

SUNY College Cortland

Digital Commons @ Cortland

C-Club Documents

C-Club

1995

C-Club Hall of Fame Banquet 1995

State University of New York College at Cortland

Follow this and additional works at: https://digitalcommons.cortland.edu/c-club_documents

C-Club Hall of Fame 1995 Banquet

Master of Ceremonies

Thomas J. Muench, Jr. '59

Past President, Cortland College Alumni Association

Invocation

Rev. Donald Wilcox

Protestant Campus Minister, Interfaith Center

Dinner

Remarks

Lee Roberts

Director of Athletics

Paul Fardy '63

President, Cortland College Alumni Association

Judson H. Taylor

President

Hall of Fame Inductions

Presenter

Laurens Dietz '42

Inductee

Joseph Levorchick '53

Presenter

Yvonne Lyons VanNostrand '56

Inductee

Kingdon VanNostrand '56

Presenter

T. D. Decker

Inductee

Thomas Decker '61

Presenter

Robert Wallace '53

Inductee

Robert Weinbauer '61

Presenter

Joseph Pierson

Inductee

Marvin Wilson '75

State University of New York COLLEGE AT CORTLAND

Located atop one of the rolling hills in central New York's "City of Seven Valleys," the State University of New York College at Cortland was founded in 1868 as the Cortland Normal School, whose earliest students included inventor and industrialist Elmer A. Sperry of Sperry-Rand Corp. fame.

Over the decades, the campus expanded and in 1941, by an act of Legislature and the Board of Regents, the institution officially became a four-year college providing courses leading to the bachelor's degree. In 1948, Cortland College was a founding member of State University of New York.

Today, more than 5,400 undergraduate and 1,200 graduate students are pursuing degrees within the College's two academic divisions -- Arts & Sciences and Professional Studies. Twenty-three departments with a faculty of more than 300 offer the Cortland College student body some 100 major programs from which to choose.

The College's main campus covers 191 acres and includes 30 major buildings. Fourteen of these structures are residence halls providing on-campus housing for 2,600 students. Cortland also operates its Outdoor Education Center at Raquette Lake in the Adirondacks, the Hoxie Gorge Nature Preserve outside Cortland, and the Brauer Memorial Geological Field Station near Albany on the Helderberg Escarpment.

At Cortland, athletics are viewed as having an important role in the educational mission of the College. During the fall, winter and spring seasons, Cortland participates in 23 intercollegiate sports -- 12 women's and 11 men's -- in an attempt to provide a broad program which meets the needs, interests and abilities of its students.

The College offers its student athletes excellent athletic facilities. The Bessie L. Park '01 Center for Physical Education and Recreation, opened in 1973, features a main gymnasium with a 3,600 seating capacity; an Olympic-sized swimming pool with gallery seating for 1,500; Alumni Arena which can accommodate 2,500 spectators for ice hockey; racquetball and squash courts, a wrestling room, modern athletic training facilities and the state-of-the-art Francis Woods '56 Fitness Center.

Nearby Lusk Field House, with its tartan-textured surface, is home for the indoor track teams, varsity practice sessions and recreational activities. The Red Dragon football and lacrosse squads compete on Davis Field with its 5,000 seating capacity. Cortland soccer teams play on Holloway Field, which has lights for night contests. The College also has 50 acres of athletic fields and 24 outdoor tennis courts.

C-Club Hall of Fame 1995 Induction

State University of New York
COLLEGE AT CORTLAND

Joseph Levorchick '53

25 Thompson Hill Road
St. James, NY 11780

A practicing attorney in St. James, NY, Joe Levorchick was an exceptional two-sport athlete at Cortland during the early 1950s.

A three-year letterman in soccer, Levorchick was an All-American and All-New York State halfback on Prof Holloway's 1952 Red Mule squad. Levorchick also excelled on the baseball diamond, where he earned another trio of varsity letters. As an outfielder on the 1953 team, Levorchick led the team in hitting and received the Red Letter Award.

Levorchick grew up south of Buffalo in Woodlawn, NY, where he attended Woodlawn High School. At Cortland, he was listed in Who's Who Among Students in American Universities and Colleges. He was a member of Beta Phi Epsilon fraternity and served as its vice president. In 1953, he received a

bachelor of science degree in physical education. In 1964, he earned a master's degree in secondary school administration from Hofstra University.

After graduation, Levorchick entered Naval Officer Candidate School in Newport, RI, and was commissioned an ensign in the United States Naval Reserve. He served about the USS Monterey. In 1955, when the ship was stationed in the Philadelphia Naval Shipyard, Levorchick played shortstop on the Shipyard's baseball team which advanced to the All-Navy Baseball Tournament that year.

In 1957, Levorchick ended his four-year active duty stint, but continued to serve in the United States Naval Reserve until retiring in 1992 with the permanent rank of commander.

During the 1976 Bicentennial celebration, Levorchick was escort officer for Joseph Luns, secretary general of the North Atlantic Treaty Organization (NATO). In that role, he participated in ceremonies attended by President Gerald Ford aboard the USS Forrestal in New York harbor.

After his active military duty, Levorchick briefly taught physical education in East Greenbush, NY, before taking a teaching and coaching position at Wantagh (NY) High on Long Island. As varsity soccer coach, his teams posted an 84-33-29 record, won five league titles, finished second four times, and was the 1961 Nassau County runner-up. From 1970-79, Levorchick taught physical education at Newfield High in Selden, NY. He coached at both Newfield and at The Stony Brook School, a private coed preparatory school.

In 1979, Levorchick left the teaching profession to enter the University of Dayton (OH) Law School. As a law student, he represented indigent clients in various legal matters. He also interned in the Legal Department at the Miami Valley Hospital in Dayton researching legal issues related to the medical profession. Levorchick earned a juris doctor from the University of Dayton in 1982.

He worked for a law firm in Ronkonkoma, NY, before opening his own general law practice in 1985 in East Setauket, NY. Through his office, Levorchick engages in free legal work for the indigent through the Suffolk County Pro Bono Project. Levorchick is also active in St. James Chamber of Commerce and has helped organize civic events within his community.

**C-Club Hall of Fame
1995 Induction**
*State University of New York
COLLEGE AT CORTLAND*

Kingdon Van Nostrand '56
18 Oakmont Lane
Bay Shore, NY 11706

Currently the world's top-ranked tennis player in the men's over-60 circuit, King Van Nostrand '56 has been a highly regarded American player and coach since he and his brother, Cortland Hall of Fame member Allan Van Nostrand '53, were collegiate tennis standouts at Cortland in the 1950s.

In his career, King Van Nostrand has won more than 20 United States Tennis Association (USTA) gold tennis balls for national titles and 10 silver tennis balls as a runner-up. Van Nostrand has captured more than 17 individual and team trophies in international competition. He has represented the United States internationally in the Stevens Cup, the Dubler Cup and the Austria Cup. He was championships in 11 countries on five different continents. For the past decade, Van Nostrand has been nearly invincible in

American and world competitions. He has earned a number one ranking in the U.S. in six different years in his career and has been featured in Sports Illustrated.

For his contributions to the sport, Van Nostrand was inducted, along with the late Vitas Gerulaitis among others, into the Eastern Tennis Association Hall of Fame last April. Van Nostrand was inducted into the Long Island Sports Hall of Fame in 1987 and the Suffolk County Sports Hall of Fame in 1991. The Bay Shore High School tennis courts were named in honor of the Van Nostrand family in 1994.

A native of Brightwaters, NY, Van Nostrand was a scholastic singles and doubles champion for Bay Shore High in league and Long Island competition. At Cortland, Van Nostrand posted a 35-3 record in three years of singles play. He was a 1952 Eastern Intercollegiate finalist at West Point and an Eastern Intercollegiate semifinalist on the grass courts of Wilmington, DE, in 1954. That same year, he captured the Rider College Tournament title. A two time tennis Red Letter Award winner, he helped coach the Cortland team for one season. Van Nostrand also competed on the Red Dragon varsity basketball team. He graduated with a bachelor of science degree in elementary education from Cortland in 1956.

Between 1956 and 1960, Van Nostrand served in the U.S. Navy. While on active duty, he won several Navy tennis championships and was also selected to the All-Atlantic Fleet Tournament basketball squad.

From 1960 until his retirement in 1989, Van Nostrand taught mathematics in the Bay Shore School District. He coached the Bay Shore junior varsity tennis team to 233 wins and only four losses between 1960 and 1976. During one stretch, his teams won 161 consecutive games over a 10-year period.

Van Nostrand has been involved in many tennis exhibitions for local charities. He has been an active fund raiser for a number of organizations, including the Arthur Ashe Foundation, Zonta International, and the Great South Bay YMCA.

King met his wife, Yvonne Lyons Van Nostrand '56, while at Cortland and credits her with being his "trainer, coach, scout and nutritionist." The Van Nostrands have four children, all of whom learned tennis from their parents at an early age and later competed at the collegiate level. Two of them, Molly and John, turned pro and were coached by their father.

**C-Club Hall of Fame
1995 Induction**
*State University of New York
COLLEGE AT CORTLAND*

Thomas B. Decker '61
217 Dalton Drive
Raleigh, NC 27615

A collegiate All-American football player and co-founder of the "Cortaca Jug" at Cortland, Tom Decker '61 competed in the Canadian Football League (CFL) before distinguishing himself during a 23-year as a special agent for the Federal Bureau of Investigation (FBI).

As an agent between 1964 and 1987, Decker investigated bank robberies, organized and white collar crime, and international drug cartels. He made three arrests of fugitives of the FBI's Top 10 Most Wanted list. He was awarded the Key to the City of Shreveport, LA. He worked as a liaison with the Canadian Mounted Police. Decker was a charter member of a select squad that made gambling and narcotic presentations to professional sports

organizations, such as the National Football League, the National Basketball Association and the National Hockey League. Decker helped to develop compulsory drug and gambling awareness programs for student-athletes at The Ohio State University, Ohio University and the University of Cincinnati.

Decker, who grew up in Ithaca, NY, attended Ithaca High and The Manlius School. At Cortland, he was a standout offensive back on the football squad. Decker co-captained the unit as senior. He also earned all-state honors on the Red Dragon baseball team. He was vice

president of the Men's Athletic Association and of Beta Phi Epsilon fraternity, Student Director of Athletics, Newman Club member and he started a charity basketball game between the Ithaca College and Cortland football players.

During the summer of 1959, Decker and Dick Carmean, Ithaca College's football captain, worked out together and were lifeguards in Ithaca. The two agreed that the Cortland-Ithaca football rivalry should have a special trophy. Decker, using as an example the Little Brown Jug which goes to the victor of the Minnesota-Michigan game, conceived of a "Cortaca Jug." He bought an old jug at a Homer, NY, farm house and had it painted red, white, blue and gold. The coveted award was first presented in 1959.

Decker earned a bachelor of science in education degree from Cortland in 1961. He earned a master's degree from Ithaca College in 1964. Drafted in 1962 by the then American Football League (AFL) Buffalo Bills, Decker instead played for two seasons on the CFL Hamilton Tiger Cats, including the 1962 Grey Cup team. Between 1961 and 1963, Decker taught and coached at Hamburg (NY) High.

Decker has volunteered as a coach of youth baseball, football and basketball. He also coached the girls basketball team at Hale High School in Raleigh, NC. He founded a softball tournament 27 years ago that, in 1992, was renamed the Tom Decker Law Enforcement Softball Tournament.

In 1987, Decker retired from the FBI and became a representative in North Carolina for Champion sporting goods and increased sales fivefold in the next five years. Since 1992, he has been owner of Tom Decker and Associates, an active apparel company catering to College and high school teams, book stores, resorts and special markets. Decker and Jane, his wife of 36 years, have four sons: T.D., a former Army quarterback and assistant coach; Tom, Jr., a former All-ACC baseball player at Duke; Tim, a former Army baseball player; and Todd, a former Duke football quarterback.

C-Club Hall of Fame 1995 Induction State University of New York COLLEGE AT CORTLAND

Robert Weinbauer '61
10 East Greenway Plaza
Houston, TX 77046

The vice president for basketball operations for the National Basketball Association (NBA) world champion Houston Rockets, Bob Weinbauer '61 has been involved with the sport of basketball for more than three decades as a highly successful coach and administrator at the professional, collegiate and scholastic levels.

In 1979, Weinbauer led the University of Pennsylvania men's basketball team, without the aid of athletic scholarships, to the NCAA Division I Final Four in Salt Lake City. The only coach in that NCAA event to ever take a ninth seed to the Final Four, Weinbauer defeated Jim Valvano's Iona squad, Dean Smith's North Carolina unit, Jim Boeheim's Syracuse team, and Lou Carnesecca's St. John's crew along the way. Magic Johnson and his

Michigan State teammates finally stopped Penn in the semifinals.

An assistant coach at Penn from 1973-77, Weinbauer, succeeded soon-to-be Detroit Pistons coach Chuck Daly as Penn's head coach in 1977. He guided the Quakers to five straight Ivy League titles, four NCAA playoffs and one NIT appearance before becoming Arizona State University head coach in 1982. Weinbauer directed the Wildcats for three years. Among his ASU players was future NBA star Byron Scott. In eight years, Weinbauer posted a 143-90 record as a collegiate head coach.

In 1985-86, Weinbauer moved to the Continental Basketball Association (CBA) and coached the Detroit Spirit to the semifinals. He joined the NBA Philadelphia 76ers as a color commentator in 1986-87, then became a 76ers scout in 1987-88 before becoming the team's personnel director and assistant coach from 1988-90. Weinbauer was the 76ers assistant general manager to Gene Shue in 1990-91.

From 1991-93, Weinbauer was assistant coach to Bob Weiss with the Atlanta Hawks, where he was also joined with athletic trainer and Cortland C-Club Hall of Fame member Joe O'Toole. During the 1993-94 season, Weinbauer was an assistant coach with the Minnesota Timberwolves.

A native of South Farmingdale, NY, Weinbauer attended Massapequa High, where he excelled on the baseball field.

At Cortland, Weinbauer was a three-year starting catcher and a career .330 hitter for Coach Bob Wallace's varsity baseball teams. Pro scouts were impressed by Weinbauer's skills, but he elected to pursue his love of coaching. Weinbauer also played quarterback on the Red Dragon football team.

Weinbauer graduated from Cortland in 1961 with a bachelor's degree in physical education. He returned to Massapequa High as a teacher and a coach for the next six years. Weinbauer went to Woodmere Academy, a private school on Long Island, as an athletic director and coach. His football team finished 5-2 and his basketball squad went 18-2. After the one season, he was lured back to Massapequa High, where remained until going to Penn in 1973. Weinbauer's Massapequa teams had a 50-12 record and his football squads a 32-7-1 combined mark.

Weinbauer has five children, Jodie, Jamie, Kristen, Kerin and Rob. Last September, he married Sue Robin.

C-Club Hall of Fame 1995 Induction State University of New York COLLEGE AT CORTLAND

Marvin Wilson '75
315 Wannamaker Street
Orangeburg, SC 29115

A Cortland All-American and record-setting track miler in the 1970s, Marvin Wilson '75 has devoted much of his professional career to assisting, educating and encouraging the less privileged young people of New York State.

Currently the vice president for student development and services at Claflin College in Orangeburg, S.C., Wilson grew up in South Ozone Park, NY, and attended Jamaica High School in Queens.

At Cortland, Wilson competed in cross country and track all four years. He was captain of both sports as a senior. He set school records in cross

country, as well as in the one mile, two mile, three mile, and two-mile relay events in track. His 1975 Red Dragon track team went unbeaten. Wilson placed second nationally in the one-mile and fifth in the three-mile for All-American honors. In 1975, he received the College's Carl "Chugger" Davis Award for his athletic and leadership accomplishments. He won the Sports King Award from Beta Phi Epsilon fraternity that same year.

Attending Cortland under the Educational Opportunity Program, Wilson was one of the first African American students to

serve as a resident assistant in the College's residence halls. He graduated with a bachelor of science degree in physical education in 1975.

Between 1975-79, Wilson taught elementary physical education at Riverdale Country School in the Bronx, NY. He also coached track and cross country at the high school level. In 1978, Wilson earned a master's degree in physical education from Columbia University Teacher's College.

He went to SUNY Fredonia as a residence hall director, assistant track coach, and advisor to the Black Student Union. Wilson earned a Ed.M. in Counseling from SUNY Buffalo. Wilson became physical director of the YMCA of Buffalo and Erie County in 1981 and remained there for three years. In 1984, he took over as director of housing for 600 resident students at Daemen College in Amherst, NY. In 1986, Wilson became director of the Higher Education Opportunity Program at Daemen.

Wilson became the project director for the Structured Educational Support Program (SESP) and Collegiate Science & Technology Entry Program (CSTEP) at Buffalo State College. From 1989 to 1992, he was the SESP project director at Niagara County Community College. Wilson then became special assistant for equity and diversity services to the president there. In that role, he served as the College's Affirmative Action Officer. He was director of St. Lawrence University's HEOP before joining the Claflin College administration in July.

A former member of the SUNY Chancellor's Commission on Diversity and Pluralism, Wilson received the 1984 Distinguished Alumni Award from Cortland College's Educational Opportunity Program. Wilson is a past member of the Cortland College Alumni Board.

Wilson, a doctoral candidate in higher education administration at SUNY Buffalo, has three children, Shani, Shala and Stacey.

Cortland College C-Club Hall of Fame Members

Class of 1901

Bessie L. Park (Inducted 1993)

Class of 1916

Francis J. Moench (Inducted 1993)

Class of 1927

William A. Class (Inducted 1977)

Class of 1928

Ben Becker (Inducted 1993)

John Kress (Inducted 1981)

Class of 1930

Leo Meldrim (Inducted 1969)

Class of 1931

Allen "Chiz" Frye (Inducted 1982)

Joseph Palone (Inducted 1979)

Class of 1932

Robert Rifenberick (Inducted 1978)

Class of 1933

Wilbur S. Bergstrom (Inducted 1973)

George A. Brown (Inducted 1973)

Oliver E. Cook (Inducted 1978)

Dudley Hare (Inducted 1980)

Ernest J. Lalley (Inducted 1987)

Class of 1935

Joseph P. Adessa (Inducted 1976)

Gerald McDonald (Inducted 1984)

Richard W. Ross (Inducted 1980)

Andrew C. Tei (Inducted 1975)

Class of 1936

Joseph W. Cummings (inducted 1994)

Charles H. Edkins (Inducted 1983)

David G. Miller (Inducted 1978)

Class of 1937

Edward L. Carter (Inducted 1972)

Robert M. Dean (Inducted 1986)

Class of 1939

Donald Neff (Inducted 1990)

Joseph St. Lawrence (Inducted 1970)

Anthony P. Tesori (Inducted 1970)

Class of 1940

George Anderson (Inducted 1970)

Merlin W. Hathaway (Inducted 1969)

Leon Williams (Inducted 1970)

Class of 1941

David Allardice (Inducted 1990)

Peter Betrus (Inducted 1983)

Robert O. Lockwood (Inducted 1977)

Carlton Petrie (Inducted 1980)

Henry "Hank" Vetter (Inducted 1980)

Class of 1942

Laurens E. Dietz (Inducted 1977)

Gordon "Tiger" Found (Inducted 1982)

Edward J. Walsh (Inducted 1988)

Class of 1943

Whitney T. Corey (Inducted 1969)

Richard P. McLean (Inducted 1983)

Maurice L. Page Sr. (Inducted 1980)

Robert Springer (Inducted 1979)

Class of 1946

John Moiseichik (Inducted 1969)

Simon J. Molnar (Inducted 1984)

Class of 1947

Gail F. Farwell (Inducted 1991)

Gerald J. Hase (Inducted 1985)

Fritz P. Mueller (Inducted 1992)

Arnold Rist (Inducted 1987)

Walter Schumacher (Inducted 1977)

Class of 1948

Charles T. Button (Inducted 1971)

Emilio DaBramo (Inducted 1971)

Jean Chapin Dolat (Inducted 1978)

A. Hugh Jack (Inducted 1972)

Jack Kobuskie (Inducted 1974)

Ernest Luongo (Inducted 1983)

Patricia M. Peterson (Inducted 1984)

Francis "Red" Redmond (Inducted 1982)

Walter R. Suess (Inducted 1977)

Arthur F. Thompson (Inducted 1977)

Nicholas F. Troisi (Inducted 1982)

John C. Tuthill (Inducted 1971)

Class of 1949

Anthony DiBenedetto (Inducted 1991)

Marion J. Fricano (Inducted 1972)

George C. Fuge (Inducted 1976)

Anthony B. Grandinette (Inducted 1985)

Earl R. Keefer (Inducted 1977)

George J. King (Inducted 1973)

Marcus J. Martone (Inducted 1975)

Walter J. Przybylo (Inducted 1972)

Otis Sennett (Inducted 1986)

A. Henry von Mechow (Inducted 1991)

Robert H. Young (Inducted 1984)

Class of 1950

John Halloran (Inducted 1985)

John F. Reardon (Inducted 1978)

Class of 1951

Edward Bosse (Inducted 1989)

Milton "Dutch" Hess (Inducted 1989)

Class of 1952

Robert F. Riedel (Inducted 1982)
John L. Sciera (Inducted 1987)

Class of 1953

Ronald E. Becraft (inducted 1994)
Mary Morgan Hosking (Inducted 1987)
Robert Wallace (Inducted 1979)
Sally Yeager Wallace (Inducted 1979)

Class of 1954

Joseph V. DiPace (Inducted 1992)
John Glinski (Inducted 1969)
Allan Van Nostrand (Inducted 1989)

Class of 1955

John H. Arcaro (Inducted 1982)
Robert Hoppey (Inducted 1987)
Donald Quinn (Inducted 1984)

Class of 1956

R. Bruce Allison (Inducted 1988)
George Breen (Inducted 1969)
T. Richard Terry (Inducted 1988)

Class of 1957

Anna Boserup Rush (Inducted 1981)

Class of 1958

Herman Druckman (Inducted 1980)

Class of 1959

Mary Tompkins Chappell (Inducted 1994)
Joseph Cuzzo (Inducted 1993)
Nancy L. Langham (Inducted 1986)
Stanley C. Nevins (Inducted 1992)

Class of 1960

Leo J. Johnson (Inducted 1981)
Joseph W. O'Toole (Inducted 1994)

Class of 1961

James L. Cranfield (Inducted 1990)

Class of 1962

Barbara DiPalma (Inducted 1983)
John Eden (Inducted 1985)
Judith Forrest Risher (Inducted 1988)
Patricia Cole Rogers (Inducted 1985)

Class of 1963

Paul Fardy (Inducted 1974)
Patricia J. Mihalko (Inducted 1985)
William Yelverton (Inducted 1993)

Class of 1964

David Bleau (Inducted 1974)

Class of 1965

Judith E. Rink (Inducted 1988)

Class of 1966

Michael Messere (Inducted 1985)

Class of 1967

Betty Burfeindt (Inducted 1974)
John W. Cooper (Inducted 1990)
Sandy Weeden (Inducted 1987)

Class of 1968

Barbara Southwick (Inducted 1989)

Class of 1970

David Urick (Inducted 1986)

Class of 1971

Patricia Price Genovese (Inducted 1990)
Deborah A. Wuest (Inducted 1991)

Class of 1972

Kristine E. Terrillion (Inducted 1992)
Gail Webster (Inducted 1994)

Class of 1973

George J. Pfeiffer (Inducted 1994)

Class of 1978

Sara Daggett (Inducted 1993)
Kathy Solano (Inducted 1993)

Honorary Members

Carl A. "Chugger" Davis (Inducted 1973)
T. Fred "Prof" Holloway (Inducted 1973)
John W. Morgan (Inducted 1984)
M. Louise Moseley (Inducted 1985)
Rol Randall (Inducted 1989)
Robert J. Weber (Inducted 1986)
Reuben "Barney" Williams (Inducted 1994)

A Very Special Thank You

The Cortland C-Club, the Cortland Athletic Office, and the College's student-athletes and coaches sincerely thank the following Hall of Famers and family members for their generosity and thoughtfulness. Through their voluntary donations, 39 Cortland student athletes -- and possible future Hall of Famers themselves -- were able to enjoy tonight's banquet, to experience Cortland's proud athletic history, and to share this special occasion with us.

The Hall of Fame sponsors are: Robert Becker, Edward Bosse '51, Hallie Lee Collins '85, Whitney T. Corey '43, James Cranfield '61, Emilio DaBramo '48, Robert Dean '37, Laurens Dietz '42, Richard Dietz '65, Paul Fardy '63, Gordon Found '42, Madeleine Hare, Eleanor R. Hathaway, Milton Hess '51, Robert Hoppey '55, Mary Morgan Hosking '53, David Miller '36, John Moiseichik '46, Lenore Molnar, Fritz Mueller '47, Joseph O'Toole '60, Patricia Cole Rogers '62, Anthony Tesori '39, King VanNostrand '56, Edward Walsh '42, Robert Weber, Raymond Weinbauer, William Yelverton '63.

Established in 1969, the C-Club Hall of Fame recognizes Cortland alumni who competed as athletes at the College and who have since distinguished themselves in their professions and within their communities. New members have been added annually for the past 26 years. This year's ceremony will bring the Hall of Fame roster to 126 alumni and seven honorary members.

