

R.C.Q.

SPRING

1989

ROBERT COLLEGE QUARTERLY

RC'den THY'ye

THY Genel Müdürü Cem
Kozlu RA'65 üe Nilgün
Güresin ACG'69 söyleşti.
Sayfa 12

Annual Giving Campaign

All the Questions You
Wanted to Ask, But were
Afraid to... *Page 16*

İlk gözağrım Bebek

RC'ye 30 yıl aralıksız hizmet
veren Münir Hoca'yla
öğrencilerinden Hulusi
Özoklav'72 konuştu. *Sayfa 21*

Gönlüm Hovarda

Oya Özdilek'72 her salı
Bizim Tepe'de düzenlenen Bar
Geceleri'ni sizler için izledi,
yazdı. *Sayfa 22*

Math is Our Department

Robert College Junior and Senior Teams Came First
in the International ECIS Mathematics Competition...
They say Mathematics is a Way of Life... *Page 18*

TEST: How Much Do You Know About Robert College? *Page 30*

Pan Am Flies You To New York Everyday

• Daily *

ISTANBUL
08:00

ZURICH
09:45

NEW YORK
13:25

• Monday - Thursday - Saturday *

ANKARA
06:30

ISTANBUL
08:00

ZURICH
09:45

NEW YORK
13:25

Pan Am flies you to New York daily with immediate connections from the PAN AM terminal to more than 45 cities in the U.S.A.

For further information and reservations please contact your travel agent or PAN AM.

Istanbul
131 23 39 (4 lines)
Atatürk Airport
573 81 98

* Effective 13 June 1989

FULMAR

PAN AM

NUMBER ONE ACROSS THE ATLANTIC

CONTENTS

- **Alumni Association News** *Page 6*
- **Bizim Tepe** *Sayfa 9*
- **Highlights** *Page 10*
- **Söyleşi / Cem Kozlu**
Cem Kozlu, Nilgün Güresin'e anlattı; RC'den THY'e... *Sayfa 12*
- **Annual Giving**
It's Time to Give.... *Page 16*
- **Math Contest**
Seven students and an outstanding victory... *Page 18*
- **Model United Nations**
This year, the Robert College group represented Hungary at the Model United Nations in the Hauge... *Page 20*
- **Söyleşi / Münir Aysu**
30 yılın Münir Hoca'sı, eski öğrencisi Hulusi Özoklav'la Kolej günlerini konuştu. *Sayfa 21*
- **Bar Geceleri**
Barmenlik yapmak isteyen Kolejçiler... Salı günü bi' Bizim Tepeye uğrayın...
- **Alumni News** *Sayfa 22*
- **Test** *Page 24*
Your knowledge on RC trivia *Page 30*

W

With this issue, we are resuming the publication of the Robert College Alumni Newspaper - after quite a long interval with a brand new format! We have joined forces to combine the existing RC Alumni Journal and the Bizim Tepe Magazine with the aim of producing an overall improved quarterly publication: Robert College Quarterly. RCQ is being coordinated through the RC Alumni and Development Office, with professional support by Nursuna Memecan RC'75. The goals of this publication are to continue to promote the RC spirit, to keep us all informed of what everyone is up to and of where the school stands today. It is mailed free of charge to all RA, ACG and RC alumni and friends in Turkey and abroad, totalling over 7000 people.

The production of RCQ relies heavily on your contributions in two areas. The first is in the form of advertising income to help cover costs. Considering the select nature of our mailing list, RCQ is actually a very good medium for many product lines. Call us to reserve ad space in the upcoming summer issue. The second area where your contributions are most welcome and just as crucial, is to the content itself. Write to us what you would like to read in your magazine. Please, send in pictures and news of yourself, family, friends, reunion write ups and anything else you can think of. Help us achieve the most interesting publication.

In closing, the following people deserve to be specially acknowledged for providing long hours and wise counsel to pave the way for Robert College Quarterly and move the project forward: Suay Aksoy, Deniz Alphan, Atilla Çelikiz, Cahit Düzel, Nilgün Güresin, Evin İlyasoğlu, Ayla Sevand and Mete Taşkıran.

Leylâ Aktay

Alumni and Development Office

Alumni Journal published for 7000 members of the RC community-graduates, students, faculty, administration, parents and friends.

Sahibi ve Sorumlu Yönetmen
Nihal PULAT
Yayınlayan
Mart Ajans 178 07 72

Robert College P.O. Box 1
Amavutköy-Istanbul Tel: 165 34 30

Kalite hiçbir zaman tesadüfen elde edilmez.
Sürekli araştırma, bilgili çalışma ve ustalıkla oluşur.
Hizmet, ihtiyaç sahibine kaliteyi tanıtmak ve üstün
vasıflarının devamlılığı için bakım ve sarf malzemesini
kesintisiz sağlamaktır..."

TÜRKİYE'DE BU AMBLEM KALİTENİN SİMGESİDİR

TATMAR, Türkiye'de hemen her bölgede vasıflı satış
ve servis teşkilatı ile bu hizmeti ihtiyaç sahibine ulaştırmaktadır.
Emniyetiniz için!.. Huzur ve iç rahatlığınız için!..

Perkins Dizel Deniz Motorları (28 - 800 HP), TATMAR Yüksek Kaliteli Marinizasyon (26 - 135 HP) ve Yat Aksesuarları!; ONAN Deniz Jeneratörleri, Borg Warner Velvet Deniz Şanzımanları, Morse Kumanda Sistemleri, Simpson - Lawrence Denizci Malzemeleri, Teignbridge Pervaneleri, TATMAR Şaft - Kovan Takımları, DATA Hidrolik Dümen Sistemleri ve hemen her limanda bayi ve servis teşkilatı:
Trabzon'da • Arif Şen ve Oğulları, Sinop'ta - Altuğ Günel, İstanbul Kadıköy'de - Marina Deniz Araçları A.Ş., Çanakkale'de - Önentaş A.Ş., İzmir'de - Yatmar A.Ş., Bodrum'da • Canel Ticaret, Bozburun'da - Selçuk Mengüç (Servis), Marmaris'te - Ahmet Güyman (Onan Servisi), Antalya'da - Balçılar Ticaret Koli. Şti. ve Motorsan Ticaret, Alanya'da - Ata Yakar, Kaş'ta - Güven Ticaret.

TATKO T.A.Ş. Büyükdere Cad. 127 Gayrettepe, 80300 İstanbul Telefon: 174 33 50 Teleks: 26103 TKO

G A R A N T I ' D E hem Visa, hem MasterCard. K R E D İ L İ

Garanti Kredi Kartları Visa ve MasterCard

şimdi *kredili*.. İstedığınız gibi harcayıp,
dilediğiniz zaman ödeyebilirsiniz *

"Cash Advance" (Nakit Avans) ayrıcalığından yararlanabilir, hesabınızda yeterli miktar olmasa bile, yetkili şubelerimizden Kredi Kartı'nızla para çeatabilirsiniz. Visa ve MasterCard kullanırken Garanti farkından yararlanın. Ayrıntılı bilgi şubelerimizde...

İsterseniz, 4 aya kadar vadeyle ödemek üzere kredi kullanabilirsiniz.

ALUMNI ASSOCIATION NEWS

Alumni Association at a meeting

New Board New Spirit

The Alumni Association held its annual meeting for 1989 at Robert College on March 25th. The Annual and Financial Reports were presented, after which the board received a unanimous vote of confidence from those members in attendance. Subsequently the election for the 1989-90 Board was carried out by secret ballot. Former president Atilla Çelikiz, while still remaining on the board, expressed his wish to step aside as head of the Association. The new board that formed is as follows:

Engin Asal '52 (President), Nihal Pulat '47 (Vice President), Ayşe Doğruer '63 (Secretary General), Turhan Alpan '66 (Treasurer). Members: Atilla Çelikiz '54, Nigar Alemdar '66, Sema Özsoy '67, Leyla Pekcan '61, Fatma Karakurt '58, Osman Göksu '66, Güler Vafi '60, Ayşe Sümer '72. Alternate Members: Mine Bektaş '56, Renin Eczacıbaşı '72, Cihan Baysal '75, Oğuz Saraç '82, Elhan Usman '59.

**Leyla Pekcan
and İffet Azak
of the Social
Committee**

Social Committee Urges: Support Us

Of the total TL 44 Million in revenues raised by the Alumni Association in 1988, TL 17 Million was generated solely through the activities of the Social Committee.

İffet Azak and Leyla Pekcan have chaired the Social Committee

intermittently for many years. Unlike the executive committee of the Alumni Association which is elected at the annual meeting every year, the social committee is the arm of the association which anyone interested to

distinguished guest speakers, and the gift bazaars organized twice a year have become regular events in their program.

Leyla Pekcan, the president, said that their reason for working on the Social Committee was their belief that they shared responsibility for events in their environment.

"Support us" urges Pekcan.

"Take an active interest in the affairs of the Committee. Volunteer a few hours of your time a week or at least make an extra effort to participate in the various stimulating events organized for you throughout the year."

Alumni Contribute to the Buildings

We are happy to report that the Alumni Association donated TL 50 Million to the RC Building Fund - more specifically to the Theater Building. This sum has been collected through the various Association activities supported by the alumni over the last two years.

help their Alma Mater can join. They said that their first concern in planning social events is to identify the areas in which the alumni are interested. Among their activities are day trips to sites of historic interest like kasirs, and museums, and other sites of natural beauty in Istanbul, as well as group visits to art events. Luncheons with

Oh, What a Day It Was!..

Field Day was held on May 13th at the RC campus. On this special outdoors day, there were mock sports events and picnicking. At right, 1989 Field Day Queen Neylan Acar, King Nedim Yalçın, and Princess Melis Seyhun on their "thrones".

Evren Receives Katipoglu

On the list of many firsts over Alma Mater and the graduates presented our country, Sadun Katipoglu, ACG'34 occupies a special place. She not only served as the president of the European Soroptomist Federation (1981-1983) but more importantly served as the first Turkish World President of Soroptomist International (1985-1987). Kenan Evren, received Sadun Katipoglu to discuss the role of women's organizations on the national and international platforms. President Evren

showed deep interest in the world of "professional women" and the accomplishments of the Soroptomist Organisation in Turkey and abroad and congratulated Katipoglu on her successful representation of contemporary Turkish women. As is well known,

Sadun Katipoglu is one of the founders and early presidents of the Alumni Association, elected life long Honorary President. She is also the first Turkish woman recipient of Turk Tanitma Vakfi (TUTAV) Prize (1985) for her excellent representation of Turkey abroad.

representing the bride and groom and their respective families will be present. The bridal room will be displayed and such traditions as "tying the sash" and "the chair", hospitality provided by the bride to the groom, and wedding entertainments will be performed. This will be followed by a traditional wedding lunch consisting of wedding soup, wedding stew, pilaf, zerde and coffee.

Neşet Eren is the author of *The Delight of Turkish Cooking*, containing 200 Turkish recipes, which has been favourably reviewed by leading world publications. Eren, who wrote a second book on the subject, is organising the Istanbul Wedding with the Alumni Association Turkish Cuisine Group, which she heads.

Lunch with Halefoglu

The guest at the Businessmen and Businesswomen luncheon, an event revived after a long interval, was former Foreign Minister Vahit Halefoglu. An amicable atmosphere prevailed at the luncheon. In his address following the luncheon, Mr. Halefoglu expounded his views on Turco-American relations, which was very well received

From Tango to Reggae

350 people danced the night away to music ranging across the spectrum from tango to reggae at the ball which took place at Discorium as part of the 125th RC anniversary celebrations. The Multivision Show was part of the fun.

An Istanbul Wedding

On May 30th, Neşet Eren, will reconstruct a typical turn of the 19th century Istanbul wedding at Emirgan Lale Bahçesi, Beyaz Köşk. The wedding will begin with the marriage ceremony before lunch, at which 10-15 people

Next Issue.

125th year Alumni Book and Art Exhibit

The exhibit, organized by RC Alumni Association, to commemorate the 125th Anniversary, opened on May 13th in the new Science Building. This impressive exhibit brought together the art and works of 150 alumni. Wide coverage on the exhibit is in the upcoming issue.

Türkiye'de ilk defa kredili kredi kartı: Yapı Kredi VISA.

Bütün batı ülkeleri gibi, Türkiye'de nihayet "kredi"si de olan, **gerçek** bir kredi kartı var: Yapı Kredi VISA.

Yapı Kredi VISA, şadece ödeme aracı değildir. Harcamalarınızı bir imzayla yaparsınız, isterseniz ödemenizin önemli bir bölümünü ileri tarihlere bırakabilir, Yapı Kredi'den **kredi** kullanırsınız.*

Hesabınızda yeterli para bulunmasa bile, nakit ihtiyacınızı Yapı Kredi VISA ile karşılarırsınız. Kredi limitiniz dahilinde, her an nakit para çekebilirsiniz.**

Yapı Kredi VISA ile, Yapı Kredi'deki vadesiz hesaplarınızı kullanabilir, TELEBANKA'lardan **günde 24 saat, yılda 365 gün** hizmet alırsınız.

Yapı Kredi VISA ile tüm bu ayrıcalıklara ve dünyanın en çok kabul gören kredi kartına sahip olursunuz.

Siz de Yapı Kredi'ye gelin. Türkiye'nin ilk gerçek kredi kartını, Yapı Kredi VISA'yı alın. Bu avantajlardan ve Aktif Bankacılık Çağı'nın daha birçok kolaylığından, olanağından yararlanın.

Bugün "yeni bir hayat"a adım atın.

YAPI KREDİ
"hizmette sınır yoktur"

*Yurtiçi harcamalarınızda ekstre tarihinden itibaren on gün içinde kredi kartı harcamalarınızın en az % 25'ini ödemek kaydıyla, borcunuzu ileri tarihlere erteleyebilirsiniz.

** 588 Yapı Kredi şubesi, 24 saat hizmet veren TELEBANKA'lar, dünyanın dört bir yanında VISA sistemine dahil 20.000 bankanın şubeleri ve VISA sistemine bağlı 30.000'i aşkın ATM'den (otomatik vezne) nakit çekebilirsiniz.

Stand-up comedy with Kayınbirader

"Bizim kayınbirader geçenlerde..." esprilerinin çoğuna bu cümleyle başlayan Rüstem Banım, 24 Şubat günü stand-up comedy'nin en güzel örneklerini sundu. "iki ters, bi' düz" adım verdiği şovu, BTde büyük bir izleyici topluluğu tarafından beğeniyle izlendi.

Bir resital izledik

Tayfun Bozok'un resitali, klasik müzik meraklısı Bizim Tepeliler için hoş bir fırsat oldu. Resital 20 Mart'ta idi ve büyük ilgiyle karşılandı.

Bubble Doubles Galipleri

Şubat ayında, Bizim Tepe kortları, "Bubble Doubles" turnuvasının çekişmeli maçlarına sahne oldu. Her yıl Şubat ayında yapılan turnu-

vayı, bu yıl çift bayanlarda Sevinç Çini-Ülker Melek, çift erkeklerde Tunç Pekcan-Necati Güler çifti ile karışıklarda Leyla Aktay-Roko Kasapoğlu kazandı. Bubble Doubles 89'u kazananlar basan plaketleriyle ödüllendirildi.

Türk DemirDöküm Tenis Turnuvası

1. ve 2. tenis kortlarımız baştan aşağı düzenlenip yenileniyor. Turnuvalar da başlıyor, ilk turnuvaya, kortlarımızın düzenlenmesinde büyük destek olan Türk Demir Döküm'ün adı verildi. 9 Haziran Turnuva Gecesinde Demir Döküm, katılanlara kupa ve hediyeler verecek.

"KomuV'ev sahipleri

"Sayın konuklar..." Uğur Yücel 25 Mart günkü şovunda söze böyle girdi. Sonra Bizim Tepe'de, seyircilerin ev

Durul Gence beşlisi, 25 yıl öncesinin müziği ile Robert Kolejilere unutulmaz bir gece yaşattı

sahibi, esas konuğun da kendisi olduğunu farkettiler ve cümlesini derhal düzelttiler: "Ben konuk ve sizler..." Uğur Yücel, şovunu Demirel, Özal ve İnönü'nün taklitleriyle sürdürdü ve seçimlerden bir gün önce, mezunlara, kolay kolay unutamayacakları bir gece yaşattı.

Özlemin eski tadı...

Beatles'in büyüü... Rolling Stones'un ele avuca sığmazlığı... 60'lı yıllar farklı bir

müzik kültürünün tüm dünyaya egemen olduğu yıllardı...

O yılların Türkiye'deki ideallerinden, yıllar sonra ilk defa bir araya gelen Durul Gence Beşlisi (Atilla Özdemiroğlu, Ahit Oben, Mehmet Horoz, Mehmet Şahinbaş), 4 Mart günü saat 20.30'da, 1960 kuşağının nostaljikleri için çaldı, Bizim Tepe'de. Kendisini izlemeye gelen 200 kişiyi sabahın erken saatlerine kadar süren şovuyla 20-25 yıl öncesine götürdü.

"Bizim"

Ali Sami Yen

Cips, bira ve Tanju... Bizim Tepe, Avrupa kupası maçlarının değişmez seyir mekanı oldu. Büyük ekranda ve toplu halde maç seyretme imkanı mezunlara oldukça çekici gelmiş olacak ki, takımlarımızın yabancılarla oynadığı günler Bizim Tepe hayli kalabalık oluyor.

Bizim Köy'de çocuklara yaz

Bu yaz da, üyelerinin ve Kolej mezunlarının 4-12 yaş grubu çocuklarına hizmet vermeye hazırlanıyor, Bizim Tepe.

"Bizim Köy" çocuklarınızın boş zamanlarını eğitici, eğlenceli ve yaratıcı faaliyetlerle, açık havada özgür bir ortamda değerlendirme fırsatı... Bilgi için:

Sema Özsoy 1488711
Taciser Oben (BT)
163 81 83 -84

Tepe Follies

24 Nisan '89 Bizim Tepe müdavimleri için müzik, tiyatro, eğlence ve kahkahadan oluşan unutulmaz bir gece idi. Nedim Gökni'l'in (solda) usta yönetiminde hazırlanan gecede rol alanlardan Ferihan "Darling" Göksoy ile Osman Göksoy (sol üst resim) formlarının zirvesindeydiler! Gecenin yıldızı Oya Başak, bu güzel geceyi organize eden BT Kültür Komitesi, Cahit Düzel, Evin İlyasoğlu, Fatma Karakurt, Ayla Sevand, Zeynep Güler ve Ayşe Töre (üstte) ile birlikte, kadehlerini Tepe Follies şerefine kaldırdılar.

Bizim Tepe Bar Geceleri... Sayfa 22

HIGHLIGHTS

Bull's visit inspires scholarship drive

One of the most memorable and popular characters of RC, Neil Bull revisited RC. His visit generated a scholarship drive among his former students (RA '60 to '68) and the week resulted in at least 17 scholarships (approximately TL 85 Million) pledged in the names of past teachers.

Bull was invited to Turkey for a week by the alumni of the 60's. Following an assembly like the old days in Albert Long Hall at Bebek, Bull had lunch with his old students at Kennedy Lodge, on May 10th. During his stay, Bull was involved in a number of other events (details to follow soon).

At a dinner in his honor on May 13th his former students announced the establishment of a scholarship scheme to support today's Robert College. More on this wondrous project in the RCQ summer issue.

Sweet Charity

The RC Musical Activities Society presented Sweet Charity, a musical show produced by arrangement with TAMS - WITMAN Music Library, NY. Director Ebru Tanyolu says "Once you get on the stage, it is impossible to get of again... creating it has been thrilling."

The NY RC Alumni Association: Aide Abdullah, Filip Amram, Ayşe Öğüş, Emel Glicksman, Erol Benjenk, Sibel Göksel.

Multivision Show in New York

The dedicated support of Ferda Duru Tarzi '71, Sales Manager of Pan American, Turkey made it possible for the multivision show to be seen at the NY Alumni Association Dinner. The multi-vision show commemorating the 125th Anniversary of the school brought about hearty laughter, quite a few goose-bumps, proud and fun memories. It felt good to be who they were and where they were now while enjoying the privilege of having been a part of it all then.

HIGHLIGHTS

The three new buildings on campus are rapidly nearing completion. Feyyaz Berker who is the driving force behind the Building Campaign and heads the Building Committee in Turkey, is looking ahead to a festive fall opening...

REUNIONS

- Alumni of ACG'58 arranged another occasion to get together at BT on February 28th. (above left)
- Alumni of RC'70 got together at BURC on March 8th, Wednesday, (above)
- Altemur Kılıç toasts to the "beautiful girls of his class" at their 45th reunion at BT on-February 25th.(left)

"Kolej ülkemize hizmet fikrini aşlamıştır"

THY Genel Müdürü Cem Kozlu (RA '65) kendi dönemi olan 60 lı yılları ve Türk Hava Yollar'ını Nilgün Gürresin'e (ACG' 69) anlattı.

NG - Robert Kolejli olmak sence nedir?

CK-Bence bir kere Kolej'in çok önemli bir özelliği veya bizim toplumumuzda Robert Kolejli bir miktar farklılaşman bir özelliği "sual soran insan" yetiştiren bir kurum olmasıdır. Kendisine söyleneni kabul edip, uygulamadan önce sorgu, sual eden kişilikler yetiştiren bir müessesedir Robert Kolej. Bunu sadece akademik tartışmalar için söylemiyorum. Bizleri yalnız entelektüel beyin jimnastiğine değil, başka bir sürü maceraya da itiyor; herşeyi sorgulamak merakı oluyor insanda. Dünyayı gezmeye görmeye; yenilikler peşinde koşmaya aday oluyor. Bu bir heyecan hastalığı belki de.

Kolejin kazandırdığı ikinci bir özellik de eğitimin ve öğretimin yanı sıra kişileri değişik sahalarda da arayışa ve kendini geliştirmeye itmesidir. Kimimiz müziğe yöneldik, kimimiz tiyatroya, kimimiz de güzel sanatlara veya spora. Okuldaki başarının yanında sosyal ve kültürel alanlarda da başarılı olunabileceğini gördük.

NG - Bunları ders dışı öğrenci faaliyetleri yani extracurricular activities diye adlandırabilir miyiz?

CK- Bence bu sınırları dahi aşıyor. Bu bir yaşam tarzı. İnsanın bir çok değişik alana ilgi duyması, kendini geliştirmesi, yenilemesi ve bundan bir heyecan, bir haz alması.

Bir de o tam tanımlamadığımız "challenge" kavramı var. Bu bence yalnız bir Robert Kolej olayı değil, bir eğitim felsefesi olayı. Bu "challenge" kavramı, yeni bir şeye

başlayıp, onun üstesinden gelme duygusu, heyecanı... Bu bir güdü.. Bu "challenge" kelimesinin Türkçesini bulmaya çalışırken bile insan zorlanıyor, halbuki bu insanı iten, motive eden bir güç. Bir okulun bu kavramı öğrencilerine aşılması zor ama çok güzel bir şey.

NG - Bir yerde kişiyi hayata hazırlamak bu, zira hayat da çeşitli mücadelelerle dolu zaten.

CK- 1960'lı yıllarda Kolejdeki hocaların genel görüntüsü çok ilginçti. Bugün bütün dünyada insanların eskiye nazaran çok daha bencil, materyalist olduğunu görüyoruz. 1960'lar hatırlayacaksınız, Amerika'da Kennedy seneleriydi.

Evet, dünyayı tanımak, dünyayı değiştirmek kavramları 60'lı yılların gençlerini çok etkiledi. Bu düşüncelerle yetişen gençler dünyanın dört bir yanına dağıldılar. Bunların en çarpıcı örneklerinden biri Peace Corps-Banş Gönüllüleridir. Türkiye'ye de Harvard, Princeton, Yale gibi çok iyi üniversitelerden bu kavramları benimsemiş bir sürü öğretim üyesi geldi. Edebiyata, sanata meraklı genç hocalardı bunlar; bilgiyle, sanatla dolu insanlardı.

Bu genç hocalardan Geoffrey Wolff ve Asa Baber bugün Amerika'nın önemli iki yazandır. İkisi de bizim İngilizce hocalanımızdı. Wolff gençlerde New York Times Sunday Magazine'e kapak oldu; Asa Baber Playboy dergisinin editörlerindedir. James Baldwin'i o günlerden hatırlamayan çıkmaz mutlaka. O da bu sirkülasyonun içindeydi.

O gün, bugün hala tiyatrodaki ağabeylerimiz Engin Cezzar, Genco Erkal... Böyle bir atmosferde öğrenci olmak tarihi bir şanstı. Çok güzel bir dönemdi.

Robert Kolej'in çok önemli bir özelliği "sual soran insan" yetiştiren bir kurum olmasıdır.

Cem Kozlu, Nilgün Güresine Kolejin, eğitiminden, sosyal yaşamına kadar kendi üzerindeki etkisini anlattı.

NG- Sen uzun yular sonra özel sektörden kamu sektörü yöneticiliğine geçen bir kolejlisin. Bu nasıl bir duygu, nasıl bir heyecan?

CK- Nilgün, bu karan iki sebeple aldım. Birincisi, yine Robert Kolej'in bana aşılacağı bir hizmet anlayışıdır. Yabancı bir okul olmasına rağmen Kolej ülkemize hizmet fikrini aşılamaştır bizlere. O tarihlerdeki müdürümüz, kulaklan çınlasın, Mr. Bull zamanında sosyal içerikli çalışmalar özellikle çok artmış ve bizler ihtiyacı olanlara yardım etmeye, hizmet etmeye yönlendirilmişizdir.

Benim Türk Hava Yollarına geçme kararında mutlaka bu anlayış ve inancın rolü olmuştur. Bir süre kendisi için çalıştıktan sonra, bir süre de devlet için çalışmak bence insanın yapması gereken bir hizmettir. İnsanın o okula gitmesi, sağlığının yerinde olması, belli bir gelirin olması, insanın gayreti kadar şansından da kaynaklanıyor. Bu şans da bir ölçüde paylaşabilmek lazım. O açıdan bu teklif bana bir fırsat gibi geldi.

İkincisi daha kişisel bir neden. THY boyutları itibarıyla yöneticilikten zevk alan biri için çok büyük bir fırsat: THY bugün 40 ülkede faaliyet

Bir süre kendisi için çalıştıktan sonra, bir süre de devlet için çalışmak bence insanın yapması gereken bir hizmettir.

gösteriyor. Yurtdışında 400 küsur personeli var. Gelirinin yüzde 80'ini yurtdışından elde ediyor. Yanm milyar dolar cirosu var. 3.5-4 milyon yolcuya hizmet veriyor ve bir sürü de sorunları var. Bu tam multinational tarifi. Bu boyutlarda bir şirketin sorunlarını halletmeye gayret etmek çok büyük bir zevk.

NG- Türk Hava Yollarında kuşkusuz halledilmesi gereken birçok mesele var. Sence önceliklikler nedir?

CK- Ben bir kere şu mesajı vermek istiyorum. THY köklü, gelenekleri ve bir çok güçlü yanları olan bir müesses. Dolayısıyla, amaç kurumu altüst

etmek değil; amaç, her konuda, ufak da olsa kalıcı, sürekli, istikrarlı iyileşmeler gerçekleştirmek. Her konuda olmasını bilhassa vurguluyoruz. Benim gayretim kozmetik bir düzeltme yapmak değildir. Örneğin elimizdeki uçakların, özellikle 727 ve DC-9'ların yeniden tefrişine ve modernizasyonuna geçtiğimiz aylarda başladık. Personel seçimi, eğitimi, motivasyonu konusunda çalışmalanımız ve eğitimlerimiz yoğun bir biçimde devam ediyor. Hizmetin kalitesinin eğitimle çok ilgisi olduğuna inanıyoruz. Tabii bunlar bugünden yarına değişmeyecek. İnsanların davranışlarını değiştirmek zaman alır bilirsın. Ancak biz hedeflerimizi ve yöntemlerimizi belirledik ve uygulamaya da başladık. İnançım şudur ki, 1990'da yolcularımıza daha iyi hizmet götürebilir duruma geleceğiz. Daha güler yüzlü personel, daha temiz uçaklar ve daha az tehirlı seferler icra etmeye çalışacağız.

NG- Cem, son bir soru. Hayatında bazı dönüm noktaları herhalde olmuştur. Seni kimler, hangi olaylar yönlendirdi, senin üzerinde etkileri ne oldu?

Cem Kozlu, eşi Anne ile 1972 yılında tanışmış. "Love at first sight" diye hatırladığı bu karşılaşma onları 1980 yılında evliliğe göürdü.

CK- Hayatımda bazı tesadüfler var. Beni en çok etkileyen kişilerin başında babam gelir. Birbirimize çok yakındık ve bence çok müstesna bir insandı. Zor koşullardan yılmamış, lisan öğrenmiş, kendi kendini yetiştir-

**inancım şudur ki,
1990'da yolcularımıza
daha iyi hizmet
götürebilir duruma
geleceğiz**

miş bir kişiydi. Benim üzerimde etkili olan bir başka aile de, 1963'de AFS'le Amerika'ya gidip yanlarında kaldığım ailem idi. Hem anne, hem baba düşünen, hassas, meraklı, dünyadaki gelişmeleri takip ederek, kendilerini devamlı yenileyen insanlardı. Ailenin babası tıp profesörüydü; anne ise sağırlara hocalık yapardı. Her akşam yemekte bir konu tartışılırdı, akademik olarak. Onların da dört çocukları vardı ve hepimize büyük insan muamelesi yaparlardı. Çocukları dinlenir, fikri sorulurdu. Çok şükür benim ailem de böyleydi. Ama

bu bizim toplumumuzda pek yaygın olan bir davranış değildir.

Beni çok etkilediler ve birbirimize hep çok yakın olduk. Hayatımı etkileyen şu olayı da anlatabilirim. Denison Üniversitesi'ni bitirdikten sonra Stanford'a, Harvard ve Comell'e müracaat ettim ve hepsine kabul edildim ancak hiçbiri burs vermedi. Benim de burssuz okuma imkanım yoktu. Bu arada Denison Üniversitesi'nin rektörü öldü ve okula bir rektör aranmasına başlandı. Bu iş için de Presidential Search Committee kurarak, komiteye

iki de öğrenci aldılar. Ben de bu iki öğrenciden biriydim. Bu arayışın sonunda Stanford Üniversitesi'nin öğrenci işleri başkanı (Dean of Students) Denison'a rektör seçildi. Ben de bunun üzerine açtım adama telefonu, bak ben sana bir iş verdim, şimdi de sen bana bir iş vereceksin dedim. Böylece bir taraftan çalışıp, bir taraftan Stanford'da School'da master yaptım. Bu benim hayatımın yönünü değiştiren bir başka şanstı.

NG - Bü keyifli sohbet için teşekkürler Cem.

Cem Kozlu kimdir?

1946 yılında İstanbul'da doğan 1957'de Robert Academy'nin hazırlığına giren Kozlu 1963-64 yılları arasında AFS bursuyla Amerika'ya Milwaukee, Wisconsin'a gitti. 1965'de Robert Academy'den mezun olduktan sonra tekrar Amerika'ya giden Kozlu, Ohio'da Denison Üniversitesi'ni ve 1971'de Kaliforniya'da Stanford'u bitirdi. 2 yıl Dayton Ohio'da NCR Corporation'da çalıştı. Daha sonra Procter and Gamble'la İsviçre'ye giderek, 4 yıl Cenevre'de kaldı. 1976'da Türkiye'ye döndü ve Komili'ye katıldı. Bu arada 1976-1980 arası Boğaziçi Üniversitesinde, İdari Bilimler Fakültesi'nde hocalık yaptı. 1985'de Komili'den izin alarak Denison Üniversitesi'nde bir sömestir öğretim üyeliğine döndü. Diğer yandan 1985-1988 arası B.Ü.İdari Bilimler Fakültesinde doktorasını tamamladı. 1988'in sonbahanna kadar Komili'de çalışmaya devam etti. 1988'den bu yana Türk Hava Yolları Genel Müdürlüğü görevini sürdürüyor.

Her Pazartesi...

...kamu ve özel sektörde 35 bin üst düzey yöneticisine ulaşan BAROMETRE, iş alemindeki ve dünyadaki gelişmelere farklı ve geniş bir açıdan yaklaşır. Karar verenlere ekonomiden moda, borsadan sanata, teknolojiden antikaya, Türkiye'den dünyaya uzanan geniş bir yelpaze içinde "haber ve bilgi" sunar. BAROMETRE, farklı içeriği, modem yapısı ve özel kağıdıyla Türkiye'nin vazgeçilmez "business" gazetesidir.

Siz BAROMETRE okuyor musunuz ?

BAROMETRE
"kendimizi tazeleyelim"

It is Time to Give

Annual Giving. It is a simple idea. A contribution each year from each graduate to ensure the long term financial health of Robert College. And, what better time than the 125th year of the school to launch the campaign!

The Annual Giving Campaign at RC began about six months ago, and is on its way to success. Thanks are due to all of you who have already contributed. Your support is making the difference! If you have not sent in your pledge cards please fill in the one enclosed as soon as possible.

A trustee appointed committee of alumni volunteers for 1988-89 has been working with Headmaster Harry Dawe and the Alumni and Development Office since last fall to set this project in motion. However, the success of the campaign is really directly related to the hard work and dedication of one particular group: Class Representatives who have volunteered to take on this challenge have been soliciting their classmates with enthusiasm.

So far, almost TL 90 Million has been raised, with this amount expected to increase considerably before the first year wrap-up in late summer. The class that has made the highest overall donation to date is RA'65 (Class Rep. Aykut Gtirlek) with RC'64 Eng. in second place (Class Rep. Seymur Acar). As far as the highest percentage of participation by a class, the honor goes to RA'68 (Class Rep. Osman Deniztekin) with RA'69 (Class Rep. Metin Ar) trailing close behind. Congratulations!

There are still a few classes without an appointed class rep. for Annual Giving. If yours is one why don't you take the lead? Call the Alumni Development Office at 163 42 39 to take an active part in the RC Annual Giving Campaign.

• What is Annual Giving?

It is undertaking to give a sum of money to one's school every year. This is a common practice in the US, by which the financial health of an educational institution is maintained through the voluntary financial contributions of its alumni made each and every year. It provides a broad base of consistent support.

• Why Does Robert College Need This Kind of Support?

The College needs reliable sources of additional annual income since its annual revenue does not cover its annual expenses. Tuition income covers only 17% of the school's annual operating costs because tuition rates (except for Orta Preps) are fixed by the government. Most of the difference is covered by interest income from the school's endowment. What remains

each year is a gap that is currently being filled by eroding a portion of the school's capital. This obviously threatens the long term financial health of the College.

• How Does the Building Campaign Relate to the Annual Giving Campaign?

These are two distinct entities. The Building Fund, reflects the capital assets of the school, in this case its physical assets. A contribution each year to the Annual Giving Fund is used that year to close the gap between income and expenses so that the school can operate properly.

• Why Does Annual Giving Not Go Towards Specific Projects?

Because it will be used for covering the gap between income and expenses. A school which is financially sound can provide for and improve its educational programs in a well planned and professional way. A strong annual giving base will enable Robert College to operate in this way regardless of fluctuations in its endowment income. RC should not have to "beg" for support of projects which it should be able to do as part of its regular program.

• Why are Current Parents Not Asked to Make An Annual Contribution?

Because it is not wise to be beholden to special interest groups when making decisions concerning the long

term health of RC. Although some private schools require a large contribution upon admission, these are usually profit oriented schools in the process of starting up. RC is a non-profit institution and wishes to avoid the kinds of pressure which could come from wealthy parents who make large contributions to the school. The regularly constituted Parents Association does ask for contributions, and has occasional fund raising events to fund special projects.

• The School is No Longer the School That I Attended, and My Children are Not Attending It. Why Should I Support It?

Annual Giving provides an opportunity of giving back to the present, a portion of what the College gave you in the past. Although the site of the school and some specific aspects may have changed over the years, the current school is still Robert College and its essential philosophy is the same. As RC or ACG alumni you are part of a very special group of people, some 6000 strong, who are fortunate in having received an education of excellence.

• Will my Contribution be Tax Deductible?

Yes. Contributions to Robert College can be made through the Hisar Educational Foundation, which is qualified as a tax deductible foundation.

• Am I Required to Make a Contribution Each Year?

Not required but certainly expected to do so. A contribution is wholly voluntary, although - as the name implies - it is hoped that every graduate will build into his or her program of philanthropy an annual contribution to the College. The program is not for this year only. Neither is it an emergency appeal for funds. Rather, it is an attempt to build a strong and continuing

level of support so as to prevent such emergencies in the future.

• How much Am I Expected To Contribute?

The ultimate goal of the program is the participation of the entire alumni body, regardless of the size of individual contributions. While large gifts are certainly needed, a graduate's individual situation will determine the level of the gift. By way of a guideline, you may ask yourself for a moment what the college has meant to you in your life, and also what it means for Turkey today, and give "from the heart" whatever you feel you can. The gift may vary from one year to the next, and for whatever you are able to do, Robert College will be most grateful.

• Will the Amount of My Contribution be Kept Confidential?

At the end of every year, a list of contributors will be published, arranged by class and without specific amounts but in four broad categories. In addition, any contributor can be listed as anonymous if they wish.

1988-1V89 Annual Giving Committee meeting
(Harry Dawe, Gürsan Şeyhun, Ferda Tarzi, Leyla Aktay, Hasan Subaşı, Kutsi Beğdeş, and not pictured: İbrahim Befil, Atilla Çelikiz, Ferdin Hoyi, Korkmaz İlkorur, Leyla Pekcan, Tunç Pekcan)

Math is Our Department

Robert College junior and senior teams came first in the international ECIS mathematics competition. The outstanding performances are the results of the different math curriculum and the existence of the Math Club at RC.

Cem Baslevant, Osman Nalbantoglu, Tolga Tasdizen, Koray Özdemir, Mert Keçik, Alev Yalman and Sertaç Uysal... Seven students and an outstanding victory... The Robert College mathematics team came first in the international ECIS (European Council of International Schools) mathematics competition for juniors held on 4-5 March in Hamburg in which 55 teams and 180 students from 26 different schools participated.

The Secret of Success "A mathematics curriculum that differs from that in other lycées and the existence of a mathematics club." These are the two factors to which Mr. Shepard, one of the creators of the champion team and the head of the mathematics club attributes their success, and the students are of the same opinion. Robert College gives very special importance to mathematics. Last year, in accordance with a new mathematics curriculum proposed by the Lycee administration and accepted by the Ministry of Education, three elective subjects were introduced into the mathematics curriculum - advanced geometry, probability and advanced calculus. In addition to this, there is the mathe-

matics club with its 180 members. All students from middle school onwards can participate in its activities, and can also take part in the various competitions arranged according to classes or age groups in addition to the normal everyday activities. The school administration is also considering the inclusion of advanced mathematics lessons in the curriculum. That is not, however, a project that can be realized in the immediate future as it necessitates the submission of the proposed new curriculum to the Ministry of Education and its acceptance.

Thirty students applied for entry to the international competition for juniors (those born in 1973 or later) from schools belonging to the ECIS and seven from these were selected for the school team. Then began a period of feverish preparation in line with the examination system to be applied in Hamburg, and then victory. A special method of questioning is employed in the examination. Each problem is projected on a screen and a certain time given for its solution. There is thus no possibility of returning to a previous problem.

Robert College was the only school from Turkey to enter the competition. If other lycées had entered, would the

result have been different? The students are of the opinion that if the science lycées had entered it would probably have been a draw, but there is no point in puzzling too much over this as Mr. Shepard says that he is thinking of organizing a mathematics competition next spring which the other Turkish lycées could enter. And Mr. Shepard has another piece of good news: the ECIS mathematics competition, which is held in a different European city each year, will be held in Istanbul next year.

Mathematics is a way of life The widespread belief that students particularly interested in science and mathematics tend to take less interest in social activities is certainly not true for the champion team. For example, Osman instructs in wind-surfing and also contributes to the schools literary magazine. Cem and Mert are tennis-players. Koray is keen on dancing. Alev and Tolga are interested in computers. Sertac is very interested in current affairs. None of them regard mathematics as merely the finding of solutions to equations. They are all convinced that it helps them to understand events in everyday life and to find solutions to the various problems

Senior team (left) competed with 40 teams while junior team (below) with 55.

that arise in it, as well as developing the ability to analyse events.

Effective Teachers There is no doubt whatever that the achievement of this international success was due above all to the work to Mrs. Giiler Hill and Mr. Shepard.

Mrs. Hill is a graduate of the Physics Department of Duke University in the US and has been teaching mathematics for nine years. She is married with one daughter. "I am really very happy!", she said, on hearing of the results. "Our students represented our country and our school supremely well."

Mr. Shepard has been at Robert College for six years and speaks Turkish like a Turk. He spent one year teaching mathematics in a state school in the US. "In that type of school in the States," he says, "you have to spend so much time contending with the students that you have no time left to teach mathematics."

After that, he came to Turkey, where he taught for a time at Tarsus American College before transferring to Robert College. Mr. Shepard believes that Robert College owes its high standing to the careful selection of students, the high quality of the equipment and the wealth of material resources.

And Splendid Seniors

Weeks after the success of the juniors, it was the turn of the College seniors to win a victory which gratified the entire country. The senior team, consisting of Evren Ergin, Korhan Giirkan and Ebru Pancaroglu, came first as a team in the ECIS contest, in which 40 teams from 36 countries participated. This was compounded by the individual success of Korhan Giirkan, who came first out of 144 students, and Ebru Pancaroglu who came second.

Both juniors and seniors were delighted at this achievement, and already plans are being made for next year's championship in Turkey.

Mrs. Sezer and the Robert College group: The aim is to get to know people..

MODEL UNITED NATIONS

From the Hungarian Point of View...

This year, the Robert College group represented Hungary at the Model United Nations in the Hague.

Everyone knows of the United Nations center in New York, but how many know of the Model United Nations in the Hague?

Each year, groups from American Colleges from all over the world choose a country other than their own to represent at the Model United Nations in the Hague. They prepare themselves for months beforehand by carrying out research into that particular country's attitude towards various international problems, and then join with all the other groups at the Hague on 24-27 January. Here they practice how to lobby, defend the views of their chosen country, prepare resolutions and form alliances with friendly nations. In short, they learn all the intricacies of diplomacy by actually experiencing the first

hand.

This year, the Robert College group, consisting of ten of the students with the highest average grades and the best command of English, got ready to represent Hungary. Mrs. Sezer, who was in charge of the group, says that this is the first time they have ever prepared themselves to represent a country of the Eastern Bloc. To the question, "Why Hungary?" Mrs. Sezer replies, "Because Hungary, although an Eastern Bloc country, is very close to the West in its economy and its reformed parliamentary system."

The first step in the preparations for the

Hague was the distribution of various tasks. Different students were asked to carry out research into Hungary's attitude on the international platform to topics such as disarmament, the environment, reaction, racism, refugees, terrorism, etc. After rummaging through books and collecting documents a group of three students went up to Ankara to find a further source in the Hungarian Embassy. Work began at the beginning of November and lasted until the middle of January, after which they set out for the Hague.

The first day at the Hague consisted of lobbying, the second day was occupied by a Committee Meeting and on the third day there was a meeting of the General Assembly. The topics the students wished to discuss in the General Assembly were first submitted to the Committee, and discussed only after acceptance had been received. Meanwhile, each group acted in strict conformity with the attitudes adopted by their chosen country at the United Nations. For example, Tolga, of the Robert College group, says, "It's obviously impossible for an Eastern Bloc country to reject a motion put forward by the Soviet Union. The most we could do was to abstain."

This year, the main topics included in the agenda for discussion in the General Assembly were: a solution to the problem of world hunger, the refugee problem, the convention of a conference on combatting terrorism, the protection of the ozone layer, and the granting of official observer status to Greenpeace.

Mrs. Sezer gives the following brief definition of the aims of the Model United Nations, which was attended by 2,000 students from 25 countries: "The aim is to view the world from the standpoint of another country, to get to know people and to learn about international political relations."

"İlk gözağrım Bebek"

RC'ye otuz yıl aralıksız hizmet verdikten sonra geçen yıl sağlık nedenlerinden ötürü emekliye ayrılan kuşakların eğitimsi Münir Hoca'yla, öğrencilerinden Hulusi Ozoklav '72 Nişantaşı'ndaki evinde Kolej günleri üzerine konuştu.

H.Ö.: Hocam siz hangi okullarda okudunuz?

M.A.: İstanbul Üniversitesi Edebiyat Fakültesi Türk Dili ve Edebiyatı Bölümü'nü bitirdikten sonra, fakülteme gönderildiğim Tahrir Üniversitesi'nde iki yıl süreyle Fars dili ve edebiyatı öğrenimi gördüm. İstanbul'a döndükten sonra, mahkemelik olmuş hocalarım arasındaki sürtüşme yüzündenin aşamaya gelmeme rağmen doktora çalışmamı bir kenara bırakmak zorunda kaldım ve 1958'de Robert Kolej'de göreve başladım. Otuz yıllık hizmetimin on üç yılı Bebek'te, on yedisi de Amavutköy'de geçti.

H.Ö.: Hangi campus size kalben daha yakın geliyor?

M.A.: Hiç kuşkusuz, Bebek. Çünkü ilk göz ağrım orası. Bebek'teki yıllarım Kolej'i kolej yapan özellik ve güzelliklerin henüz yaşadığı bir döneme rastlar. Bebek, yönetim kadrosuyla, öğretim kadrosuyla, daha iyi seçilmiş öğrenci kadrosuyla, kendine özgü tatilleriyle, nezih partileriyle, fieldey'leriyle, Albert Long Hall'deki görkemli diploma törenleriyle, sanat etkinlikleriyle, ders dışı faaliyetleriyle başka bir dünyaydı.

H.Ö.: Ders dışı faaliyetler konusunda sizin ne gibi çalışmalarınız oldu?

M.A.: 'Kolejlilik' bir bakıma çok yönlülüktür. Bunu sağlayan da ders dışı etkinliklerdir. Bebek'te ve Amavutköy'de yaptığım bilgi yarışmaları, Bebek'te çeşitli liseleri davet ederek düzenlediğimiz kültür haftaları, uzun yıllar boyunca Behçet Kemal Çağlar adına tertiplediğimi/, ödüllü şiir ve öykü yarışmaları, Bosphorus'un Türkçe olarak çıkarılan edebi

yat eki, çeşitli becerileri bir veda eğlencesi havası içinde sunduğumuz her telden gösterileri, büyük zevk duyarak yaptığım çalışmalar oldu. Tabii bir de meslek hayatımın en hayırlı işlerinden biri olan 'Köy İlkokullarına Kitap' kampanyası var. Yüzlerce kolejlinin katkılarıyla 7600 Doğu ve

"Hep sıfır veya bir vermek için fırsat kollayan zavallı hocalarımdan nefret etmişimdir."

Güneydoğu Anadolu köyüne postalanan ve paramparça oluncaya dek kim bilir kaç elden geçecek bulunan 76 bin kitap. Türkiye'de bu boyutlarda benzeri bulunmayan büyük bir eğitim hizmeti. Bu vesileyle, katkıda bu-

GÖRÜŞLER

Türk'e, Türkçenin aslını öğreten adamdır. Birliği, beraberliği arkadaşlığı temin eden adamdır. İdeal bir hocadır. Onun adma scholarship koymayı ben teklif ettim; Münir Aysu bursunun en çok talebeyi okutması için elimden geleni yapacağım. Münir buna değer; bunun elli misline değer!

Aykut Gürlek '65

Paketledikleri sadece kitap değil, Anadolu'nun çıkış arayan gençleri için bir umut, bir ışık ve yepyeni bir gelecekti.

Ali Mirza '89

Münir Bey bana daima okumakta olduğum bir kitabımın olması alışkanlığımı kazandırmıştır.

Gülen Erendağ Halefoğlu '77

Sayın Münir Aysu Robert Kolej'de bir kaç kuşağa okuma, yazma ve dinleme zevkini aşılamış bir üstadadır.

Dr. Cem M.Kozlu RA '65

lunan bütün yardımsever dostlara ve özellikle, kampanyanın en büyük destekçisi olan sevgili Aykut Gürlek'e teşekkür etmek isterim.

H.Ö.: Bu arada burslu öğrencilerin seçiminde de görev aldınız galiba.

M.A.: Bu çok yorucu ve fedakârlık isteyen çalışmam da on yıldan fazlasıydı. Gerektiğinde Mali Yardım Kurulu'na ayrıntılı bilgi verebilmek için, her yaz, bütün Türkiye'yi dolaşım ve kolejden burs isteyen binlerce ailenin ekonomik durumunu yakından görmeye çalıştım.

H.Ö.: Onca yıllık kolej hayatınızda kaç müdürle çalıştınız?

M.A.: Birlikte çalıştığım Amerikalı müdürlerin sayısı on beşi geçer. Ama ben bunlar arasında Mr. Comelius H. Bull kadar insancıl ve sevecen olanına rastlamadım. Fil dişi kulesinde değil, gerçeklerin içinde ve okulun her köşesinde yarıydı.

H.O.: Peki, etkilendiğiniz hocalar oldu mu?

M.A.: Ben meslek hayatımda iyi örneklerden değil, daha çok kendi hocalarım arasındaki en kötü örneklerden yararlanma yoluna gittim. Örneğin, öğrencilik yıllarımda, en çok, bütün gücünü not defterinden alan, hep sıfır veya bir vermek için fırsat kollayan zavallı hocalarımdan nefret ettiğim için, meslek hayatım boyunca da, sınıf içinde not defterimi, mecbur kal-

madıkça, çantamdan çıkarmadım.

H.Ö.: Kolejlilere mesajınız var mı?

M.A.: Sevgili kolejlilere, toplumumuzda tehlikeli boyutlara ulaşan İnanlaşma eğilimi konusunda çok dikkatli olun ve laikliğe gölge düşüren her türlü görünüm ve zihniyetle mutlaka mücadele edin.

1961-1971 Bebek Robert Academy, 1972-1984 Arnavutköy mezunları, sizlerden bir ricam var: Bitirdiğiniz üniversite ve fakülte ile yapmakta olduğunuz işi, mümkünse, telefonla veya mektupla, lütfen bana bildirin. Birkaç kelime ekleyerek kartınızı da gönderebilirsiniz. Şu sıralarda bu bilgileri malzeme olarak kullanacağım bir çalışma tasarlamaktayım.

Nişantaşı, Valikonağı Cad. 15513 80220 İstanbul Tel: 146 49 23

Salı Gecesi Barda Gönlüm Hovarda

Bizim Tepe'de her salı, Özel Bar Gecesi düzenleniyor. O gece barda RC mezunlarından bir, ki, hatta bazen üç kişi servis yapıyor. Tabii, "barmen", "barmaid"lerle aynı yıl mezun olan dostları da barı dolduruyor. Dostluk, eğlenç, sohbet, anılar, Bizim Tepe'yle ilgili projeler... Hepsi bir arada...

- Ayla'cığım, bana şuradan bir rakı daha versene...

- Tamam, hemen şimdi geliyor... Yalnız sen de, şu mezenin tadına bak bakalım, ben kendim yaptım...

- Aaa, hoşgeldin, sana ne vereyim güzelim? Yine mey ve kokteyli mi içeceksin?

- Başka ne içerim ki Gülsen'ciğim, sen bilirsin beni...

Hayır, bu konuşmalar herhangi bir dost evinde, misafirlikte geçmiyor. Ayla ile Gülsen Hanım da, dostlarına içki ve meze ikramını, evlerinin mutfaklarında yapmıyorlar. Koskoca bir bar tezgahının arkasına geçmiş, harıl harıl servis yapıyorlar. Evet, burası bir bar, ama, bildiğimiz

barlardan değil. Burası Bizim Tepe'nin ban. Daha doğrusu, bizim kendi barımız...

Orada bir tek ben yabancıydım. Tek yapabildiğim, çevreme aval aval bakmaktı. Ama bu durumu haketmişim ben. İlk kez gidiyordum Bizim Tepe barına... Üstelik de yalnız, 72 mezunu dostlarımın hiçbirine haber vermeden... Daha önce Kadınca dergisi için çok kez barla ilgili yazılar hazırlamıştım, ama bu kez farklıydı. Bu kez sadece muhabir değil, o okulun mezunuydum aynı zamanda...

"Ben de yabancı değildim artık, ben de o kalabalığa ait, onlardan birisiydim..."

O gece, barda, '55 mezunlarından Gülsen Ergörür Göçek, Ayla Ün Gümüşlüğü ve Oya Kaynar Başak vardı. Onlar da kendi sınıf arkadaşlarını ve dostlarını davet ettikleri için, doğal olarak hemen herkes birbirini tanıyordu. Tabii onların dışında, sık sık Bizim Tepe'nin barına "takılan" müdavimler de birbirini tanıyordu...

"Keşke bir salı da, barda, bizim 72 mezunlarımızdan birisi dursa, ben de tanıdık birilerini görsem" diye hayıflanırken, buna hiç de o kadar gerek ol-

madığı ortaya çıktı. Tünediğim bar taburesinden kalkıp, biraz ortalıkta dolaşmak yetti de arttı bile... Gerek bizim sınıftan, gerek daha küçüklerden, hatta, okul dışından tanıdığım birçok dostum oradaydı. Hele Maltepe'den Pınar, (onun da eşi RC'dendi) yaklaşık yirmi yıldır görmediğim Pınar... Bir anda yirmi yıl öncesine döndük. Bahçelerindeki koltuklarda Leyla (Özcengiz) İsmier ile beraber üçümüz, az dertleşmemiş, az "kaynatmamıştık"...

Pınar'la konuşurken kendimi çok iyi hissettiğimi farkettilim. Ben de yabancı değildim artık, ben de o kalabalığa ait, onlardan birisiydim...

Diğer günleri bilmiyorum ama, Bizim Tepe Bar'ı, salı günleri gerçekten çok kalabalık oluyor. Eğer ilk gidişinizse (benim gibi) oldukça şaşırabilirsiniz. Onlarca kişi ayakta, ellerinde içki bardakları, sürekli yer değiştiriyor, bir gruptan diğerine geçiyorlar... Başka, daha sonra yine başka bir dostla konuşmak için. Konuşulan konular ise ilk anda insanı afallatıyor... Sergiden söz ediliyor... Jimnastikten konuşuluyor... Briçten konuşuluyor... İnsan ancak yavaş yavaş aralarında bağlantı kurabiliyor. Konuşulan hemen her konu Bizim Tepe'yle, okulla, kültür faaliyetleriyle ilgili. Tabii, Pınar'la benim yaptığım gibi özel sohbetle, anılar dışında...

Biraz sonra, bara sık sık gelen bir dostumdan "tiyo" alıyorum: Bizim Tepe için çalışan birçok komitenin toplantı günleri yavaş yavaş, "çaktırmadan", Salılara kaymaya başlamış. Tabii, toplantıdan çıkan, kendini bara atıyor, dinleniyor, eğleniyor, sohbet ediyor, kimisi oradan, yemeğe geçiyor... Salı-perşembeleri yapılan jim-

nastik dersinden çıkıp da, soluğu yine barda alanlar da, cabası...

Salı günleri Bizim Tepe Bar gerçekten çok farklı... İsteyen, evinden, yaptığı değişik mezeleri getiriyor, her zamankinden farklı içkiler hazırlanıyor, barmen'lik, barmaid'lik yapanlar, "müşterileri" memnun etmek için ellerinden geleni yapıyorlar. Bazen gitar getirenler, kendi müziğini yapanlar da çıkıyor, birlere kadar danslar ediliyor. Kısacası, insan her an bir sürprizle karşılaşabiliyor Bizim Tepe Bar'da...

Bizim Tepe'nin "Bar Özel" günleri bir yılı aşkın bir süredir devam ediyor ve gittikçe daha canlılaşıyor. Üstelik Bizim Tepe üyesi olmak da şart değil, bara gelebilmek için RC mezu-nu olmak yeterli. Önümüzdeki Sah'larda barmen ve barmaid'lik yapmak isteyenlerin ve isim yazdırınların listesi ise hayli kabarık. Haftalar, aylar şimdiden dolmuş. Olsun! Zararın neresinden dönsen kârdır demişler. Ben de yazılacağım...

Oya Özdilek '72

ACG'58 "Bingil Bunnies" (yanda), Burhan Karaçam RA'68 ile Zeynep Güler 73 (altta) Bar Gecelerinin usta barmaid ve barmen'leriydiler. Oya Özdilek ise, (üstte) salı gecelerinin bu neşeli ortamını hiçbir Kolejinin kaçırmaması gerektiğine inanarak içkisini yudumluyor.

ALUMNI NEWS

Ercan Sayarı'58

He graduated from ITU in 1962 and from Oklahoma State University in 1964. He worked as an engineering and operations manager in USA for 13 years. He is now with US Trade Inc. in Beşiktaş, İstanbul. He has a 24 year old child. Address: Valikonağı cad. S.Şehit Cemal Sok. 2/1 Nişantaşı, İstanbul
Tel. home: 147 17 70, office: 158 23 39

Taylan İsen RC'58

He founded a Rent-A-Car company in İstanbul after quitting his job with the East Europe office of Voice of America. Address work: TAIS Oto Kiralama Turizm ve Tic. Aş Topçu C ad. 5/8, Taksim, İstanbul
Tel.: 156 08 21 -150 64 46

Gür Suakman RC'58 RCCE'62

Father of Segü (24) and Selda (22), he works for Ereğli Demir Çelik as the purchasing manager.

Home: Göztepe Lojmanları No:4 Kdz. Ereğli
Tel: 388-19500 ext 4547
Office: Erdemir Dış Alımlar Md. Kdz. Ereğli
Tel: 388-19500 ext. 4547

Anita Steiner ACG'60

Owens a childrens outfit store "Little Clouds" in South Woodford, London. She has two children Doğan (27) and Aylin (25)
Home: 4 Elmcroft Drive Hook Surrey KT9 1DU England
Tel. home 01-397 3005
Office: Little Clouds 99 George Lane South Woodford London E18 1AN England
Tel: 01-989 7006

Şenes Erzik RA61, RC Yük MBA'66

He was appointed as the President of the Turkish Football federation in March

1989.

Erzik was elected a member of the Foreign Relations Commission of the Turkish Soccer Federation in 1977 and a member of the Executive Board of the same federation in 1981. On the international scene, Şenes Erzik has been representing Turkey at UEFA since 1982.

As his contribution to the 125 th celebrations of RC, Şenes Erzik invited the UEFA Old Boys to play soccer against the RC Old Boys. The event took place on September 11,1988 on the new RC football field on the Plateau and received wide coverage in the Turkish media.

Can Paker RC'61

He serves on the RC Board of Trustees. As the General Manager of Turk Henkel A.Ş. he has recently become the first Turkish member to be elected to the Henkel Board of Management of Affiliated Companies in Germany.

Lütfi Barutçu, RC'63

After studying chemical engineering and business administration. Barutçu worked in the fields of agriculture, cotton ginning, edible vegetable oils, soap manufacturing, cotton trade. He is now a registered cotton agent and broker at the Cotton Exchange in Adana. His two sons Hayri and Rasim are 12 and 6 years old, respectively. Address: Borsa Sarayı, No: 304 PK 30, Tarsus
Tel. home: 12497, office: 20150

Sevinç Aylin Önder, ACG'63

She received the American Production and Inventory Control Society Certificate in Business Administration from Ryerson University in Toronto.

She worked as materials manager, and consultant for computerized manufacturing control systems. She is now with Ontario Store Fixtures Inc. She has twin daughters. Kumru Nermin Aylin (25) and Derin Ayşe Aylin (25). Sevinç is planning to move back to Turkey in 1990, would love to receive letters from friends. Home address: 297 Poyntz Avenue Willojdale, Ontario M2N 1J8, Canada
Tel. home: (416)225-4482, office: (416) 749-7800

Betül Kavadarlı ACG'64

She has pursued an outstanding career at Turyağ since 1974. She has been promoted to Assistant General Manager - Administration last year, a very important post which has not been occupied by a woman in the 72 year history of Turyağ. She is also the second woman to reach such a post among Henkel Group of Companies. Betül is married to Güngör Kavadarlı and has two children.

Dilek Basmacı Erzik RC Yük MBA'66

She is among the first alumna to rise high in the male-dominant field of banking in Turkey. After a long and successful career in banking. Dilek Erzik is now the Assistant General Manager of Sınai Kalkınma Bank in İstanbul. After graduating from RC, Dilek Erzik first worked for the Ministry of Finance before joining the Turkish Sınai Kalkınma Bank, in 1969 where she served as a project analyst and department head for many years. She is married to Şenes Erzik and they have a seventeen-year-old son. Can.

Sezer Turkey RC'67

After graduating from RC, received a certificate in world affairs from ICC in Copenhagen. He worked for Sandoz, Farma Test (own firm) in İstanbul and several companies in London. He is currently with Jagor Ltd. and works as administration manager and company secretary. He is married and has a fourteen year old son. Address: 100 Eastcote Rd. Pinner, Middlesex, England.
Tel. home: 01 866 8663, office: 0932 64463-64464

Bahattin Salim Yılmaz RA '68, RC Yüksek'72

He completed his MS and PhD degrees in Chemical Engineering at the University of Illinois at Urbana. Champaign In 1974 and 1978, respectively. He has worked as a research specialist in Pasadena, California between 1978-1987. Since 1987, he has worked for Rocketdyne division of Rockwell International Corp. As a lead engineer and technical manager of thermal management groups in space programs (space shuttle, space station, national aerospace plane). He has been an adjunct professor in chemical engineering at the University of Southern California since 1982 teaching graduate level courses. He is single and hopes to meet an eligible Turkish lady to marry. He still plays basketball, and enjoys physical fitness, outdoors, travelling. Address: 6911 Bobbyboyer Ave, West Hills, California 91307 USA.
Tel.: (818)716 6069

Kemal Ebcioğlu RA'69

IBM has a computer program to match Bach's inventive ear. "Choral" developed by researcher Kemal Ebcioğlu RA'69, uses a mainframe computer to produce four-part harmonies to any melody. Ebcioğlu identified and coded about 350 hidden rules that Bach used, to program Choral which chooses the most desirable possibilities. The result is music to the ears.

Oya Kılıç Karaçay ACG'69

Mrs. Karaçay is involved in import/export business in the textile industry. She is with Turas Tekstil Ürünleri, Ltd. She has a 18-year-old son and 14-year-old daughter. Address: Ankara Ap. No: 96/8, Kader Sok. Ankara
Tel. home: 127 51 49, office: 136 30 68-136 44 00

Don Moisen RC'70

He received his BA from Franklin Pierce College in 1971 and M.Ed from Boston University in 1973. He worked as a medical specialist. He is now with Yokota High School and a life member of Phi Delta Kappa-87
Address: Box 3485, Yokota Air Base Fussa-shi, Tokyo, Japan 197.
Tel. home: 5-6454, office: 5-9728

Şenes Erzik and the RC Old Boys

Bedri Baykam / 1989 / Arçelik 450 Lüks Buzdolabı üzerine kaşık teknik / 163 x 71 x 58 cm.

ALUMNI NEWS

Hülya Uçansu ACG'71

One of the most popular names especially during the Istanbul Film Festival, Uçansu believes that the Festival serves not just for entertainment but more so for education. As the organizer of the Film Festival, she gets to deal with every detail of the Festival from the selection of the films to the design of the theater tickets! The five months of the year that she concentrates all her work for the festival are the most tiresome but rewarding at the same time. She has been organizing the festivals since 1983. She is married and has a daughter Selva(II).
Home: Zincirlikuyu Cad. 56/14 Etiler/İstanbul

Enver Dobuoğlu RA71

Studied medicine at Ankara University, 1977 and Çukurova University Üroloji Kliniği, 1987. He now works as the head of 2. Üroloji Klinik of Devlet Hastanesi in Kahramanmaraş. Has three children. Canan, Yalçın and Yeliz.
Address: Trabzon Cad. Beyzade İşhanı, Kat:2, No: 17, 46100 K.Maraş
Tel. home: 18294,
Office: 23084-27007

Nejat Seyhun '72

He received his BSEE from Northwestern University and Ph.D from University of Rochester. He has worked as an assistant professor of Finance at the Business School of the University of Michigan since 1984. He has visited the University of Chicago for research and teaching.
Address: 2774 Page, Ann Arbor, MI 48104, USA

Güner Tuğrul Ayter '72

Has been living in the US for the past 10 years. She works for Digital Equipment Corporation as a principal software engineer. Has two children Başak and Yavuz.
Home: 10219 Palo Vista Rd. Cupertino, CA 95014
Tel.: (408)255 5477
Office: Digital Equipment Corp. 800 El Camino Real. West ULS/4 Mt. View CA 94040 USA
Tel.: (415) 691-4759

Belgin Taşkın Şahin RC'72

Her motto is "Home is Best" for she has made finding "homes" for foreigners her new vocation as the founder of Best Real Estate Agency. She has recently married Dr. Haluk

Şahin a writer and a journalist with the Hürriyet Company.
Office: İ. Ulus, Gözde Sok.
No: 3 D:İ Ulus, Zincirlikuyu
Tel.: 178 25 76

Hulusi Özoklav '72

Received an MS In Mathematics and an MFA in Creative Writing from the University of Michigan. He is currently working as a copywriter at Ajans A da and is responsible for the script of the RC multivision presentation "Celebrating the Past, Building the Future."

Dr. Sema Kayaoğlu '73

She received her BA in Business Administration and MA in Counseling Psychology in Portland, Oregon. She continued her education in İstanbul Tıp Fakültesi (Çapa). She is currently working at Şişli Hastanesi as a medical doctor.
Address: Dr. Şevket Bey Sok. No: 7/14 Şişli, İstanbul
Tel. home: 146 05 64,191 78 92

Afilla Uras '73

Uras has been heading the Manufacturers Hannover Trust Bank, Turkey, since 1984. He has recently been elected to the Board of Trustees of John Hopkins University, Bologna, from which he graduated in 1979 with a Masters degree in Economics and International Relations. The first Turkish person to join the Board, Uras will serve on the Board along fellow trustees like Helmut W. Schmidt, Ambassador E.Ortona, The Honorable Dennis De Concini, Senator, Dr. Alois Moch Minister for Foreign Affairs, Vienna.
Afilla Uras is married to Üman Uras ACG'70, Business Manager of RC, and they have a son Derin, 5 years old.

Bülent Bankacı '74

He received his BS degree and MS degrees in Mechanical Engineering from Boğaziçi University and Syracuse University, respectively. He has been working for IBM since 1983. He married Elif in 1986.
Address: Çekmece C a d. 23/3, Yeşilköy 34800, İstanbul.
Tel. office: 151 59 75

Yaman G. Veral '74

Graduated from Wesleyan

University in the US. After working at the T.C. Amman Consulate and TC Belgrade Consulate he returned to Ankara.

Address: Koza Sok. 42/9 Gazi Osman Paşa, Ankara.

Demirhan Yenigun '74

Received his BA in Economics from Boğaziçi University and MA and PhD in Economics from the University of New Hampshire. Had some teaching experience while attending the U.of New Hampshire. Works as an economist for ATT Communications. Married in June '85 and has one child.
Address: 89C Troy Drive, Springfield, NJ 07081 USA
Tel. home: (201)379-4059
work: (201)644-61

Enis Tamuğur '74

He graduated from Ege Üniversitesi, Tıp Fakültesi and completed his studies in biochemistry at Dokuz Eylül Tıp Facultesi where he is still at. He has a 3.5 year old child, Dağhan.

Address: 1876 Sok. No: 14/4 Karşıyaka/İzmir or Ragıbbey Mah. 20/8 Akhisar/Manisa
Tel. home: 111 682,
office: 434445/266

Mahmut Boynudelik '75

Has founded Oasis Travel Enterprises Co. with Haluk Yurkuran '76. They offer a wide range of travel services Incoming and outgoing. They are conveniently located in Halaskargazi C a d. 306/8. 80220 Şişli/İstanbul

Christoph C.Wamlek '76

At the moment he is working as a consultant for the American management consulting firm of McKinsey Company, in their German offices. His base is in Munich. He had obtained a Doctorate in Law from Innsbruck University, a Master of International Relations from the Vienna Diplomatic Academy, and a Master of Business Administration from the London Business School. Business: McKinsey Co., Inc., Kunstblock, Ottostrasse 5, D 8000 München 2, Germany.
Tel.: XX49-89-55940'
Home: Adelgundenstrasse 21 D 8000 München 22, Germany.
Tel.: XX49-89-297908

Mehmet Çağlarca '77

He received his BA in Marine Engineering and Naval Architecture from İTÜ. He

works for GETA Yacht Designers and Builders, Ltd. He is involved in the business of building pleasure craft for foreign and domestic owners.
Address: K. Bebek Cad. 16/6 80810 Bebek, ist.
Tel. home: 163 48 84;
office: 395 42 02

Nil Ülken Yahyaaoğlu '78

She received her BSC in Computer Science from University of Reading in England. She worked for Elyafli Çimento for 3 years and has been working for AVM Holding AS since 1986. She has a 5 years old daughter, Ayşe.
Address: Kandilli C a d. Kandilli Ap. 1/A Daire:4, Kandilli, İstanbul
Tel. home: 332 38 78,
office: 151 45 80

Nilperi Erdinç Ataç '79, Erzin Ataç '78

Nilperi got her BA in Business Administration from Boğaziçi University while Erzin received his BA in International Affairs from Clemson University in North Caroline, USA. They both attended Drexel University in Philadelphia for their MBA degree. Erzin works as a trader for an international trading company and they live in Switzerland. They have a four year old daughter, Deniz and a one year old son, Sınan.
Address: 206 See Strasse Horgen, Switzerland.
Tel.: (411) 725 8904

Ayşe Hasol '82

She received her Master in Design Studies degree from Harvard University Graduate School of Design in 1988.
Address: Harvard University Graduate School of Design 48, Quincy Street, Cambridge, MA 02138 USA

Ayşe Durukan '84

Durukan graduated from Rhode Island School of Design Dept. of Jewellery and Metalsmfing in 1988. She's now back in İstanbul and has opened her own place, specializing in one of a kind jewellery at Etiler, Dilhayat sok. No. 18.
Tel: 165 34 18

ALUMNI NEWS

Mehmet Rifat Genç '86

The European Society of Clinical Microbiology, comprising 11 western European countries, presents awards annually to successful researchers under the age of 35. The ESCM 1989 Young European Scientist Award went to Genç, for his study of Sallval Antichlamydia Activity with Professor Per-Anders Mardh at the Uppsala University Institute of Clinical Bacteriology in Sweden. The study offers hope of preventative treatment for chlamydia, the most wide-spread cause of venereal disease, and a cause of blindness and infertility.

FRIENDS

Mrs. Dorothy Dumble Freeburg

She was the English teacher of the Preparatory Department of the American College for Girls between 1937-1940. She, the devoted friend of Turkey and ACG, continued her mission in education through her literary letters to her students from her home in Phoenix. Here are a few lines from her latest letter expressing her feeling about the College and the Annual Giving program: "...Because the College has offered and still offers a truly superior education, I pray, İnşallah, that all of you will do your best to give as much as you possibly can to the campaign which Nimet Erenli ACG '43 is

part of as an advisor and fund raiser. No private school either in Turkey or the US can manage entirely on tuition fees so that extra money has to be provided by generous gifts.... I intend to give what I can possibly squeeze from my pension income for the campaign.... with much love to all of you "

Her address is 521 West Palm Lane, Phoenix Arizona 85003 USA

Eric Gustavson, RC teacher 1970-4

Visited the campus in July with his family. He extends greetings to all former students and colleagues and says that he thinks often of his wonderful years here. He invites anyone in the Cleveland area to visit him at his home at Western Reserve Academy in Hudson, Ohio.

SHARE YOUR NEWS for the Robert College Quarterly

We and your classmates enjoy keeping up with what's happened and is happening in your life.

Please send us information on what you do, where you work, your further education and professional experience, your family.... Pictures are welcome and will be published in the upcoming issues.

OBITUARIES

Sahire Çilli (Miss Muhtar) ACG'23

One of the most beloved and dedicated teachers of ACG, "Miss Muhtar" of the alumnae of a couple of generations, passed away in 1988. An ACG graduate herself, she is the first Turkish woman to receive a PhD degree in the US. After getting her Ph.D degree in history from Cornell University, she taught Economics, Sociology, Political Science, Social Sciences, Social Problems, Philosophy and Logic at ACG. The Dean of Faculty post was created for her, to maintain the continuity of the RC standards in such areas as teachers' conduct, in the entrance exams, etc. She retired in 1972, after having served the College for 42 years.

Dr. Sahire Çilli, the first Turkish woman to receive a PhD from USA

George Mantikas '63

Died on November 17th, 1988. He is survived by wife and two children. He worked for several years at RC Registrar's office and after the merger Mantikas continued working with BU.

Aliğ Onor '56

He was chosen as field day prince by the Sportsmanship Club in 1956. He worked for RC from 1956 to 1963 as a surveillant. He passed away in August 1988, survived by wife Valeri and children Hakan, Ceylan, Zafer.

Ethel Kreider 24

Passed away on 13th, Feb. 1989.

Gürol Koçak RA'65

Passed away in February, 1988. He is survived by wife, Asuman and son, Ömer Alper.

Ali Erol Yalçınkaya RA'35

He was one of the founders of TC. Karayolları Teşkilatı. He taught at METU and Boğaziçi University. Died on February 1st 1989. Survived by wife Humeyra.

Vahan Manoyan '80

Passed away in January 1989 while a senior at New Jersey Stevens Institute of Technology.

Refah Şeniz '47

Studied American Architecture and had an architecture office. He died on 19 July 1988. He is survived by his wife and 2 children.

Nazar Zranuni RA'66 -ex.

Passed away in May 1986.

Yeğişe (Melkon) Yalçınkanat RC'1936

Passed away in Istanbul on Feb. 14, 1989 at the age of 77. He had been in retirement since 1976. He served as an officer of ER, Squibb and Sons ilaçları for a quarter of a century until retirement. He was survived by his wife Aliki.

Bayard Schieffelin

Died of heart failure at home in Shot Hills, NJ on April 6, 1989. He was a member of the RC Board of Trustees between the years of 1935 and 1985. During that time he served as Treasurer for 14 years and Vice Chairman for 8. He is survived by his wife Virginia Loomis, and children Edward Loomis Schieffelin, Barbara Schieffelin Powell, Olivia Schieffelin, Nordberg and Nancy Way Schieffelin and 7 grandchildren. He graduated from Groton School in 1921 and Yale in 1925. Later he served as the Executive Officer of the New

York Public Library from 1950 to 1968. Contributions in his memory may be sent to the Bayard Schieffelin Scholarship Fund, Kent Place School, 42 Norwood Avenue, Summit, NJ 07901 or to Planned Parenthood of New York, NY 10010.

Dr. Eleanor Parker Fox

Died in Honolulu on 19 March 1988. She taught English and directed plays at the American College for Girls from 1934 to 1941. She is survived by husband Robert Fox 1309 Westellen Rd., Baltimore, MD 21204.

Dorothy Ashover ACG'29

Born in 1908 in Istanbul, Miss Ashover passed away on 23th of May 1988. She came from a family always closely connected with ACG. Upon her graduation from ACG she taught in the Orta School for many years. She lived in England from 1947 to 1952 until she came back home in Istanbul. She worked in the Lise Registrar's office and continued in the orta school after the merger until she retired in 1974.

Selçuk Uzun RCCE'63

Passed away in August 1988. He was a top level executive at IBM Corporation. He is survived by wife Meltem and son Yavuz.

Sol şeritte yeni bir Ford: Taunus S

En iyinin yenisi: Taunus S.

Yeni 92 beygirlik Ford motor. Dokunun gaz pedalına, fırlasın. Dokunun, uçursun. **Yeni** 5 ileri vites. Avucunuza oturan, yumuşak yeni vites kolu. 5. vitesle uzun yolda daha büyük keyif. Daha fazla ekonomi. **Yeni** aerodinamik, özel olarak kuvvetlendirilmiş, parlak metalik şeritli tamponlar. Şık. Sağlam. Göz alıyor. **Yeni** parlak metalik şeritli yan koruma bantları. Taunus S'in zarif gövdesini çepeçevre sarıyor. Koruyor. **Yeni** koltuklar. Taunus S için özel olarak dokunmuş iki ayrı kumaştan. Sadece oturması değil, dokunması bile zevk. **Yeni** kontrol tablosu. Daha şık. Gözucuyla okunuyor. **Yeni** ses tesisatı. Speaker bağlantısı ve anteni hazır.

En iyinin yenisi Taunus S özellikle sol şeridi kullanmayı sevenler için dayanılmaz bir öneri. Bütün Ford bayiielerinde.

TAUNUS S

Otosan

GENEL DİSTRİBÜTÖR

Nasoto

PAZARLAMA A.Ş.

P.K. 20 İSTİNYE

İSTANBUL

TEL. 177 8950 (4 HAT)

What's what with Roberts and Robertas?

Can you read history backwards? "President first its as Hamlin Cyrus Dr. with Bebek in quarters temporary in doors its opened, Turkey in lycees foreign first the of one, College Robert, 1863,16 September on".... And can we hope in *Veritas* that Roberts and Robertas, Inc. will enjoy the "testament below.

1. In May, 15,1863, Samuel F.B. Morse, the inventor of the telegraph, in a letter to Cyrus Hamlin says he wants to send two models of this telegraph to RC (they are now kept in the Heritage room). For what reason did the great inventor make such a gift?

- a. To let Robert "kolejliler" know of a "yağlı" import business.
- b.since Sultan Abdilmecit was the first person from Europe to congratulate him.
- c. =====

2. Who did the piece of land where the Bebek campus is situated (now the Bosphorus University) originally belong to?

- a. It used to belong to Hazerfan Ahmet Celebi. When he realized he could not fly over the Rumeli Hisan with his wings he decided to sell the land.
- b. The place was filled with mushroom houses.
- c. Ahmet Vefik Pasa

3. What specifically is the "R.C. Spirit"?

- a. It's a highly sophisticated "campus campari" drink.
- b. It's a notorious Bosphorus ghost.
- c. It's what makes alumni come

together.

4. By the way, what does "RC" stand for?

- a. Ruling Class
- b. Robert College
- c. Revitalizing Cream
- d. Real Cool
- e. Royal Crown

5. Who was the first Muslim alumna?

- a. Humeyni
- b. Kareem Abdulcabbar
- c. Huseyin Pektas

6. What's this thing called "annual giving"?

- a. To flunk the year
- b. A Kermes
- c. Collective support pledged by the alumni every year
- d. Annual kiss and run party thrown on the Plateau

7. What's this thing called the "merger"?

- a. Europe and Asia meet at the Bosphorus.

- b. Robert and Roberta in the crowded class-rooms and corridors.
- c. A C G and Robert College go coed.
- d. "Merger" is the short form of marriage.

8. Who was the first and only Turkish prime minister to have graduated from Robert College?

- a. Turgut Özal
- b. Rahşan Ecevit
- c. Bülent Ecevit

9. Another first: Who was the first Turkish graduate from A.C.G?

- a. Kadının Adı Yok
- b. Halide Edip Adivar
- c. Halide Nusret Zorlutuna

10. What slogan was chosen as the 125 th year motto of Robert College?

- a. "Celebrating the past, Building the Future"
- b. "Building the past, Celebrating the Future"
- c. "O our College tired and blue"

11. What is the "plateau" used for?

- a. For tracks and cracks
- b. For platonic relationships
- c. A "DORR" to success

12. Can you name the RC beauty who became the Miss Europe?

- a. S. Şenşakrak
- b. Keriman Halis
- c. Neşe Erberk

13. Who is this gentleman? a. Thomas Edison b. Christopher Robert c. Ahmet Vefik Pasa

Answers: 1)b, 2) c, 3) c, 4) All correct, expect c, 5) c, 6) c, 7) c, 8) c, 9) b, 10) a, 11) abc (The sign at the entrance reads "The Dorr Athletic Field", 12) c, 13) b.

Kaçırdıysanız Yazık!..

Hiç olmazsa ikincisini
yakalayın.

Panorama, 2. yılına
başladı...

Abone olmakta
geç kalmayın...

Erken davranın,
bu kez kaçırmayın

HAFTALIK EKONOMİK HABER DERGİSİ
PANORAMA

Deneyimli uzman kadrosu ve
dış pazarlardaki güçlü bağları ile
özenle hazırlanmış
tüm ihraç ürünlerinizi
bir telefonla
Dünya pazarlarına...

1 5 7 7 7 7 0

TEKFEN DIŞ TİCARET A.Ş.

İsografik

TEKFEN DIŞ TİCARET A.Ş.

II. Ulus Mahallesi Tekfen Sitesi
D.Blok 80600 Etiler İstanbul/TURKEY
Tel: (1) 157 77 70 / (1) 163 80 00 Fax: 165 87 50
Telex: 26303 holt tr - 28159 tnef tr - 28160 tnfk tr

BÖLGELER

ANKARA
Cöreme Sokak 8/9 Çankaya
Tel: (4) 167 82 56 - 167 83 57
Fax: 168 09 96

İZMİR
Atatürk Caddesi 220/1 Kordon Alsancak
Tel: (51) 21 59 77 - 21 05 13
Fax: (51) 22 59 81

BURSA
Cemal Nadir Caddesi Yazıcı Apt. K.1
Tel: (24) 22 58 65 - 22 06 50
Fax: (24) 22 00 05

KAYSERİ
Millet Caddesi 33/7
Tel: (351) 13125 - 19481
Fax: (351) 13125

MERSİN
Nusretiye Mahallesi İsmet İnönü Blv.
Batı Han K.1 No: 2 Tel: (74) 126061
Fax: (74) 126062