awarded Drew only its third chapter in New Jersey and the first among small schools in the state. In 1984 came the Governor's School in the Sciences, an innovation of then-governor Thomas H. Kean. Each summer the four-week school brings 100 of the state's brightest high school seniors to campus for enrichment in the sciences.

The university integrated computer technology into teaching and learning in 1984, when, through its Computer Initiative, Drew became the first comprehensive liberal arts institution to supply every entering undergraduate with a personal computer. The school extended the reach of technology in 1988 with the Knowledge Initiative, a voice-data network that linked all students, faculty, and staff via their computers to each other, the library's card catalog, special databases, and international networks--again first among liberal arts schools.

Other firsts include an arrangement that in 1988 created the U.S. Field Hockey Center at Drew through cooperation with the national sanctioning bodies for men's and women's field hockey and the U.S. Olympic Foundation. The center, with its German-trade Poligras surface and aggregate base, represents the first full-scale installation of this revolutionary playing field system in the United States.

These innovations principally serve Drew's College of Liberal Arts, founded as Brothers College in 1928 through the generosity of New Jerseyans Leonard and Arthur Baldwin. The College offers majors in 26 disciplines, minors in 33, and the third-largest collegiate library in New Jersey. Drew undergraduates, 50 percent of whom rank in the top 10 percent of their high school classes, hail from 40 states and 25 foreign countries. With a median high school class rank of 90 percent, Drew students are among the strongest in the nation.

Innovation and distinction, moreover, are not limited to the College. The Graduate School offers an unusual interdisciplinary Ph.D. program in 19th-century studies and is one of the few graduate schools in the nation with a doctoral offering in Protestant liturgical studies. A special semester on the history of science takes students to London, while the Master of Letters program, which studies the foundations of Western intellectual thought, is self-consciously interdisciplinary. Throughout its nearly century-long tradition of graduate education and certainly since the Graduate School's formal creation in 1955, the Drew Graduate School has emphasized interdisciplinary study in its nine degree programs.

The founding spirit still reigns in the Theological School, the only seminary created by Methodism's General Conference, its central governing body. From the beginning the school has attracted scholars of national and international stature and, along with the Graduate School, has enjoyed international reputé through most of its history. To traditional degrees awarded in religious education and preparation for the ministry, the Theological School added in the 1970's a Doctor of Ministry program for experienced pastors. Now on the verge of the 21st century, the seminary is carefully building an inclusive faculty and curriculum. As it strives to welcome multicultural, multiracial, and gender-inclusive perspectives, the Theological School proudly proclaims its historic association with the United Methodist Church.

The beauty of the campus, the commitment to intimate learning, the vigor of free inquiry, the depth of religious and humane values, the eager anticipation of the Drew community, the vision of distinction--these strengths greet President Thomas H. Kean upon his inauguration.

P R E V I O U S P R E S I D E N T S O F D R E W U N I V E R S I T Y

John McClintock (1867-1870)	Fred Garrigus Holloway (1948-1960)
Randolph Sinks Foster (1870-1873)	John Lewis Pepin (acting, 1960-1961)
John Fletcher Hurst (1873-1880)	Robert Fisher Oxnam (1961-1974)
Henry Anson Buttz (1880-1912)	John Lewis Pepin (acting, 1974-1975)
Ezra Squier Tipple (1912-1929)	Paul Hardin III (1975-1988)
Arlo Ayres Brown (1929-1948)	W. Scott McDonald, Jr. (interim, 1988-1990)

T H E D R E W U N I V E R S I T Y B O A R D O F T R U S T E E S

Nancy S. Schoenen, <i>Chair</i>	David E. Hansen*	TRUSTEES EMERITI
Lewis D. Andrews, Jr.*	Philip H. Haselton, <i>Vice Chair</i>	
Edwin Ford Barber	Fred Herrigel III	Philip H. Burdett*
Antoinette C. Bentley	Neil L. Irons	James B. Burke
Audrey Ferry Bixby	Thomas H. Kean, <i>ex officio</i>	Robert B. Clark
Robert J. Callander	Richard W. KixMiller, <i>Secretary</i>	E. Newton Cutler, Jr.
A. Vernon Carnahan*	Ernest S. Lyght*	Woodruff J. English
James P. Carse*	Heath B. McLendon, <i>Vice Chair</i>	Barbara Thompson Howell
C.W. Carson, Jr.	Champ Meyercord	Antonie T. Knoppers
Barbara Morris Caspersen*	Susan M. Morrison*	Winthrop C. Lenz
Raymond G. Chambers	Henry G. Parker III	Albert G. Mumma
William T. Cherry*	Nancy Priest*	Ellis L. Phillips, Jr.
Hugh A. D'Andrade	Donald E. Procknow	Robert C. Porter
Douglas M. Dunnan	B.P. Russell	Ralph Porzio*
Paul L. Edinger*	Thomas D. Sayles, Jr.	Roberta Foard Smith
John H. Evans	Robert Drew Simpson*	Prince Albert Taylor, Jr.
Michele Fabrizio*	Shirley Sugerman*	Lloyd C. Wicke*
Ely Gonick*	Robert A. Tucker	W. Bradford Wiley
Robert Burrill Goodwin*	C. Dale White	
William H. Gray III*	Jerome H. Wolfson*	
Jay M. Gwynne	Edward J. Wynne, Jr.	
	Jeanne Tucker Zenker	

**alumna/us*

The founding spirit still reigns in the Theological School, the only seminary created by Methodism's General Conference, its central governing body. From the beginning the school has attracted scholars of national and international stature and, along with the Graduate School, has enjoyed international reputes through most of its history. To traditional degrees awarded in religious education and preparation for the ministry, the Theological School added in the 1970's a Doctor of Ministry program for experienced pastors. Now on the verge of the 21st century, the seminary is carefully building an inclusive faculty and curriculum. As it strives to welcome multicultural, multiracial, and gender-inclusive perspectives, the Theological School proudly proclaims its historic association with the United Methodist Church.

The beauty of the campus, the commitment to intimate learning, the vigor of free inquiry, the depth of religious and humane values, the eager anticipation of the Drew community, the vision of distinction--these strengths greet President Thomas H. Kean upon his inauguration.

P R E V I O U S P R E S I D E N T S O F D R E W U N I V E R S I T Y

John McClintock (1867-1870)	Fred Garrigus Holloway (1948-1960)
Randolph Sinks Foster (1870-1873)	John Lewis Pepin (acting, 1960-1961)
John Fletcher Hurst (1873-1880)	Robert Fisher Oxnam (1961-1974)
Henry Anson Buttz (1880-1912)	John Lewis Pepin (acting, 1974-1975)
Ezra Squier Tipple (1912-1929)	Paul Hardin III (1975-1988)
Arlo Ayres Brown (1929-1948)	W. Scott McDonald, Jr. (interim, 1988-1990)

T H E D R E W U N I V E R S I T Y B O A R D O F T R U S T E E S

Nancy S. Schoenen, <i>Chair</i>	David E. Hansen*	TRUSTEES EMERITI
Lewis D. Andrews, Jr.*	Philip H. Haselton, <i>Vice Chair</i>	
Edwin Ford Barber	Fred Herrigel III	Philip H. Burdett*
Antoinette C. Bentley	Neil L. Irons	James B. Burke
Audrey Ferry Bixby	Thomas H. Kean, <i>ex officio</i>	Robert B. Clark
Robert J. Callander	Richard W. Kix Miller, <i>Secretary</i>	E. Newton Cutler, Jr.
A. Vernon Carnahan*	Ernest S. Lyght*	Woodruff J. English
James P. Carse*	Heath B. McLendon, <i>Vice Chair</i>	Barbara Thompson Howell
C.W. Carson, Jr.	Champ Meyercord	Antonie T. Knoppers
Barbara Morris Caspersen*	Susan M. Morrison*	Winthrop C. Lenz
Raymond G. Chambers	Henry G. Parker III	Albert G. Mumma
William T. Cherry*	Nancy Priest*	Ellis L. Phillips, Jr.
Hugh A. D'Andrade	Donald E. Procknow	Robert C. Porter
Douglas M. Dunnan	B.P. Russell	Ralph Porzio*
Paul L. Edinger*	Thomas D. Sayles, Jr.	Roberta Foard Smith
John H. Evans	Robert Drew Simpson*	Prince Albert Taylor, Jr.
Michele Fabrizio*	Shirley Sugerman*	Lloyd C. Wicke*
Ely Gonick*	Robert A. Tucker	W. Bradford Wiley
Robert Burrill Goodwin*	C. Dale White	
William H. Gray III*	Jerome H. Wolfson*	
Jay M. Gwynne	Edward J. Wynne, Jr.	
	Jeanne Tucker Zenker	

**alumna/us*

THE ORDER OF THE ACADEMIC PROCESSION

THE PIPERS

GUARD OF HONOR

The Colors of the United States
The Colors of the State of New Jersey
The Colors of Drew University

CHIEF MARSHAL

Caroline M. Coughlin
Director of University Library

DELEGATE MARSHALS

Barbara G. Salmore
Professor of Political Science
Robert Ready
Professor of English

REPRESENTATIVES OF LEARNED SOCIETIES AND PROFESSIONAL ASSOCIATIONS

REPRESENTATIVES OF COLLEGES AND UNIVERSITIES

REPRESENTATIVES OF THE UNITED METHODIST CHURCH

REPRESENTATIVES OF THE STATE BOARD OF HIGHER EDUCATION

REPRESENTATIVES OF STUDENTS, STAFF, AND ALUMNI OF THE UNIVERSITY

FACULTY MARSHALS

Vivian A. Bull
Professor of Economics
David A. Cowell
Professor of Political Science

THE UNIVERSITY FACULTY EMERITI

THE UNIVERSITY FACULTY

TRUSTEE MARSHALS

Donald G. Jones
Professor of Religion
Joan E. Steiner
Professor of English

TRUSTEES OF THE UNIVERSITY

PLATFORM PARTY MARSHALS

Lois E. Beekey
Baldwin Professor of Humanities
James H. Pain
Pfeiffer Professor of Religion

UNIVERSITY CHAPLAIN

UNIVERSITY REGISTRAR

DEANS

VICE PRESIDENTS

PROGRAM PARTICIPANTS

CHAIR OF THE BOARD OF TRUSTEES

PRESIDENT OF THE UNIVERSITY

INAUGURAL CONVOCATION Nancy S.

Schaenen, *Chair of the Board of Trustees, presiding*

PRELUDIAL CONCERT

Solid Brass

ACADEMIC PROCESSION

J. Francis Watson and Seth Rosan, *Pipers*

(Please stand as the procession enters the area)

PRESENTATION OF THE COLORS

Color Guard Detail under Staff Sargeant Vernon Wilson

Army Research and Development Command, Picatinny Arsenal

INTROIT

Benedictus Qui Venit, William Peek

The Apprentice Chorus of the Newark Boys Chorus School

William Peek, *Director*; Donald Morris, *Accompanist*

INVOCATION

Rabbi Ely E. Pilchik, *Emeritus*, Temple B'nai Jeshurun

Short Hills, New Jersey

(Please be seated)

GREETING

Mrs. Schaenen

SALUTATIONS

The Honorable Frank Lautenberg

U.S. Senator, State of New Jersey

Paul Hardin

Chancellor, University of North Carolina at Chapel Hill

Past President, Drew University

Roger H. Martin

President, Moravian College

Drew College of Liberal Arts, Class of 1965

For the Honored Delegates

A TRIBUTE TO THE NEW PRESIDENT

Robert Chapman

Professor of English, Emeritus

ANTHEM

Messe Basse, Gabriel Faur

(Kyrie, Sanctus, Benedictus, Agnus Dei)

Apprentice Boys Chorus

INAUGURAL ADDRESS

The Honorable Lamar Alexander

President, The University of Tennessee

Past Governor, The State of Tennessee

INVESTITURE

Presentation of the President
Heath B. McLendon, *Vice Chair of the Board of Trustees*

Presentation of the Presidential Medallion
Philip H. Haselton, *Vice Chair of the Board of Trustees*
For the Board of Trustees

Presentation of the Holy Bible and John Wesley's *Sunday Service*
Neil L. Irons, *Resident Bishop, New Jersey Area*
For the United Methodist Church

Presentation of the Presidential Cap and Gown
James H. Pain, *Pfeiffer Professor of Religion*
Heather Murray Elkins, *instructor of Worship and Liturgical Studies*
For the Faculty of Drew University

Presentation of the Seal of Office
W. Scott McDonald, Jr., *Executive Vice President*
For the Administration and Staff

Presentation of the Tree
Daniel R. Boyer, *College Class of 1969*
Jane Coil Cole, *Graduate School Classes of 1975 and 1982*
The Reverend John D. Painter, *Theological School Class of 1969*
For the Three Alumni Associations

Presentation of the Scholar's Lamp
Tonva Elmore, *M.Div. Candidate, The "theological School*
Christopher Hall, *Ph.D. Candidate, The Graduate School*
Michael Main, *B.A. Candidate, The College of Liberal Arts*
For the Students of the Three Schools

MUSICAL INTERLUDE

Dona Nobis Pacem, Jacobus Clemens non Papa
Apprentice Boys Chorus

THE ADMINISTRATION OF THE OATH OF OFFICE

Mrs. Schaenen

INAUGURAL RESPONSE

The Honorable Thomas H. Kean

THE ALMA MATER

Apprentice Boys Chorus and Audience
Please stand. Words to the alumna matter appear at the end of this booklet)

BENEDICTION

The Reverend Leicester R. Longden, *University Chaplain*
RETIREMENT OF THE COLORS

RINGING OF THE TOWER BELLS

ACADEMIC RECESSION *Please remain at your seat until the recession is complete.)*

THOMAS H. KEAN

Teaching is the only job I have ever had that can compare to being governor of a great state," wrote then-New Jersey Governor Thomas H. Kean in his book, *The Politics of Inclusion* (1988).

Not surprisingly, education became a hallmark of his political career, from his beginning in the New Jersey Assembly in 1968 through his two terms as New Jersey's 48th governor (1982-1990). While Speaker of the Assembly (1972-74), Mr. Kean wrote the bill that established the Educational Opportunity Fund for disadvantaged students wishing to attend college, and he shepherded it into law.

Under his gubernatorial leadership, New Jersey became the first state to adopt alternative routes to teacher certification and the first to take over urban school districts that repeatedly fail to educate students. Governor Kean also raised teacher salaries and educational standards through testing junior high and high school students. And to enhance the education of the state's brightest high school seniors, he founded college-based summer programs, known as Governor's Schools, in the arts, the sciences, public service, and the environment.

New Jersey's colleges and universities have also benefited from his educational emphasis. The governor signed into law legislation granting autonomy to state colleges and won funding for major challenge grants so public and private colleges could create programs of distinction and vision. Mr. Kean spearheaded over three dozen major educational reforms, coupled with a financial commitment that saw New Jersey rise to first in the nation in per pupil spending for education. His vision inspired other leaders to designate him as the nation's "education governor."

The Kean administration also forged major initiatives in economic development, high technology incentives, environmental protection, toxic waste control, tax reduction, and welfare reform. Governor Kean was elected to his second term with the largest landslide in New Jersey history, in the process carrying 60 percent of African-American voters and more than two-thirds of union households. Constitutionally barred from a third term, he returns to education as the 10th president of Drew University. He has said his new job will allow him "to reconnect with the younger generation."

Born April 21, 1935, Thomas Howard Kean was fifth of six children of Elizabeth (Sluyvesant) Kean and of Robert Winthrop Kean, who for 20 years represented New Jersey in the United States House of Representatives. Drew's new president belongs to one of America's foremost political families. His relatives include governors in three different colonies, a member of the Continental Congress, the first constitutional governor of New Jersey, and two United States senators.

Education was never something he took for granted. Shy as a child, Mr. Kean was troubled by several learning disabilities. Crediting dedicated teachers with making him a better student, he went on to earn a B.A. in history from Princeton University in 1957. Afterwards, he served in the Army National Guard, directed a summer camp in New Hampshire for economically disadvantaged children, worked on Wall Street, ran a small business, and taught high school.

He earned an M.A. in history at Columbia University in 1963 and during that time was active in the civil-rights movement. He later taught political science part-time at Rutgers University.

Mr. Kean serves on President Rush's Education Advisory Committee and is on the boards of the World Wildlife Fund and Conservation Foundation and the National Center for Education and the Economy. In March, at the request of the President, he headed the United States' delegation to the United Nations World Conference on Education in Jontiem, Thailand.

He and his wife, Deborah Elizabeth (Bye) Kean, originally of Wilmington, Delaware, are the parents of twin sons, Thomas Jr. and Reed, and a daughter, Alexandra. The Kean family resides in nearby Livingston.

LAMAR ALEXANDER

Like Thomas H. Kean, Lamar Alexander has served as the governor of a great state. Like Governor Kean, he too made education a priority and went on to become the president of a university. And like his colleague on the dais, Lamar Alexander is one of his state's best-known figures.

Raised in Marysville, Tennessee, in the foothills of the Smoky Mountains, Mr. Alexander is the son of parents who were teachers. He graduated Phi Beta Kappa from Vanderbilt University and from New York University Law School. A Republican in a heavily Democratic state, he ran unsuccessfully for the governor's post in 1974 but returned in 1978 to win election and eventually became the first Tennessee governor to serve eight consecutive years, 1979-1987.

His administration was known for its Better Schools program, a package of educational reforms; for Homecoming '86, a series of 798 community celebrations across the state; and for his ability to attract large industrial investments such as new auto plants.

During his tenure Mr. Alexander chaired the National Governors' Association (1985-86), leading that group's education survey, Time for Results. For his "distinguished national leadership in education," he received the James B. Conant Award in 1988 from the Education Commission of the States. An avid hiker, he also headed President Reagan's Commission on the Outdoors and in 1987 received one of six National Collegiate Athletic Association Silver Anniversary Awards for eminent former student-athletes.

After leaving office, Mr. Alexander and his family spent six months in Australia. Out of that visit came *Six Months Off: An American Family's Australian Adventure*. He has written three other books as well: *Steps Along the Way: A Governor's Scrapbook*, and, with photographer Robin Hood, *The Tennesseans: A People and Their Land and Friends*.

Now in his second year as the president of the University of Tennessee, he also serves on President Bush's Education Policy Advisory Committee, the new Knight Commission on Intercollegiate Athletics, the National Academy of Science's Advisory Board for Issues in Science and Technology, and the Commission on U.S.-Japan Relations.

His interest in family matters and their relation to education is apparent in Corporate Child Care, Inc., which Mr. Alexander, his wife, Honey, and Bob Keeshan, television's Captain Kangaroo, founded to help companies solve their employees' child-care problems.

ACADEMIC REGALIA

One of the most colorful traditions in modern university life, the wearing of academic regalia had its origins in the medieval universities of Europe. There it distinguished academic persons such as doctors, licentiates, masters, and bachelors from other segments of the people. Unheated buildings probably necessitated wearing the heavy, woolen gowns. Hoods then covered monk-scholars' heads, eventually giving way to skull-caps, and, finally, to today's academic caps or mortar-boards.

American colleges and universities adopted the custom but without the strict standards of the Europeans. Not until 1895 did representatives of American schools codify standards of academic dress with the establishment of The Intercollegiate Dress Code. That code was amended in 1902, 1932, and 1959. Today, The Academic Costume Code of the American Council on Education prescribes color, shape, and texture of the academic costume.

The standards require long, pointed sleeves for the plain gown of bachelor's degree recipients; long, oblong or square-cut sleeves (often with trailing "elbows") for master's degree recipients, and closed, bell-shaped sleeves for doctoral degree recipients. Bachelor's degree gowns are worn closed, while master's and doctoral degree gowns may be worn open or closed.

Hoods, worn across the throat and over the shoulders, reflect the official colors of the school granting the degree, with the length of the hood running from three feet for the bachelor's degree to four feet for the doctoral degree. The color of velvet represents the wearer's field of learning and can generally be glimpsed near the wearer's throat, while the school colors are contained in the lining at the back of the hood.

The cap's -- or mortar board's -- tassel may either be black or reflect the scholarly subject, although only doctoral recipients may have gold thread. The Academic Costume Code specifies the following discipline/color relationships: art, letters, humanities: white; dentistry, lilac; economics, copper; education, light blue; law, purple; library science, lemon; medicine, green; music, pink; philosophy, dark blue; physical education, sage green; science, golden yellow; social work, citron; theology or divinity, scarlet; business administration, sapphire blue.

T H E S Y M B O L S O F D R E W U N I V E R S I T Y

T H E U N I V E R S I T Y S E A L .

The university seal was created to celebrate the institution's new status in 1928 when the Drew Theological Seminary of the Methodist Episcopal Church added Brothers College (now the College of Liberal Arts) and changed its name to Drew University. This 1928 seal replaced an earlier one on which the words "Drew Theological Seminary 1866" encircled a bust of the school's founder, Daniel Drew. According to the minutes of trustee meetings, design and adoption of the new seal required only two months. The seal's designers, directed by President Ezra Squier Tipple, bequeathed no explanation of its symbolism, but the tree in the center surely represents Drew's mighty oaks and The Forest, so named from before the Revolutionary War. The placement of the cross, probably the Bible, on the tree suggests the Tree of Life or the Tree of Knowledge, both apt associations. The Greek inscription from the New Testament, Matthew 10:8, is the university motto: "Freely have you received, freely give." The reference to 1868 can be confusing. Although the university dates its founding from 1866 and the beginning of instruction, Drew was not officially incorporated until 1868. From the seal's adoption until 1961, it was Drew's most prominent emblem. Although the trustees designated the shield as the university's symbol after 1961, the seal is still used on all official documents requiring it, including all diplomas.

T H E U N I V E R S I T Y S H I E L D

Adapted from those of Oxford University and two of its colleges, Lincoln and Christ Church, the Drew University shield reflects the formal education of Methodism's founder John Wesley. The noted 18th-century churchman was a fellow at Lincoln, an undergraduate at Christ Church, and a recipient of the master of arts degree from Oxford. In the Oxford coat of arms, top left, the crowns represent faith, hope and love. The motto "the Lord is my light" appears on a hook with seven seals, a reference to Revelation 5:1 and Isaiah 29:11-12. The Lincoln College coat of arms, top right, is proportioned into three panels: the arms of Bishop Fleming, the arms of the resident Bishop of Lincoln College, and the arms of Bishop Rotherham. The bottom crest, that of Christ Church, is the coat of arms of its founder, Cardinal Thomas Wolsey. The rose at the top is emblematic of the House of Lancaster. The birds are Cornish choughs (crow family), the heraldic use of which was granted to Wolsey by Henry VIII. The lion represents Pope Leo X.

T H E U N I V E R S I T Y M A C E S

In medieval times a mace was a heavy staff or club used as a weapon. This use gave way in time to a symbol of authority of office, carried before officials on ceremonial occasions. The university's simple wooden maces, which had been carried at commencements and in other convocations where faculty formally gathered, were lost in August 1989 in the fire which destroyed much of Mead Hall and its contents. Today, 12 new maces -- a grand mace, a platform mace, and 10 marshals' sceptres -- take their place in Drew history. Carved and fashioned out of cherry wood by Trades Supervisor Ronald E. Melcher, each of the maces holds much Drew symbolism. On the marshals' maces, the club-like handle yields to four petals of oak leaves, representing faculty, atop which sits an acorn, symbolizing the student. On each mace are three facets bearing Drew shields, representing the three Drew schools. The major maces -- one to lead the academic procession, one to lead the President's Party -- are more elaborate, each sporting six shields. In addition, each has seven turnings, one for each of the original liberal arts -- grammar, logic, rhetoric, arithmetic, astronomy, geometry and music -- marked by a pewter ring with the initial of the discipline. Mr. Melcher, who does woodworking as a hobby, has stained each of the maces a dark brown.

T H E T O W E R B E L L S

The Tower Bells which will peal for 90 seconds at the conclusion of today's service were made in 1927 by Meneely Bell Company of Troy, New York, and installed in the same year in the new Brothers College tower. There they rang the Westminster chime for generations of Drew students until they stopped working more than a decade ago. Today, the Senior Class Gift of the College Class of 1984 is realized with the 24-change, manual ringing of the repaired bells. Each of the four bells is bronze, with the largest weighing some 560 pounds. They range in size from 23-inches to 60-inches. When the repairs -- installation of a computerized solenoid which activates the clapper, plus replacements for all connections, cables, and springs -- are completed this summer and the clock is replaced with quartz inner workings, this Drew tradition and landmark will again mark the passing of time with the Westminster chime on the hour and half hour from 9 a.m. until 6 p.m. on weekdays. The bronze sentries will remain silent on weekends.

THE SYMBOLS OF INAUGURATION

THE PRESIDENTIAL MEDALLION

Struck expressly for the Kean Inauguration and hung from an Oxford blue ribbon, the medallion carries on its obverse the university's official seal (see Symbols of the University) and on its reverse the president's name and today's date. Worn on ceremonial occasions, it signifies the official authority of the university.

THE BIBLE AND JOHN WESLEY'S SUNDAY SERVICE

The leather-bound Oxford University edition of the New English Bible is a reminder of Drew's religious heritage and its continuing commitment to Judeo-Christian values and ecumenical community. John Wesley's *Sunday Service* is offered by the campus-based United Methodist General Commission on Archives and History, which houses two of the six volumes of the service remaining from those Wesley sent in 1784 to American Methodists seeking guidance in worship. Along with the books came two ordained ministers and an ordained Anglican bishop, who used them to ordain pastors and thus start the Methodist Episcopal Church in America. The editor of the most recent edition of the *Sunday Service*, James W. White of the University of Notre Dame, donated this personal facsimile copy for today's ceremony. Because Wesley only modestly revised *The Book of Common Prayer*, this gift represents the common heritage of Drew's first non-Methodist president and its founding church.

THE PRESIDENTIAL CAP AND GOWN

Created for this event, the presidential cap and gown were designed by Pfeiffer Professor of Religion James H. Pain, Professor of Church History and Methodist Librarian Kenneth Rowe, and by Ede and Ravenscroft Limited, robemakers to Her Majesty, Queen Elizabeth II of England and the Duke of Edinburgh. The gown is one of office, not degree, and although adapted from the usage of several British universities, it remains more akin to ones worn by a lord mayor or a chancellor of Oxford. The colors are Drew's, Oxford blue and Lincoln green, with a trim of 22-carat gold lace drawn with acorns and oak leaves, long emblems of Drew's campus. Gold lace also edges the skull cap of the mortarboard.

THE SEAL OF THE UNIVERSITY

The seal of the office, not to be confused with the university seal, is a brass press forged with two concentric circles surrounding the president's initials. For use on official documents and proclamations, it symbolizes the powers, duties, and responsibilities of the president's office.

THE TREE

During the ceremony the president will receive a 21-inch by 20-inch framed print of a white oak, a gift emblematic of the tree to be planted near Mead Hall in his name. An engraved plate on the framed print reads, "Presented to Thomas H. Kean from the Alumni Associations of Drew University on the Occasion of His Inauguration--April 20, 1990." Majestic trees have always been central to Drew tradition. The campus encompasses a stand of primeval forest in the Drew Forest Preserve, two landmark trees listed among the oldest in the Borough of Madison, and the Hardin Oak, estimated at nearly 400 years of age, which honors Drew's immediate past president. The oak embodies the seeds of enlightenment that a university sows, the collegiality that thrives on deeply rooted respect, the vision that forthrightly faces ignorance and sophistry, and the diligence of inquiry that flowers into insight.

THE SCHOLAR SLAMP

This third-century terra cotta oil lamp from Palestine, complete with authenticating documents, recalls the complex cultural matrix out of which Christianity evolved and symbolizes Drew University's chief reason for existence: the acquisition of knowledge and wisdom and the unfettered exchange of ideas. Whether interpreted secularly or theologically, this symbol highlights the biblical charge to "let your light so shine."

THE FLAGS

The university continues an inaugural tradition today with the presence of the flags of 76 nations, one for each country represented by Drew alumni and alumnae.

DELEGATES FROM COLLEGES AND UNIVERSITIES

1636 Harvard University Brendan Byrne <i>Alumnus</i> Finn M. W. Caspersen <i>Alumnus</i>	1766 Rutgers, The State University of New Jersey Norman Samuels <i>Provost, Newark Campus</i>	1791 University of Vermont Stephen B. Rubenstein <i>Alumnus</i>	1812 Princeton Theological Seminary Reverend Thomas C. Sheffield <i>Alumnus</i>
1693 College of William and Mary Dr. Julius J. Mastro <i>Professor</i>	1769 Dartmouth College Martin J. Bowne <i>Alumnus</i>	1793 Williams College Frank Wolf <i>Alumnus</i>	1815* Allegheny College Sue A. Idleman <i>Alumna</i>
1701 Yale University Robert L. Bush <i>President-Yale Club of Central New Jersey</i>	1772 Salem College Patricia Savage Mehorter <i>Alumna</i>	1794 Bowdoin College Donald L. Cross <i>Alumnus</i>	1817 Colgate Rochester Divinity School Bexley Hall/Crozer Theological Seminary Granville A. Seward <i>Trustee</i>
1740 University of Pennsylvania John W. Eckman <i>Trustee Emeritus</i>	1773* Dickinson College Dr. A. Lee Fritschler <i>President</i>	1794 Pittsburgh Theological Seminary Dr. Howard .1. Hansen <i>Alumnus</i>	1817 The General Theological Seminary W. Alan King <i>Alumnus and Trustee</i>
1742 Moravian College Roger H. Martin <i>President</i>	1775 United States Marine Corps Col. Peter O'Hagan <i>Reserve</i>	1797 Hartwick College William B. Rogers <i>Alumnus</i>	1817 University of Michigan at Ann Arbor George S. Fischler <i>Alumnus</i>
1746 Princeton University Dr. William O. Baker <i>Alumnus</i>	1780 Transylvania University Lewis J. Weinstein, J.D. <i>Alumnus</i>	1802 United States Military Academy Col. Henry A. Saandback <i>Active Reserve</i>	1819 Colgate University Harry G. Carpenter <i>Former Trustee</i>
1754 Columbia University Marilynn Foss Anderson <i>Alumna</i>	1784 New Brunswick Theo- logical Seminary Robert A. White <i>President</i>	1807 Andover Newton Theo- logical School Charles L. Coleman <i>Alumni Board Director</i>	1819 University of Virginia Peter Lawson-Johnston <i>Alumnus</i>
1764 Brown University Finn M. W. Caspersen <i>Brown Corporation Trustee Emeriti</i>	1787 Franklin and Marshall College Timothy J. Stewart <i>Alumnus and Trustee</i>	1809 Miami University of Ohio Sue Rogers <i>Alumni Board</i>	1820 Indiana University Professor Philip M. Peek <i>Alumnus</i>
1766 Rutgers, The State University of New Jersey Dr. T. Alexander Pond <i>Acting President</i>	1787 University of Pittsburgh Keith N. Kebel <i>Alumnus</i>	1812 Hamilton College Stewart G. Pollock <i>Alumnus</i>	1821 Amherst College George Latimer Shinn <i>Alumnus</i>
	1789 Georgetown University Raymond D. O'Brien, Esq. <i>President-Alumni</i>	1812* Lycoming College Edwin A. Boyer <i>Alumnus</i>	

*denotes United Methodist affiliation

1822 Hobart College Bruce N. Bensley <i>Alumnus and Former Trustee</i>	1831 New York University L. Jay Oliva <i>Chancellor</i>	1836 Union Theological Seminary Dr. Donald W. Shriver, Jr. <i>Alumnus</i>	1840* Southwestern University Dr. Martha Mitten Allen <i>Faculty Member</i>
1823 The Protestant Episcopal Theological Seminary Reverend James F. Ross <i>Professor of Old Testament</i>	1832 Gettysburg College Dr. Howard Maxwell <i>Alumnus</i>	1836* Wesleyan College of Georgia Dr. Robert K. Ackerman <i>President</i>	1841 Fordham University Michael D. Drew <i>Alumnus</i>
1824 Jefferson Medical College of Thomas Jefferson University Eugene F. Bonacci, M.D. <i>Alumnus</i>	1832 Wabash College Dr. John Brookmeyer, Jr. <i>Alumnus</i>	1837 DePauw University Dr. E. G. Stanley Baker <i>Alumnus</i>	1842 Hollins College Susan Marckwald Mackay <i>Alumna</i>
1824 Kenyon College Martin McKerrow <i>Alumnus</i>	1833 Oberlin College Dr. John W. Copeland <i>Alumnus</i>	1837 Knox College Raymond A. Charles <i>Trustee</i>	1842* Iowa Wesleyan College Reverend Curt W. Garrett <i>Alumnus</i>
1826 Lafayette College Fred Morgan Kirby II <i>Alumnus and Trustee</i>	1833 Stephens College Margery Conrad Sayer <i>Alumna</i>	1837 Marshall University Sue Schanz <i>Alumna</i>	1842 Mary Baldwin College Judy Galloway-Totaro <i>Advisory Board</i>
1827 Hanover College Dr. John F. Horner <i>President Emeritus</i>	1834 The Dickinson School of Law Kathleen P. Galop <i>Alumna</i>	1837 Mt. Holyoke College Clara Sampson Shinn <i>Alumna</i>	1842* Ohio Wesleyan University Patricia Crane <i>Alumna</i>
1830 Trinity Lutheran Seminary Arthur O. F. Bauer <i>Alumnus</i>	1834 Green Mountain College Stacy Fischer <i>Assistant Dean of Admissions</i>	1838* Duke University Dr. Charles L. Rice <i>Alumnus</i>	1842 Villanova University Henry J. Amoroso, Esq. <i>Alumnus</i>
1830 University of Richmond Lisa M. LeVan <i>Alumna</i>	1834 Wake Forest University Peter T. Lillard <i>Alumnus</i>	1838* Emory and Henry College Dr. David McConnell Graybeal <i>Alumnus</i>	1842* Willamette University Dr. Douglas W. Simon <i>Alumnus</i>
1831 Denison University Dr. Allen E. Gibson <i>Alumnus</i>	1834 Wheaton College Marianne Fowler Smith <i>Alumna</i>	1838* Greensboro College Mark L. Pollard <i>Trustee</i>	1843 Clarke College Judith Burk <i>Alumna</i>
1831 Wesleyan University Robert A. Tucker <i>Alumnus</i>	1835 Marietta College Stanley A. Fink <i>President, Marietta College Club of New Jersey</i>	1839 Bloomsburg University Bernard L. Donegan <i>Alumnus</i>	1845 United States Naval Academy Loree Collins <i>Naval Academy Foundation</i>
	1836* Emory University John Knox, Jr. <i>Alumnus</i>	1839 Concordia Seminary Reverend John B. Warther <i>Alumnus</i>	1846 Beloit College Karen R. Jones <i>Alumna</i>

1846 Bucknell University Lee H. Idleman <i>Vice Chairperson, Board of Trustees</i>	1850* Illinois Wesleyan University Edward J. Veitch <i>Alumnus</i>	1854* University of Evansville Dr. Chor-Weng Tan <i>Alumnus</i>	1857 St. Bonaventure Univer- sity Susan R. Green <i>Trustee</i>
1846 Grinnell College Nancy Schmulbach Maly <i>Alumna</i>	1850 University of Rochester Jory G. Magidson, M.D. <i>Alumnus</i>	1855 Bates College Dr. Sarah Myers McGinty <i>Alumna</i>	1858* Baker University Warren G. Nevins <i>Alumnus</i>
1846 Saint Vincent College Albert F. Pishioneri <i>Alumnus</i>	1851 St. Joseph's University Reverend Nicholas S. Rashford, S.J. <i>President</i>	1855 Elmira College Diane Harris Seymour <i>Treasurer, Alumni Board</i>	1858 Susquehanna University Ethel M. Meola <i>Alumna</i>
1847 City University of New York Professor Donald A. Davidson <i>Vice-Chairperson, CUNY Faculty and Senate</i>	1852 Tufts University Dr. Sol Gittleman <i>Provost</i>	1855 Kean College of New Jersey Dr. Elsa Gomez <i>President</i>	1859 The Cooper Union for the Advancement of Science and Art John Jay Iselin <i>President</i>
1847 Earlham College Susan Bienstock Burke <i>Alumna</i>	1852 Westminster College Arlis Orr Galloway <i>Alumna</i>	1855 Michigan State University Dr. Carolyn Carmichael <i>Alumna</i>	1859 Valparaiso University Howard M. Metzger <i>Alumnus</i>
1847 College of Mount Saint Vincent Doris Smith <i>President</i>	1853* Cornell College of Iowa Mary Jane L. Blount <i>Alumna</i>	1855 The William Paterson College of New Jersey Dr. William Hamovitch <i>Vice President for Academic Affairs</i>	1860* Simpson College Virginia Toenes <i>Alumna</i>
1847 Rockford College Laurel Rans <i>Alumna</i>	1853 Beaver College Dr. Bette E. Landman <i>President</i>	1856* Albright College Dr. David G. Ruffer <i>President</i>	1861 Vassar College Rose Kean Lansbury <i>Alumna</i>
1848 Rhodes College Leslee Choate O'Kelly <i>Alumna</i>	1853 Washington University Raymond C. Nadaskay <i>Alumnus</i>	1856 Auburn University Patricia Plumlee Disque <i>Alumna</i>	1863 Bryant College Homer C. Shirley, Jr <i>Administrative Staff</i>
1849 Austin College George Berlamino <i>Alumnus</i>	1854* Hamline University Roger S. Morcomb <i>Alumnus</i>	1856* Birmingham-Southern College Champ Meyercord <i>Alumnus</i>	1865 Cornell University Nelson Schaenen, Jr. <i>Trustee</i>
1849 Mount Union College Alden C. Hess <i>Alumnus</i>	1854 Lincoln University A. Raiford Daniels <i>Alumnus</i>	1856 St. Lawrence University Donald E. Pearson <i>Vice President for Business and Finance</i>	1865 Lehigh University Dr. Peter Likins <i>President</i>
	1854 Polytechnic University Gioia Marconi Braga <i>Trustee</i>	1857 Florida State University Dr. Edward W. Stroh <i>Alumnus</i>	1865 Rider College Dr. Frank N. Elliott <i>President</i>

1865 University of Kansas W. Scott McDonald, Jr. <i>Alumnus</i>	1870 City University of New York/Hunter College Paul LeClerc <i>President</i>	1874 Macalester College James Mills <i>Alumnus</i>	1881 New Jersey Institute of Technology Dr. Saul K. Fenster <i>President</i>
1866 Carleton College Caesar F. Sweitzer <i>Alumnus</i>	1870 St. John's University Dr. Frank V. Occhiogrosso <i>Alumnus</i>	1875 Brigham Young University Albert O. Rust <i>Alumnus</i>	1882* Wesley Theological Seminary John E. Bevan <i>Assistant Dean and Registrar</i>
1866* Lebanon Valley College Reverend John Abernathy Smith <i>Chaplain</i>	1870 Shepherd College Michael P. Riccards <i>Alumnus</i>	1875 Hebrew Union College--Jewish Institute of Religion Rabbi Barry Hewitt Greene <i>Rabbinic Board of Alumni Overseers</i>	1883 Seton Hill College Dr. Sally Fullman <i>Alumna</i>
1867 Cedar Crest College Dorothy Gulbenkian Blaney <i>President</i>	1870 Stevens Institute of Technology Leo C. Cuniff <i>Vice Chairperson, Board of Trustees</i>	1875* Shenandoah College and Conservatory Susan Kline Martin <i>Alumna</i>	1883 Wagner College Dr. Norman Smith <i>President</i>
1867* Centenary College Dr. Stephanie M. Bennett <i>President</i>	1870* Syracuse University Dr. William Tolley <i>Emeritus Chancellor</i>	1876 Calvin College Walter N. Pruiksma <i>Alumnus</i>	1884 Temple University John Timko, Jr. <i>Alumnus</i>
1867 King College Lucy Ann Saltzman <i>Alumna</i>	1870 Wellesley College Dr. Nannerl Oberholser Keohane <i>President and Alumna</i>	1876 The Johns Hopkins University Wendell A. Smith <i>Alumnus</i>	1885 Bryn Mawr College Mrs. Henry M. Farrell <i>Alumna</i>
1867 University of Illinois Dr. Barry Burd <i>Alumnus</i>	1871 Smith College New Jersey Senator Leanna Brown <i>Alumna</i>	1876 University of Colorado Richard Lehman <i>Alumnus</i>	1885 Goucher College Mireille K. Bessin <i>Alumna</i>
1868 Bloomfield College Dr. John F. Noonan <i>President</i>	1872 Saint Peter's College Dr. James J. Grant, Jr. <i>Academic Vice President</i>	1877 University of Hartford Charles Condon <i>Secretary and General Counsel</i>	1885 Stanford University Jerry Fitzgerald English <i>Alumna</i>
1869 University of Nebraska Jean M. Greenlee <i>Alumna</i>	1873* Vanderbilt University Dr. Thomas W. Ogletree <i>Alumnus</i>	1879 Radcliffe College Barbara G. Meyer <i>Alumna</i>	1886 John Carroll University Thomas B. Lewis <i>Alumnus</i>
1869 Ursinus College Gregory R. Wenhold <i>Alumnus</i>	1874 Colorado College Dr. Terry K. Kohn <i>Alumna</i>	1880 Emerson College Frank Napal III <i>President, National Alumni Association</i>	1887 The Catholic University of America Dr. Francis P. McQuade <i>Past President, Alumni Association</i>
1869 Wilson College Ellen Reed <i>President, Alumnae Association and Trustee</i>			

1887 Pratt Institute John Morning <i>Chairman, Board of Trustees</i>	1890* West Virginia Wesleyan College Robert W. Peters <i>Alumnus</i>	1899 College of Saint Elizabeth Sister Jacqueline Burns <i>President</i>	1907 University of Hawaii Dr. Morton M. Rosenberg <i>Emeritus Senior Professor</i>
1888 Teachers College, Colum- bia University P. Michael Timpane <i>President</i>	1891 Drexel University Dr. Anita Brandolini <i>Alumna</i>	1899 Elizabethtown College Ellwood Kerkeslager <i>Allumnus</i>	1907 University of Redlands Harrison M. Rains, Jr. <i>Trustee and Alumnus</i>
1888* University of Puget Sound Peter Butch III <i>Alumnus</i>	1.891* Randolph-Macon Women's College Marcia Y. Riggs <i>Alumna</i>	1901 Sweet Briar College Mildred N. Thayer <i>Alumna</i>	1908 Georgian Court College Dr. Edwarda Barry <i>Assistant to the President</i>
1888 University of Scranton Dr. Richard H. Passon <i>Provost and Academic Vice President</i>	1892 University of Rhode Island Madelyn G. Rumowicz. <i>Alumna</i>	1904 College of New Rochelle Marie Therese Mulcahy <i>Alumna</i>	1908 Montclair State College Dr. Irvin D. Reid <i>President</i>
1888 Wheelock College Elizabeth W. L' Hommedieu <i>Trustee</i>	1892 The University of Chicago Grosvenor C. Rust <i>Professor Emeritus</i>	1904 Davis & Elkins College Ray P. Luce III <i>Vice Chairperson, Board of Trustees</i>	1911 Connecticut College Maths Powell <i>Alumna</i>
1889 Barnard College Renee Becker Swartz <i>Alumna</i>	1893 Hood College Dr. Bruce E. Bigelow <i>Vice President for Development and College Relations</i>	1904* Oklahoma City University H. Emerson Thomas <i>Alumnus</i>	1911 Katharine Gibbs School Beverly Ficon <i>Director</i>
1889 Clemson University Val J. Forgett, Jr. <i>Alumnus</i>	1893 Upsala College Mary E. Klein <i>Trustee</i>	1904 Saint Michael's College Richard G. Heilmann <i>Alumnus</i>	1911* Skidmore College Mary Stirling Campbell <i>Alumna</i>
1890 Eastern Connecticut State University Richard Gerber <i>Vice President for Academic Affairs</i>	1896 Adelphi University Peter Diamandopoulos <i>President</i>	1905 College of St. Catherine Dr. Edwina Grated, Lawler <i>Alumna</i>	1911* Southern Methodist University Reverend Dean A. Lanning <i>Alumnus</i>
1890 Post College Dr. N. Patricia Yarborough <i>President</i>	1897* Sue Bennett College Joan K. Slivers <i>President</i>	1906 Pace University John T. McCall <i>Vice Provost, Academic Administration</i>	1914 Presbyterian School of Christian Education Marjorie Patterson Graybeal <i>Alumna</i>
1890 University of Oklahoma Alice Hisle Sparks <i>Alumna</i>	1897 Trinity College Patricia ()Henan Sheehan <i>Trustee</i>	1907 Marymount College Marge Lazarek Rankin <i>Alumna</i>	1916 Russell Sage College Claudia J. Cavanagh <i>Alumna</i>
	1898 Northeastern University David Geller <i>Alumnus</i>		1919 Pennsylvania College of Optometry Dr. William Dell <i>Associate Dean for Education</i>

1919 Babson College Brian Barefoot <i>Alumnus</i>	1926 Westminster Choir College William S. Fuller <i>President</i>	1939 St. Vladimir's Orthodox Theological Seminary Dr. Paul Meyendorff <i>Professor</i>	1954 Holy Family College Frances E. Derin <i>Alumna</i>
1919 Western New England College Mary Kannavos <i>Alumna</i>	1929 Jersey City State College William J. Maxwell <i>President</i>	1940 Iona College Edward P. Rochford <i>Alumnus</i>	1954 United States Air Force Academy Lt. Colonel Charles Black <i>Liaison Officer Commander</i>
1920 Immaculata College Thomas V. Geannone <i>Alumnus</i>	1930 Old Dominion University Robert C. Goodacre <i>Alumnus</i>	1942 Felician College Dr. Beate A. Schiwiek <i>Dean for Academic Affairs</i>	1955 New York Institute of Technology Dr. Davenport Plumer <i>Sr. Vice President, Planning and Evaluation</i>
1921 Rosemont College of the Holy Child Jesus Sally Prevost Shoemaker <i>Alumna</i>	1931 Berkeley College of Business Dr. Jack R. Jones <i>President</i>	1945 Roosevelt University David H. Blivaiss <i>Steering Council, Northeast Region Alumni Association</i>	1957 Cabrini College Veronica Lacz <i>Alumna</i>
1921 United Wesleyan College Stephen J. Lennox <i>Director of the Learning Resource Center</i>	1932 Saint Joseph College Dr. Barbara A. Kathe <i>Dean of the Graduate School</i>	1946 Le Moyne College Dr. Jo Renee Formicola <i>Alumna</i>	1961* Virginia Wesleyan College Sue Louk Fitzpatrick <i>Alumna</i>
1923 Glassboro State College Herman D. James <i>President</i>	1933 Monmouth College Dr. Samuel H. Magill <i>President</i>	1948 Brandeis University Saul Wolfe <i>Alumnus</i>	1963 Assumption College for Sisters Sister Mary Gerard Gebler, S.C.C. <i>President</i>
1924 Nazareth College of Rochester Eileen Croley-Horak <i>Alumna</i>	1933 Union County College Dolores Bruschetti <i>Executive Director of Business Affairs</i>	1950 Marymount University Maira Williamson Robinson <i>Alumna</i>	1965 County College of Morris Dr. Edward .I. Yaw <i>President</i>
1925 Claremont University Center and Graduate School John D. Maguire <i>President</i>	1933 Wilkes University Bruce E. Auerbach <i>Assistant Professor of Political Science</i>	1950 Rutgers University/ Camden Campus Hugh C. White <i>Chairperson, Department of Religion</i>	1966 Middlesex County College Dr. Flora Edwards <i>President</i>
1925 University of Miami Joseph Gladis <i>Alumnus</i>	1937 Hellenic College and Holy Cross Reverend Greek Orthodox School of Theology Constantine Tsigas <i>Alumnus</i>	1952 Dominican College of Blauvelt Sister Kathleen Sullivan, O.P. <i>President</i>	1968 Ramapo College of New Jersey Dr. Robert A. Scott <i>President</i>
1926* The Divinity School of Duke University Russell E. Richey <i>Associate Dean for Academic Programs</i>	1939 Caldwell College Sister Vivien Jennings, O.P. <i>President</i>	1953 Evangelical School of Theology Dr. Ray A. Seilhamer <i>President</i>	1970 University of Medicine and Dentistry of New Jersey Paul F. Larson, M.D. <i>Sr. Vice President for Academic Affairs</i>

1971
Stockton State College
Mark Virgilio
Assistant to the President

1972
Thomas A. Edison State
College
Dr. George A. Pruitt
President

1972
Salem Community
College
Dr. Phillip O. Barry
President

1981
Warren County Commu-
nity College
Vincent De Sanctis
President

D E L E G A T E S F R O M L E A R N E D S O C I E T I E S A N D P R O F E S S I O N A L A S S O C I A T I O N S

1776
Phi Beta Kappa Society
Richard W. Couper
President

1799
Connecticut Academy of Arts
and Sciences
Dr. Barbara Oberg
Member

1812
American Antiquarian Society
William L. Joyce
Member

1817
New York Academy of Sciences
Dr. Karl J. Doebel
Member

1867
U.S. Dept. of Education
Dr. Leonard L. Haynes III
*Assistant Secretary (for
Post-Secondary Education)*

1876
American Library
Association
Elaine McConnell
New Jersey Chapter Counselor

1900
The College Board
William U. Harris
Regional Executive Director

1903
American Political Science
Association
Professor Barbara Salmore
Member

1905
American Sociological Association
Dr. Alfred McLung Lee
Member

1910
American Association of Collegiate
Registrars and Admissions Officers
Randall W. Hand
Member

1912
Association of Independent
Colleges and Schools
Mary Ann Lawlor
Member

1915
The Mathematical
Association of
America
Sister Stephanie Sloyan
Member

1919
American Council of Learned
Societies
Douglas Greenberg
Vice President

1919
National Association of Student
Personnel Administrators
Dr. Barbara E. Bender
Member

1919
Sigma Delta Pi National Collegiate
Hispanic Honor Society
Ester Sanchez Gray Alba
Member

1920
Pi Sigma Alpha
Dr. Neal Riemer
Member

1922
Beta Beta Beta Biological Society
Elaine Costello
Member

1923
Society for Values in Higher
Education
Dr. Charles Courtney
Executive Director

1934
American Musicological Society
Martin Picker
Member

1939
The College English Association
Edward Haberman
Past President

1946
College and University Personnel
Association
Stephen J. Otzenberger
National Treasurer

1947
Educational Testing Service
Dr. Gregory R. Anrig
President

1960
New Jersey Association of College
Admission Counselors
Sonia Harrison
President-Elect

1960
National Association of College
and University Attorneys
Phillip M. Grier, Esq.
Executive Director

1962
National Association of College and
University Business Officers
Raymond Hahn
Financial Consultant

1964
EDUCOM
Kenneth M. King
President

1966
Association of Independent
Colleges and
Universities in NJ
Robert J. Polakowski
Vice President

1968
New Jersey Board of Higher
Education
Dr. T. Edward Hollander
Chancellor
Dr. Deborah P. Wolfe
Chair

1983
Modern Language Association of
America
Kenneth Burke
Member

1985
Accuracy in Academia
Leslie Carbone
Executive Director

1986
New Jersey State College
Governing Boards
Association
Dr. Darryl J. Greer
Executive Director

DELEGATES FROM UNIVERSITY STAFF / ADMINISTRATION AND STUDENTS

Patricia Harris
US/A (:Chair
Joy Murrell
US/A Vice Chair

Student Government Association
Michael J. Main
President
Lynette Johnson
Vice President

Graduate Student Association
Christopher A. Hall
Convener
Susan Shaw
Vice Convener

Theological Student Assembly
Noel Hutchinson
President
C. Alexis Talbott
Vice President

DELEGATES FROM THE UNITED METHODIST CHURCH

The Council of Bishops
James Mase Ault *Bishop*

New Jersey Area
Neil L. Irons
Bishop

Board of Higher Education and
Ministry
Dr. Roger Ireson
General Secretary

Pacific Northwest Conference
Joseph C. W. Lee
Representative

THE OFFICERS OF THE UNIVERSITY

Margaret E. Howard <i>Chief of Staff</i>	C. Richard McKelvey <i>Vice President for Development and University Relations (June 1, 1990)</i>	Denise Alleyne <i>Dean of Students</i>
W. Scott McDonald, Jr <i>Executive Vice President</i>	Paolo M. Cucchi <i>Dean of the College of Liberal Arts</i>	Barry S. Kane <i>University Registrar</i>
Richard A. Detweiler <i>Vice President</i>	Merrill M. Skaggs <i>Dean of the Graduate School</i>	Caroline M. Coughlin <i>Director of the University Library</i>
	Thomas W. Ogletree <i>Dean of the Theological School</i>	

THE PRESIDENTIAL SEARCH COMMITTEE

Heath B. McLendon, <i>Chair</i>	George-Harold Jennings, <i>ex officio</i>
Elaine A. Brady, <i>Secretary</i>	James M. Miller
Barbara Morris Caspersen	Laure S. Paul
Robert B. Clark	Michael Sauter
John H. Evans	Nancy S. Schaenen, <i>ex officio</i>
David M. Graybeal	Robert Drew Simpson
David E. Hansen	William D. Stroker
Neil L. Irons	

THE PRESIDENTIAL INAUGURATION COMMITTEE

J. Perry Leaven, <i>Chair</i>	Helen Hoban	Debra Meyers
Cynthia K. Moran, <i>Vice Chair</i>	Margaret Howard	Tullio Z. Nieman
Marilynn Foss Anderson, <i>Coordinator</i>	Noel Hutchinson	Suzanne O'Neill
Denise Alleyne	Barent S. Johnson	Thomas W. Ogletree
Elaine A. Brady	Barry S. Kane	James H. Pain
Heather M. Elkins	Richard W. KixMiller	Jean M. Ruch
Lawrence Farmer	Jane S. McLaughlin	Nancy S. Schaenen
Robert L. Fenstermacher	Robert "Buzz" McLaughlin	Theresa Shubeck
Jeffrey L. Fuller	Michael Main	Joseph Stampe
Catherine M. Gibson	James T. Maloney	
Philip H. Haselton	Martha Millard	

THE APPRENTICE CHORUS
OF THE NEWARK Boys CHORUS SCHOOL

William Peek, *Director*
Jaime Blye
Christopher Brascom
Rashan Broadnax
Saladine Cannady
Daniel Carr
Miguel Diaz
London Farley
Kelvin Flores
Larry Green
Billie Greene

Rashad Griffin
Abdul Harrison
Mohamed Jalloh
Jacob Jeffries
Abraham Merced
Thomas Moore
Frank Nixon
Talib Nunnally
William Penn
Rojean Pitts
Shawn Redd

Andy Rivera
Eneldo Rivera
Anwar Robinson
Erik Rodriguez
Johan Rojas
Jose Soto
Wali Suite
Geoffrey Tanner
Idris Washington
Nasif Washington
James Wooten

ACKNOWLEDGMENTS AND THANKS

B. Shehadi h Sons, Inc., of Chatham
Melni Bus Service, Inc., of Chatham

The Borough of Madison
Mayor Ralph Engelsman
Chief Donald Capen and the Madison Police Department
Chief Thomas Kiernan and the Madison Fire Department
Superintendent of Schools Lawrence Feinsod

Giralda Farms (The Garibaldi Group)
Hoffmann Chair and Tent Co. of North Bergen
Dimensional Graphics of Roselle
Tursack Printing Company, Inc., of Pottstown, Pennsylvania

Special thanks also to:
Office of University Relations: Margaret Reynolds, Kenneth Cole,
Linda Lagle, Karin Maxim, and Jean White;
Office of Facilities Operations: Steven Weiser, Ronald E. Melcher,
and their many colleagues;
Drew Athletic Department;
Seiler's Dining Service staff;
Erik Schering, Ulysses Fields, Tom Paddack, Rick Hanifan
for their work on the Tower Bells;
Student Alumni Board;
Tom Evans and the Office of Public Safety staff;
Maryann Errico, Marsha Huber, Betty Moran, Mary Stringham
and
Volunteer Charlotte Hartshorn and the many other students, staff,
and alumni volunteers who contributed time on this event.

The Alma Mater

*Amid the tow'ring forest
Thy halls of learning stand;
Thy name our purpose to uphold,
We'll spread through all the land.*

*Thy colors ever glorious
Still wave on high so true;
All hail to Drew forevermore,
All hail the green and blue.*

*The years so swiftly passing
New heirs to thee will bring.
With loyal, true and honest hearts,
To thee they'll ever sing.
For years they'll dwell within thy halls
Midst scenes we love so well,
And they will learn to love thee too,
And of thy glory tell.*

*And when the shadows lengthen,
And sunset tints the blue,
Then to my mem 'ry comes again,
A thought that's ever new.
Thy colors high before us wave,
A challenge to be true.*

All hail our alma mater fair.

All hail to dear old Drew.