

Creative, courageous notables left us

Nobel winner, King of Pop, 'lion' of the Senate among deaths of 2009

ASSOCIATED PRESS

Of all the notables who died in 2009, the one who most changed the world could have walked down any Main Street USA without causing a stir.

Scientist **Norman Borlaug**, who died Sept. 12 at age 95, developed crops that enabled Third World farmers to wrest more food from their land. His "green revolution" was credited with averting global famine — and won him a Nobel Peace Prize.

Sen. Edward M. Kennedy and his sister **Eunice Kennedy Shriver** were born into America's pre-eminent political family and spent decades living up to its tradition of service.

Michael Jackson helped create his own family dynasty, this one rooted in show business, as the lead singer for The Jackson 5 when he was just a child. He grew up to become one of entertainment's most influential and controversial figures as the King of Pop, and his death at age 50 was as mystifying as his life.

They are just four of the men and women of achievement who died in 2009.

The political world said goodbye to **Jack Kemp**, **Claiborne Pell**, **Robert McNamara**, **Jody Powell**, and writers **William Safire**, **Irving Kristol**, and **Robert Novak**. Overseas, we lost two courageous dissidents who went on to lead their countries — **Corazon Aquino** of the Philippines and **Kim Dae-jung** of South Korea.

In the arts, those who died in 2009 include groundbreaking choreographer **Merce Cunningham**; painter **Andrew Wyeth**, and novelist **John Updike**.

We lost scholars **John Hope Franklin** and **Claude Levi-Strauss**; broadcast journalists **Walter Cronkite** and **Don Hewitt**, and TV stars **Ed McMahon**, **Bea Arthur**, and **Farrah Fawcett**.

Here, a roll call of some of the people who died in 2009. (Cause of death cited for younger people if available.)

JANUARY

Claiborne Pell, 90. Six-term Rhode Island senator, force behind Pell college grants. Jan. 1.

Cornelia Wallace, 69. Gov. George Wallace's wife, who threw herself over him when he was shot in 1972. Jan. 8.

Preston Gomez, 85. Managed Padres, Astros, Cubs during long baseball career. Jan. 13.

Ricardo Montalban, 88. Actor in splashy MGM musicals; Mr. Roarke in *Fantasy Island*. Jan. 14.

Andrew Wyeth, 91. Artist whose portraits and landscapes combined realism, modern melancholy. Jan. 16.

John Updike, 76. Pulitzer-winning novelist, essayist. Jan. 27.

Ingemar Johansson, 76. Swede who knocked out Floyd Patterson in 1959, stunning boxing world. Jan. 30.

FEBRUARY

Millard Fuller, 74. Founded Habitat for Humanity. Feb. 3.

Jack Cover, 88. Invented Taser stun gun. Feb. 7.

Paul Harvey, 90. Radio news, talk pioneer; one of nation's most familiar voices. Feb. 28.

MARCH

Horton Foote, 92. Playwright (*The Trip to Bountiful*), screenwriter (*To Kill a Mockingbird*). March 4.

Ron Silver, 62. Won Tony as tough Hollywood producer in David Mamet's *Speed-the-Plow*. March 15.

Natasha Richardson, 45. Heiress to British acting royalty (*Patty Hearst*). March 18. Skiing accident.

George Kell, 86. Hall of Fame third baseman; Tigers broadcaster. March 24.

John Hope Franklin, 94. Towering scholar of African-American studies. March 25.

Jack Dreyfus, 95. Mutual fund pioneer. March 27.

APRIL

Dave Arneson, 61. Co-created Dungeons & Dragons fantasy game. April 7.

Mark "The Bird" Fidrych, 54. Colorful Detroit Tigers pitcher; captivated fans in '70s. April 13. Accident.

Bea Arthur, 86. Her sharp delivery propelled *Maude*, *The Golden Girls*; won Tony for *Mame*. April 25.

MAY

Jack Kemp, 73. Quarterback turned politician who crusaded for lower taxes, was Bob Dole's running-mate. May 2.

Dom DeLuise, 75. Portly actor with offbeat style (*The Cannonball Run*). May 4.

Chuck Daly, 78. Hall of Fame basketball coach; led Dream Team to 1992 Olympic gold. May 9.

George Tiller, 67. Physician who performed later-term abortions at his Kansas clinic, making him focus of protests. May 31. Shot to death.

Millvina Dean, 97. Last survivor of

ASSOCIATED PRESS

Michael Jackson, the 'King of Pop,' died June 25 at the age of 50.

Franklin

Aquino

Titanic sinking; was nine weeks old. May 31.

JUNE

Koko Taylor, 80. Regal, powerful singer known as "Queen of the Blues." June 3.

David Carradine, 72. Actor (*Kung Fu*, *Kill Bill*). June 4.

Omar Bongo, 73. He ruled Gabon for 42 years, making him world's longest-serving president. June 8.

John Houghtaling, 92. Invented "Magic Fingers Vibrating Bed" for hotels. June 17.

Dr. Jerri Nielsen FitzGerald, 57. She treated her breast cancer before dramatic rescue from South Pole in 1999. June 23. Recurrence of cancer.

Ed McMahon, 86. Ebullient *Tonight* show sidekick who bolstered Johnny Carson. June 23.

Farrah Fawcett, 62. 1970s sex symbol, star of *Charlie's Angels*. June 25.

Michael Jackson, 50. The King of Pop. June 25.

Billy Mays, 50. Burly, bearded television pitchman. June 28. Heart disease.

JULY

Karl Malden, 97. Oscar-winning actor; a star despite his plain looks (*A Streetcar Named Desire*). July 1.

Steve McNair, 36. Popular Tennessee Titans quarterback. July 4. Shot to death.

Bela Kiraly, 97. A leader of Hungary's short-lived anti-Soviet revolution in 1956. July 4.

Robert S. McNamara, 93. Pentagon chief who directed escalation of Vietnam War despite private doubts. July 6.

Walter Cronkite, 92. Premier TV anchorman of networks' golden age. July 17.

Frank McCourt, 78. He gained post-retirement fame, and a Pulitzer, for *Angela's Ashes*. July 19.

AUGUST

Corazon Aquino, 76. Former Philippines president who swept away a dictator with 1986 "people power" revolt. Aug. 1.

John Hughes, 59. Writer-director of youth-oriented comedies (*Ferris Bueller's Day Off*, *Home Alone*). Aug. 6. Heart attack.

Eunice Kennedy Shriver, 88. Founded Special Olympics to bring new opportunities to mentally disabled. Aug. 11.

Les Paul, 94. Guitar virtuoso; invented solid-body electric guitar and multitrack recording. Aug. 13.

ASSOCIATED PRESS

Eunice Kennedy Shriver and her brother Sen. Edward Kennedy both died this year. Mrs. Shriver, the founder of the Special Olympics, died Aug. 11 at 88 and Senator Kennedy died Aug. 25 at 77.

Kemp

Fidrych

McNair

McMahon

Arthur

Fawcett

Sales

Mays

Kim Dae-jung, 85. Dissident who became South Korean president; won Nobel Peace Prize for efforts to reconcile with North Korea. Aug. 18.

Robert Novak, 78. Combative conservative pundit who loved "making life miserable for hypocritical, posturing politicians." Aug. 18.

Don Hewitt, 86. TV news pioneer who created *60 Minutes*, produced it for 36 years. Aug. 19.

Stanley H. Kaplan, 90. His company helped young people boost college admissions test scores. Aug. 23.

Sen. Edward M. Kennedy, 77. Senate's liberal lion and haunted bearer of the Camelot torch. Aug. 25.

Adam "DJ AM" Goldstein, 36. Celebrity disc jockey; also a reality TV figure who attempted to help fellow drug addicts. Aug. 28. Overdose.

SEPTEMBER

Army Archerd, 87. His Daily Variety column kept tabs on Hollywood doings for more than a half-century. Sept. 8.

Jim Carroll, 60. Poet, punk rocker; wrote *The Basketball Diaries*. Sept. 11. Heart attack.

Larry Gelbart, 81. Slyly witty writer for stage and screen (*Tootsie*, *M*A*S*H*). Sept. 11.

Norman Borlaug 95. Iowa farm boy who became acclaimed scientist, developed a type of wheat that helped feed the world. Sept. 12.

Patrick Swayze, 57. Dancer turned movie superstar in *Dirty Dancing*, *Ghost*. Sept. 14. Pancreatic cancer.

Jody Powell, 65. President Jimmy Carter's press secretary, top adviser. Sept. 14.

Melvin Simon, 82. Billionaire mall developer; owned Indiana Pacers. Sept. 16.

Mary Travers, 72. One-third of 1960s folk trio Peter, Paul, and Mary ("If I Had a Hammer"). Sept. 16.

Susan Atkins, 61. Member of Charles Manson "family"; killed actress Sharon Tate. Sept. 24.

William Safire, 79. Pulitzer-winning New York Times columnist. Sept. 27.

ASSOCIATED PRESS

Norman Borlaug won the Nobel Peace Prize in 1970 for his work in developing agriculture in poor countries.

Montalban

Malden

OCTOBER

Marek Edelman, 90. Last surviving leader of ill-fated 1943 Warsaw ghetto revolt against Nazis. Oct. 2.

Howard Unruh, 88. He killed 13 in 1949 Camden, N.J., shooting spree, nation's worst mass murder at the time. Oct. 19.

Soupy Sales, 83. Rubber-faced comedian whose career was built on thousands of pies to the face. Oct. 22.

John O'Quinn, Flamboyant Texas lawyer; won billions in verdicts. Oct. 29.

Claude Levi-Strauss, 100. French intellectual who was considered father of modern anthropology. Oct. 30.

NOVEMBER

Francisco Ayala, 103. Spanish novelist, sociologist; in exile during Franco dictatorship. Nov. 3.

Vitaly Ginzburg, 93. Nobel-winning Russian physicist, helped develop Soviet hydrogen bomb. Nov. 8.

Abe Pollin, 85. Washington Wizards owner who brought an NBA championship to nation's capital. Nov. 24.

DECEMBER

Jack Pitchford, 82. Air Force fighter pilot; survived seven years in North Vietnam's notorious "Hanoi Hilton." Dec. 2.

Richard Todd, 90. Acclaimed British actor (*The Longest Day*). Dec. 3.

Paula Hawkins, 82. Former Florida senator, first woman elected to a full Senate term without family political connection. Dec. 4.

Thomas Hoving, 78. Former director of New York's Metropolitan Museum of Art who championed the "blockbuster" exhibit. Dec. 10.

Paul Samuelson, 94. Economist who won a Nobel prize, helped shape JFK's tax policy and wrote a textbook read by millions. Dec. 13.

Dale R. Wright, 86. Noted black journalist who was the first reporter to integrate the newsroom at the old New York World-Telegram and Sun newspaper. Dec. 13.

Oral Roberts, 91. TV evangelist who built a multimillion-dollar ministry and a university that bears his name. Dec. 15.

Retired Col. Robert Lewis Howard, 70. Most decorated American soldier, according to the funeral home obituary who was awarded Medal of Honor and eight Purple Hearts. Dec. 16.

Jennifer Jones, 90. Oscar-winning actress (*The Song of Bernadette*). Dec. 17.

Grand Ayatollah Hossein Ali Montazeri, 87. The spiritual father of Iran's reform movement. Dec. 20.

Brittany Murphy, 32. Actress who got her start in the sleeper hit *Clueless* and rose to stardom in *8 Mile* before her movie roles declined in recent years. Dec. 20.

James Gurley, 69. Innovative guitarist who helped shape psychedelic rock's multilayered, sometimes thundering sounds as a member of Big Brother and the Holding Company, the band that propelled Janis Joplin to fame. Dec. 20.

Dennis Brutus, 85. South African poet and former political prisoner who fought apartheid in words and deeds and remained an activist well after the fall of his country's racist system. Dec. 21.

Vic Chesnut, 45. Folk-rockers whose sometimes dark reflections on life were influenced in part by a car wreck that left him paralyzed, has died. Dec. 25.

Percy Sutton, 89. Pioneering civil rights attorney who represented Malcolm X before beginning careers as a political power broker

ASSOCIATED PRESS

Walter Cronkite, whose legendary career in broadcasting earned him the moniker of the nation's most trusted man, died in July.

ASSOCIATED PRESS

Actor Patrick Swayze succumbed after a nearly two-year battle with pancreatic cancer.