

Edited by Suzanne Waddell

Posters Found in Archives

SPRING 2005

Volume 2, Issue 3

Inside this issue:

Meet the Student Worker 2

Staff Update 2

Black History Month Display 2

Photo Gallery 3

Featured Web Site 4

Recently, Tim Creamer made an interesting discovery in the library archives when he uncovered a series of posters relating to the College's history. With the aid of a magnifying glass, Tim could just make out the last name of "Keller" on the front of the posters. And since the posters commemorated the 50 year anniversary of Stevens, he dug out the 1955 yearbook—and that's how he came up with William Keller, Mechanical Drafting, Class of '55.

Fortunately, the Alumni Office had a current phone number and address on record so Suzanne Waddell called Mr. Keller for more info. Unfortunately, Mr. Keller didn't have a clear recollection of the posters. But once Suzanne emailed some photos to him, he confirmed the posters were his work.

William Keller '55

William Keller '05

Mr. Keller said that he didn't do any of the background research and that he just did the lettering.

However, he definitely remembered doing some artwork for the 1955 yearbook and he also lettered all the diplomas for his graduating class. He is looking forward to attending his 50th class reunion this year - when he comes back, he plans to look again for his girlfriend's high school class ring. He said that he lost the ring on the front lawn during a snowball fight one evening after supper.

Mr. Keller's posters were matted and framed in the school's colors and will be unveiled at the Centennial gala in March.

Library Hours

Sunday 2:00 pm - 10:00 pm
Monday 7:00 am - 10:00 pm
Tuesday 7:00 - 10:00 pm
Wednesday 7:00 - 10:00 pm
Thursday 7:00 - 10:00 pm
Friday 7:00 - 5:00 pm
Saturday Closed

LRC STAFF NOTES

Know Your LRC Student Worker

Mario Bates, Jr.

Mario started working in the library at the beginning of the fall semester and since he's in T-Step, he should be at Stevens and working in the library (!) for two more years. Mario's hometown is Harrisburg, where he graduated from Susquehanna Township High School. He plans to major in Business Management or Marketing and his first step towards this goal is an Associate's degree in Business Administration.

With his hours scheduled from 8 pm - 10 pm every evening, Mario has become the "closer" for the library. Library staff depend on him to turn off all the lights and make sure everyone is out of the stacks. After hours, you can find Mario banging on the drums, playing pool, or watching sports.

Tim Creamer Married in Vegas by Elvis

Anyone who has been in the library in the last month or two has surely heard of Tim Creamer's planned nuptials in Las Vegas. If you didn't receive your invite to the ceremony, you can still view Elvis marrying Tim and his lovely wife, Suzanne, at:

http://www.vivalasvegasweddings.com/livevideofeed_winmedia.htm

Look for Archived Wedding Recordings and click on the month of January; their wedding video will be available on the Viva Las Vegas Wedding Chapel Web site for 3 months.

Black History Month Display

In celebration of Black History Month the library staff has developed a display highlighting the significant achievements made in the field of music by African Americans. The library has purchased several new book titles as well as CDs and DVDs which emphasize these contributions. A component of the presentation includes the continuous playing of various audio and video materials from the collection. Any materials used in the exhibit may be borrowed after February 15. Please stop by and view our tribute to the African American community. ~Diane Ambruso

Dr. Hans Trefousse Speaks at Stevens

Those in the Stevens community who attended the Centennial lecture given by Dr. Hans Trefousse heard a very interesting talk. “Stevens’s most famous biographer” engaged his audience with details of Thaddeus Stevens’s political career while answering several of the charges that still dodge “The Old Commoner.” While Stevens can be counted on to have his fair share of critics, Dr. Trefousse was able to give his audience a somewhat more favorable perspective. There was real admiration in the speaker’s voice as he concluded that Stevens was indeed both “instrumental in the free school system” of Pennsylvania and an “intrepid fighter for racial justice.”

The lecture series continues Tuesday, February 22, 2005, with Dr. Jim Delle and Dr. Mary Ann Levine presenting “Archaeology at the Thaddeus Stevens/ Lydia Hamilton Smith site.”

Dr. Griscom presents Dr. Trefousse with a gift of appreciation at the conclusion of his talk, “Thaddeus Stevens 19th Century Egalitarian.”

Puzzle FAQ's

Is there a prize for finishing the puzzle?
um, no. Putting together puzzles is its own reward!

Why don't you glue them when they're done and hang them up?

Well, we thought about doing that but economical concerns won out. We take them apart so we can recycle them .

Who's the puzzle guy?

That's Vincent Kinser, puzzle enthusiast, and in the picture above he is working on our Christmas puzzle of Santa.

Cabinetmakers Exhibit Sophomore Projects

The library is always proud to display students' cabinetmaking pieces. Although these particular pieces are no longer in the library, there is usually some woodworking project on display this time of the year. Currently a mahogany Queen Anne low boy by Sophomore Cabinetmaking student Will Thompson sits behind the circ desk.

Sophomore Cabinetmaking Student Josh Knosp used oak to make a blanket chest.

Sophomore Cabinetmaking Student Chris Morton with his tall chest made of tiger maple.

Sophomore Cabinetmaking Student Julie O'Neal kneels beside her project, an oak chest of drawers.

Our goal is to help you find the information you need at a time and place that's convenient for you. Our promise is to help you understand when information is needed, recognize where it is, and master methods to retrieve it.

Library Staff

*Diane Ambruso - Director
Timothy Creamer - Librarian
Suzanne Waddell - Librarian
Brenda Smith - Library Technician
AnnaMarie Tucker - Library Assistant*

Featured Web Site - AOL BlackVoices

<http://bv.channel.aol.com>

Last year AOL acquired Black-voices.com, one of the country's largest African American Websites, and combined it with AOL's own Black Focus channel. Then it merged with Africana.com, a Web site launched in 1999 by the editors of *Africana* and *Encarta Africana* encyclopedia. The result is AOL BlackVoices with more articles, breaking news, entertainment, streaming audio, and video. Log onto BlackVoices and you'll see that you can click on different departments: News & Sports, Education, Work & Money, Lifestyle, Entertainment, and Talk.

Each week during the month of February, the site's editors are choosing 10 Black heroes in Education, News & Sports, Business, and Health and Entertainment. According to the Web site, "some you may know, others may surprise you."

But AOL promises more than just news and information - the site intends to deliver new features and functionality on a regular basis including genealogy resources. It is, according to AOL, destined to be "one vibrant chorus where the soul and spirit of black America will finally have the interactive home....it deserves."