

transistor
radio, 1967

teddy bear and
boom box, 1985

O T T E R B E I N • C O L L E G E

TOWERS

Fall, 1998

playing cards, 1946

frisbee 1968

trunk and bandanas, 1974

phonograph and
78 rpm records, 1955

platform sandals, 1972

formal gowns, 1946

What did YOU bring to the 'Bein?

bicycle, 1948

1998 and timeless

basketful of clean clothes,

1998 Honor Roll
of Donors Inside

C O N T E N T S

4

7

9

13

The Incomparable Dean Van
 • page 14 *At the annual Faculty Staff Welcome Back dinner, Dean Van reminisces about 50 years at Otterbein.*

- PRESIDENT OF THE COLLEGE**
Brent DeVore H'86
- VICE PRESIDENT FOR INSTITUTIONAL ADVANCEMENT**
Rick Dorman
- DIRECTOR OF ALUMNI RELATIONS**
Greg Johnson
- EXECUTIVE DIRECTOR OF COLLEGE RELATIONS**
Patricia Kessler
- EXECUTIVE DIRECTOR OF DEVELOPMENT**
Jack Pietila '62
- EDITOR/DESIGNER**
Roger Routson
- COORDINATOR OF NEWS INFORMATION**
Patti Kennedy
- PHOTOGRAPHER**
Edward P. Syguda

Towers Magazine is produced in cooperation with the Alumni Council in the interest of Otterbein alumni and friends. Published by the Office of College Relations, phone (614) 823-1600.

Towers (USPS 413-720) is published quarterly by the Office of College Relations of Otterbein College, 141 W. Park St., Westerville, Ohio 43081. Periodic postage paid at Westerville, Ohio 43081. POSTMASTER: Send address changes to Towers, Department of Development, Howard House, Otterbein College, 131 W. Park St., Westerville, Ohio 43081.

Movin' In • page 20

Coming to the 'Bein for the first time... How has that experience changed through the years?

Playing & Praying • page 17

The team prayer was a tradition, but now that tradition has gotten this '75 Alumnus in hot water with the ACLU.

About the cover: This issue's cover was created using photos from both Otterbein's archives and past Sibyls. In many, individuals are not identified. If you see yourself, let us know who you are!

There's a New Peacock in the Big Apple • page 18

Chris Kapostasy Jansing '75 is spreading her wings at Rockefeller Center and NBC.

19

38

39

Words Words Words • page 22

Where have all our words come from? Professor of English Alison Prindle shares insights from her popular Lifelong Learning Program of the same name.

Photos from the Recognition Dinner • page 37

College News, page 4
From the Editor, page 5
Sports, page 9
Letters, page 10
Class Notes, page 11

Milestones, page 30
Alumni Notes, page 34
Philanthropy at Otterbein, page 37
Calendar of Events, inside back cover

www.Otterbein.edu

Email Admission: UOtterB@Otterbein.edu

Email Towers: RRoutson@Otterbein.edu

Compiled by Patti Kennedy & Roger Routson

New Student Convocation Welcomes Incoming Freshmen

Otterbein this fall conducted an expanded New Student Welcoming Convocation, an event to welcome incoming freshmen and to serve as a "bookend" for commencement four years down the line.

The convocation for the first time was modeled after commencement, with a marching procession and the names of the class of 2002 listed similarly in the program as graduates are in the commencement program. The affair was a combination of rolling out the welcome mat and a brief lesson of Otterbein history.

Ed Vaughn, associate professor of Theatre and Dance, reprised his role as the Rev. Lewis Davis, Otterbein's first president. Vaughn's speech as Davis was reminiscent of his performance at the Sesquicentennial Convocation. Vaughn and ten members of the Otterbein choir, directed by Professor of Music Craig Johnson, took the students on a musical jaunt down Otterbein's storied past. Interspersed with Davis's reminiscences were snippets of historical songs associated with Otterbein, such as "Up on the Husetop," "Darling Nellie Gray," and of course the "Otterbein Love Song."

Vice President and Academic Dean Patricia Frick told the students that the convocation was meant to "celebrate the academic spirit which

has united the institution since its beginning, and to welcome you to the very special learning environment which characterizes Otterbein." She encouraged the students to "work with, rather than learn from, your professors. They will challenge you to explore new ideas, test your assumptions, and learn along with them."

Beth Rigel Daugherty, chairperson of Integrative Studies, related her own experiences of being 18 and going off to college for the first time, and how she was scared and excited at the same time. About her experi-

ence in being a freshman, she said, "I was coming alive, intellectually, socially, emotionally. That's my wish for you, that you will come alive here. Catch fire. Blossom. Experience the excitement and pleasure of learning."

Top: Members of the Otterbein Choir sing historic songs at the New Student Welcoming Convocation. **Middle:** Some of the Class of '02 as they emerged from Cowan Hall after the convocation. **Right:** Melissa Johnson, at the podium, is flanked by Choir Director Craig Johnson, Ed Vaughn as Rev. Lewis Davis, and President Brent DeVore.

Daugherty warned the students that at times, the faculty "will irritate and anger you. And indeed, something's wrong if they don't. They will make you work hard sometimes on what you will think is busy work. But that's the mental life's equivalent of running laps and practicing scales." Daugherty urged the students to "go for the education, go for the learning, and everything else, the degree, the career, the future, will fall into place."

Two current students also had words for the incoming class. Melissa Johnson, a senior in Public Relations, told the students, "within each one of you, God has placed a purpose. There's a reason for your existence, and a reason you're here at Otterbein." She also advised the students that a lot of learning goes on at Otterbein outside the classroom, in the community. She prodded the students to get involved in campus activities. "Walk into your purpose," Johnson said, "the world needs you. Otterbein needs you. Are you ready?"

>>> to page 6

Going Off to College for the First Time:

A Lesson in Life and Maraschino Cherries

It's fall, and that means new freshmen recently hit campus for the first time, taking that monumental leap in life, that first step away from the abodes where they grew up. In this issue we take a look at that experience, how that experience has changed throughout the years, and perhaps more importantly, how it's stayed the same. Starting on page 20, hear alumni from various generations talk about their experiences of coming to the 'Bein for the first time. We hope to do more of these "through the years" stories in the future, possibly looking at such topics as studying and dating, and looking again at how things have changed, and how they've stayed the same.

This year's incoming freshmen were met with more fanfare than usual, with the advent of an expanded New Student Convocation. As I sat and looked at the young faces at the convocation, and listened to Beth Daugherty, chairperson of Integrative Studies, talk about her own experience of arriving at college (Mt. Union), I thought about that time in my life.

Like Beth, I went to a small college, Lorain County Community College, and yet that small college seemed huge to me. I came from a small farming village in North-western Ohio (population 1,000, or maybe 999 after I left); LCCC might as well have been Ohio State.

No matter where we came from, though, we all felt that excitement. Is there truly any more exciting time in life? Being on one's own for the first time! I feel the heady rush of that even now, 27 years later.

One of the odd things I remember getting so excited about was going grocery shopping for the first time. I'd never done it! I could buy...anything, doughnuts, cookies, real Coca Cola instead of the generic ones. I couldn't believe that right there on the shelf, for sale, was a whole jar of maraschino cherries. I thought you had to have a license to dispense them one by one, carefully, over sundaes and banana splits. But there it was, a whole jar, right there on the shelf for the taking. And it didn't cost hundreds of dollars. I could afford it. I could buy it. And so I did.

And there I got the lesson on diminishing returns that finally sunk in. I finally understood. When you're half-way through the jar, those wonderful little things just aren't special anymore.

I try to remember both sides of leaving home and going to college for the first time. Oh, I remember the heady, giddy, stomach-churning excitement and exhilaration, but I also remember the wrenching heartache. I had been booted from my safe and comfortable high school environment, where three-sport lettermen were demigods (at least we

were in our own minds). I had been dumped onto a college campus where I was not just another freshman, but a country bumpkin freshman to the city-slickers of Elyria and Lorain. I knew my track records couldn't save me now from this new and shocking reality that I was (oh God)...uncool. That I didn't have a prayer of getting a ticket to hip. Why hadn't I seen this in high school?!

It was a travesty, a nightmare. At orientation, my peace sign patches, the ones my mother had sewn so carefully at the bottoms of new wide-bell blue jeans, were being snickered at. Leave the letter jacket at home. It was a shocking development—I would actually have to become a person.

That first quarter was hard for me. My high-school girlfriend and I had broken up; she was two years younger and had to stay and cheer on the mighty Panthers. Someone else was wearing number 20 now. I no longer had any connection to a world that had been my world. At times I felt I couldn't take the heartache. Just last year, I'd been part of a championship team. The whole town stood and cheered...

And now I was a hick, stranger in a strange land.

But I knew there was something else going on...something, could it be, even possibly as good (better!?) than making a touchdown. I was learning, really learning. Yet another shock. I had come to college so I could get a better job. I hadn't even thought about learning anything. (Hey, I was a jock, okay?) But here I was, really seeing for the first time a whole world that was so much bigger than from where I'd come. It was an astonishing world, alive with knowledge, scary.

I discovered, that first year, that my brain could actually do something more than stick a running back in the stomach.

How sweet but bittersweet that time was.

I wish our incoming class of '02 truly the best for the upcoming year. It's not an easy time in your lives, but it's a wonderful time, one you'll remember forever.

I hope that by looking at little glimpses of that special time of starting college—through the years—perhaps we can see that no matter what generation we're in, we're not so far apart as we are one and the same; that the life experiences we hold common resound deeply greater than the particulars of clothes, music, trends and attitudes of any one generation.

If we listen earnestly to those in generations other than our own, older and younger, we just might...learn. Yes, it's even better than scoring a touchdown. ■

~ Roger Routson, Editor

>>> from page 4

Jimmy Ondrey, senior accounting major, told the students he realized how much he had grown in his time at Otterbein. "You have planted the seed that is you in the soil that is Otterbein," he said. "Education is

the water and sunshine you need...Learn best by living it, by loving it...that's Otterbein life."

To end the convocation, Craig Johnson led the audience in singing the Otterbein Love Song. The faculty then exited and stood and

applauded as the Class of 2002, perhaps a bit self-consciously, made their way from Cowan Hall to Roush Hall and the beginning of their education at Otterbein.

Art Department, Children Create Books

Art Department Chairperson Nicholas Hill last spring received a grant from Ohio Campus Compact to bring children from inner city neighborhoods to the Otterbein campus to create a limited edition book.

This fall the Columbus Museum of Art displayed the Book of (H)ours, the result of their efforts. Approximately 50 children from Children of the Future, a city-wide multi-arts education program, worked in Otterbein's printmaking studio to generate the words and images for the book on community building, safety issues, and the concepts and use of time. Hill then transferred the text and pictures to plates for the printing process.

Under the guidance of Hill, Otterbein art students and other artists, the children also printed and assembled the books. With the

exhibition of the book, there were also photographs of the children creating the book. Copies of the book were distributed to the children's schools and recreation centers.

Children of the Future is an arts and public safety program for youth ages five to 12. The daily art programming is free and available to children at inner-city recreation centers both after school and during the summer. Artists work in teams at the recreation centers to plan and conduct activities to develop exhibits and performances that can be seen at sites throughout the city. These exhibitions and performances help enhance the children's self-esteem and create in them a greater awareness of their roles and responsibilities in the larger community of which they are such an important part.

The program uses art to create a safe haven not only in the physical

surroundings but also in the social and psychological environment. Through the program, children create art projects and performance pieces, and they also take field trips to other participating recreation centers, city parks, museums, and libraries. They attend live art performances and enjoy interactive presentations and workshops with visiting artists from the Greater Columbus Arts Council's Artist-in-Schools program.

Before joining the Otterbein faculty, Hill was employed by the Greater Columbus Arts Council as the program director of Children of the Future.

Ohio Campus Compact (OCC), which provided \$1,800 for this project, is a coalition of Ohio colleges and universities established to increase campus-wide participation in community and public services.

Sarah Emerine, a teacher in the Children of the Future program, helps a student ink a plate for the Book of (H)ours.

Daumier Prints Displayed in Fisher Gallery

Otterbein College's Art Department this fall presented "The Human Comedy — Daumier and the Art of Caricature," a collection of prints by the 19th century French artist Honoré Daumier. From the collection of the Columbus Museum of Arts, this exhibition presents works from throughout Daumier's career.

Daumier's prints are on display at Otterbein in Fisher Gallery for the rest of 1998. Located in Roush Hall, 27 S. Grove St., Fisher Gallery is open Monday through Friday 8 a.m. to 10 p.m. There is no admission charge.

Daumier (1808-79) was perhaps the most significant caricaturist the world has ever known. Although his lithographs were inspired primarily by now long-forgotten events of the 19th century Paris, Daumier had a gift of being able to dramatize an abstract or political idea and present it in such convincing and universal terms that it still has meaning for audiences today.

A tireless fighter for political freedom, he used his art as a powerful weapon against the repressive forces of government. Daumier's political satires focus on issues that still concern us today: censorship, exploitation, corruption, police brutality, abuse of authority and the venality of the law. Daumier was also a faithful chronicler of Parisian middle class. Attuned to all its hopes and fears, its virtues and prejudices and its minor crises, Daumier presented the drama of humanity through the eyes of the middle class.

Daumier enjoyed a prolific career that spanned more than 40 years. He produced over 4,000 lithographs, 1,000 wood engravings, roughly 300 canvases, 70 sculptures and hundreds of drawings and watercolors. The efforts that gained him fame with the French people — and infamy with the French government — was the work he created in the new print medium of lithography, which is on display at Otterbein. Daumier's career spanned the reigns of three French rulers: Charles X, Louis Philippe and Napoleon III.

Daumier's work exemplifies the power of art to stimulate change in society. The political forces that constantly tried to eradicate his work did not succeed. His lithographs survive as compelling images that continue to speak with a fresh voice today.

"The Human Comedy — Daumier and the Art of Caricature," is a

collaborative exhibition between the Columbus Museum of Art and the Art Dept. of Otterbein College. The selection of 19 lithographs featured in Fisher Gallery are on loan from the Museum's permanent collection.

Art Grads, We Want to See Your Art!

The Art Department is building a slide bank of current art work done by Otterbein College Art graduates. The slide bank will serve several purposes: creating a connection between the Art Department and alumni, providing a resource when selecting art for future exhibitions, and informing current students about the creative work of Otterbein art graduates. As a first step in the process, interested art graduates are asked to complete this form and mail it to Nicholas Hill, Chairperson, Art Department, Otterbein College, Westerville, OH 43081.

name _____ class yr. _____
street address _____
city _____ ST _____ zip _____

Towers Renovation on Schedule

Towers looks rough now, but soon it will shine with a new luster! This is the first floor toward the front of the building.

Towers may look the same from the outside (if you ignore the construction trailers parked around) but inside the renovation is well underway. Director of Physical Plant Kevin Miner reports that the demolition work is 90 percent complete.

The electrical work is progressing and workers have begun the installation of the heating, air conditioning and ventilation system. The elevator shaft in the northwest corner of the building has been constructed.

"It's on schedule and we moved Continuing Studies and the Academic Support Center back in during the first part of October," Miner says.

There have been a few surprises. The work crew found above the ceiling tiles of a first floor restroom a book from the Philomathean collection which had not been circulated since 1935. The book, *Free Love and Votaries* by John B. Ellis, was returned to the library archives.

Original pieces from a chandelier that once hung in one of the literary society rooms were found in a

crawl space. Behind a display case, workers found the signatures of several students who have long-since graduated and, of course, old wallpaper has been uncovered.

Right now, most of the work has been in removing old features of the building. The ceiling was removed in the main hallway to make way for the arches that will be installed later. The three classrooms on the west side of the first floor, which used to be Centennial Library, have been opened into one long space again. With those walls removed, the whole length can be seen just as it was when Otterbein used the space for a library. That space will eventually be turned into two large classrooms.

The \$4.7 million renovation of Towers Hall has been made possible through generous gifts of alumni, corporations, foundations, and friends of the college.

The renovated Towers should be open for public inspection in June 1999. Miner emphasizes that the project is within budget and on schedule to be completed in June.

Pi Kappa Delta Plans 75th Anniversary Reunion

Pi Kappa Delta, the first honorary ever established at Otterbein, will celebrate its 75th anniversary in 1999. Pi Kappa Delta is an honorary for achievement in speech and debate.

Susan Millsap, who has been Pi Kappa Delta advisor for the last 11 years, reports that plans are underway for a reunion in early January with past and current members of the speech and debate team making presentations.

For more information on the Pi Kappa Delta reunion, please contact Millsap at 614-823-1753.

Associate Professor of Chemistry Selected for Project Kaleidoscope

Dr. Chihae Yang, Associate Professor of Chemistry at Otterbein College, was chosen in May for membership in the Project Kaleidoscope Faculty for the 21st Century Network.

Project Kaleidoscope (PKAL) was formed in 1989 with support from the National Science Foundation to outline an agenda for reform of science and mathematics in liberal arts institutions. Since then, it has continued to be a part of a larger national effort to build an undergraduate science and mathematics community that serves the interests of students and society. Current membership includes over 600 colleges and universities and 3,000 faculty, administrators, and science leaders.

With support from the Exxon Education Foundation, PKAL has begun to build a network of emerging leaders in undergraduate science and mathematics. These are the faculty who have been identified by their senior administrators as having demonstrated promise as leaders within their local community and with the potential for national leadership into the next century. Known as PKAL F21 (Project Kaleidoscope Faculty for the 21st Century), this network offers members a wide range of opportunities to become productive agents of change in the scientific community on their campuses.

Yang was nominated for the PKAL F21 Network by Dr. Patricia

A. Frick, Vice President for Academic Affairs/Academic Dean at Otterbein College. As part of Yang's initiation into the network, she and Frick attended the PKAL Faculty for the 21st Century Assembly in Chicago, Illinois, in September. The goal of the assembly is to provide participants with the tools for their work as leaders at the local and national level. From case study presentations,

they will collect specific ideas about curricular reform and about new approaches to working with students.

In addition, in August, Yang was awarded \$75,000 by the National Science Foundation's Professional Opportunities for Women in Research and Education program.

The title of her project is "Research in Education Enhance-

ment at Otterbein College: Effect of Surfactants Mesophase and Divalent Cations on Structures in Model Lipid Bilayers and Cell Membranes."

Her research is being done in collaboration with researchers at the Ohio State University. Under this grant, Dr. Yang also will be traveling to Chicago to the Argon National Laboratories to work on a project involving neutron scattering. ■

S P O R T S

Compiled by Ed Syguda

1998-99 Men's and Women's Basketball Preview

The Otterbein men's team, under 27th-year head coach Dick Reynolds, seeks to pick up where it ended last season, winning five of its last six games. The lone loss in that stretch—83-80 to Baldwin-Wallace—came in the championship game of the OAC Tournament.

The Cardinals return all five starters from last season's 15-12 squad, which finished in a tie with Muskingum for fourth place, each 10-8 in the OAC. Those five averaged a combined 65.3 points a game.

A starter since his freshman season, senior point guard Kevin Weakley from Lewis Center, Ohio is a two-time honorable mention All-OAC pick and tops the list of returning starters. Weakley, who averaged 15.7 points a game, led the conference in assists (six a game) and steals (2.9 an outing) last season.

Junior post Jason Dutcher, from Columbus, Ohio, earned 2nd team All-OAC honors as a sophomore. Dutcher averaged 15.8 points and a league-leading 9.3 rebounds a game last season. He shot 52.2 percent from the field, sixth best in the OAC.

Rounding out the list of returning starters are senior wing Ryan Roston from Galion, Ohio (13.9 ppg., 6.3

rpg.); sophomore wing Scott Elliott from Sunbury, Ohio (15.6 ppg., 5.3 rpg.); and sophomore guard Chad Dresbach from Hillsboro, Ohio (70 assists, 22 steals).

Roston and Elliott both received honorable mention All-OAC honors last season. Elliott placed tenth in the OAC for scoring, and second for free-throw percentage (87.1).

Returning lettermen and post players John Damschroder, a senior from Columbus, Ohio, and Trevor Younkin, a junior from Ashville, Ohio, provide experience and depth in the paint.

LeAndre Marshall, from Columbus, Ohio and a senior transfer from Goucher (MD) College, and Morgan Wenger, a sophomore from Dalton, Ohio who played junior varsity last season, provide depth along the perimeter.

Jason Dutcher

Women's Team Will Test Young Players

Eighth-year head coach Connie Richardson sends a fairly youthful squad into the 1998-99

campaign.

Three starters, led by senior post Jen Burns, from Plain City, Ohio, return from last season's team, which finished 10-15, overall, and 7-11 in the OAC.

Burns, a two-time honorable mention All-OAC selection and two-year starter, averaged 12 points and 7.4 rebounds a game last season. She ranked fifth in the conference for shooting (52.5 percent), sixth for rebounding and eleventh for scoring.

Sophomores Kara Grishkat, a point guard from Pickerington, Ohio, and Mandy Simmerman, a forward from Westerville, Ohio, round out the list of returning starters.

Grishkat, who made 23 starts as a freshman, tallied 96 assists and 60 steals. She ranked third in the OAC for assists (4.2 a game) and second for steals (2.5 an outing). Simmerman cracked the starting lineup late in the season and averaged 5.1 points and 2.4 rebounds a game. In her six starts, however, Simmerman averaged 8.3 points and 5.7 rebounds.

Junior forward Sarah Kuhner, a transfer from Allegheny (PA) College from Pickerington, Ohio, brings experience and could crack the Otterbein starting lineup. She started all 25 games last season at Allegheny, averaging 7.2 points and 4.4 rebounds.

Other letterwinners back include senior forward Angie Wilson from Caldwell, Ohio (2.2 ppg., 1.7 rpg.); junior guard Melissa McAlister from Columbus, Ohio, who lettered as a freshman but sat out last season; and sophomores Gretchen Linscott from Amesville, Ohio (5.8 ppg., 3.3 rpg.), a center, and Lisa Patton from Waynesfield, Ohio (4.5 ppg., 2.9 rpg.), a guard.

The Last (for Now) in the Cawley Line Graduates

As I sat and watched my younger brother receive his diploma from Otterbein this past June 14, it suddenly dawned on me that it was, in a way, the end of a legacy. The fall of 1998 will be the first time in 14 years that a Cawley will not be walking the brick streets of the Otterbein College campus. My oldest brother, David, entered Otterbein as a freshman in 1984. I soon followed in '85; my sister, Peggy, in '89, and then Steven in '94.

I am sure my father, (Larry Cawley '62), never intended for all four of his children to attend his alma mater, but it is pretty neat that it turned out that way. He never pushed Otterbein on us. He would mention it every now and then, but it was always a choice for each of us. A few of us looked at other institutions, but when it came down to the final decision, we all fell in love with Otterbein. It is possible that our trust in our father influenced our choices. He had paved the way for our education, so we knew that following in his footsteps could not put us down the wrong path. In addition, we each loved the size and the beauty of the college, but mostly the people.

Over the years and among the four of us, we truly made a mark at Otterbein as a summer head resident, a featured twirler, a resident assistant, a varsity volleyball player, an Otterbein Christian Fellowship leader, and a student sports information coordinator. But more importantly was the impression Otterbein made on each one of us by providing us with all of those wonderful opportunities, caring staff and faculty members, and fine educational backgrounds. Otterbein and its people laid the groundwork for making the Cawleys what we are today: a principal with his Masters entering his 37th year in education; a head of a division at a petroleum distribution company; an assistant director for a student union at a public university with her Masters; a volleyball coach and elementary teacher working on her Masters and entering her 6th year of teaching; and a recent graduate with a solid college education behind him and a world of opportunity before him.

The theme of Steven's baccalaureate was "May your hopes be realized and your memories cherished." The Cawleys continue to have their hopes realized on a daily basis, and we will never forget the memories we made on the streets, in the residence halls, at the campus center, in the Rike Center, and on Ballenger Field of the Otterbein

campus, or how Dr. John Coulter, Dr. Robert Price, Mr. Ken Zarbaugh, Ms. Denise Shively, Ms. Patti Wilson, Mrs. Becky Smith, Mr. Bob Gatti, Dr. Marilyn Day, Dr. Mary Cay Wells, Mr. John Buckles, Mr. Ed Syguda, and Dr. Beth Daugherty touched our lives. We truly cherish those times and those people.

The Cawleys at Steve's graduation: David '88, Vicki Kay Pitsick '89, Steven '98, Larry '62, and Peggy Sue '93.

My father had tears in his eyes as he sang the familiar words of the Otterbein Love Song on Commencement Sunday, 1998. Who could blame him? He was on a campus he loved surrounded by his loving wife and four children, now all graduates of Otterbein College. I have to admit, there were tears in my eyes, too.

Who knows, maybe the legacy will continue as each of us plan and dream for our own children. But right now we must say, "Thank You, Otterbein." From Larry,

David, Vicki, Peggy, and Steven Cawley. "We pledge anew, We will be true, Dear Otterbein."
Vicki Kay Cawley Pitstick '89

To the Editor,

I was pleased to read that Sylvia Phillips Vance and Becky Fickel Smith received the Bread and Roses Award. I have always thought that Sylvia was a national treasure, and we were very lucky to have her considerable talents and marvelous personality at Otterbein for more than 30 years, during a time when the accomplishments of women were not always accepted or recognized.

Robert B. Bradfield '50

Dear Otterbein friends,

Greetings from McCurdy School in northern New Mexico.

It is always good to read *Towers* and catch up on what is happening in the not-so-quiet, peaceful village these days. We especially enjoyed the sesquicentennial coverage. My mother, Carol Krumm, served on the planning committee, but passed away on September 27, 1996, before she could participate in the events. You may know that she was, until her death, the curator of Hanby House. She was also on staff at Otterbein as a librarian from 1946-51. We appreciated her inclusion in the "Deaths" section as a friend of the college.

Dennis '69 is in his 22nd year as pastor of the Valley View United Methodist Church and executive director of Group Ministries of Northern New Mexico. We have

served as commissioned United Methodist missionaries since 1975. After teaching English, speech, and drama at McCurdy High School for twenty years, in the fall of 1994 I became the director of Church Relations. In addition, for the past three and a half years, I have been supervising wonderful Otterbein College student teachers here at McCurdy.

An interesting side note is that Marlene Lansman Deringer '69 and I spent the summer of 1967 working here in northern New Mexico through McCurdy. Currently, she is the Otterbein faculty member responsible for sending those student teachers to us.

Our son, Todd '95, is now a business analyst for the Huntington Bank operations center on Morse Road. All of us appreciate the terrific education we received at Otterbein.

Sincerely,
Caryolyn "Dee Dee" Krumm Heffner '69

Tim Hamilton '99 leads a 4th grade class as a student teacher at McCurdy School in Espanola, New Mexico.

C L A S S N O T E S

compiled by Shirley Seymour

1934

Ray Schick was presented the Athletic Director's Award of Distinction by the Otterbein "O" Club at their annual dinner meeting in October.

1937

Ruth Lloyd Wolcott reports she is still active and enjoying her children, grandchildren and great grandchildren. This summer's adventure was a trip to Ireland, United Kingdom and Europe. She met her granddaughter, who is a student at the Univ. of Madrid, in Dublin, Ireland and together they toured Europe ending in Frankfurt, Germany.

1948

John Wilms reports that he is still healthy and enjoying his retirement years. He is involved in community volunteer programs and membership in the Unitarian Universalist church.

1949

Bob Corbin was presented the Outstanding Service

Award by the Otterbein "O" Club at their annual dinner meeting in October.

1951

Donald Walter has retired from the University of Nevada-Las Vegas where he served as a visiting professor for four years. While at UNLV, he established five courses on exhibiting, exposition management and international marketing. He spent 40 years in the exposition industry.

1953

Rev. Lawrence Hard has retired after a 44-year ministry with the United Methodist Church. His last 12 years were at Christ United Methodist Church in Kettering and his ministry included serving the Church of the Messiah in Westerville. He and his wife Betty are thinking of moving to the Columbus area.

Daniel Mariniello retired from private practice of OB/GYN, Jan. 1, 1997, after 36 years. He has been

doing volunteer work in Tuzla, Bosnia for AIHA, establishing and improving women and children's Health Services.

1955

Nita Shannon Leland announces the publication of her new book, *Exploring Color Revised Edition*, by North Light Books. Her three previous books have been translated into German, French or Chinese. The second video of Nita's *Exploring Color Workshop Series "All About Paint,"* is also being released. Nita continues to teach workshops throughout the United States and Canada and is scheduled well into the year 2000.

1957

Patricia Axline de Sanchez received the Institute Mexicano Americano de Relaciones Culturales award of merit in Saltillo, Mexico. Basis for this award was her work as one of the founding teachers of the Mexican American Institute of Cultural Relations and for fostering cul-

tural interchange between the U.S. and Mexico. Now retired, she taught English and literature in Saltillo for 34 years.

1958

Jim Seckel has retired from Bank One's Mt. Gilead branch after 37 years. Jim and his wife Sherry have four children and live in Washington Township (Morrow County).

1960

John Lloyd's A Hectic Overture was played by the Chautauqua Symphony Orchestra last August in the Symphony's amphitheater near Bemus Point, NY. John has retired from teaching and is organist at the First Presbyterian Church of London, OH.

1961

Chuck Croy retired from Detroit Country Day School after 24 years. He and his wife Mary are moving from Troy, MI to Bainbridge Island, WA where they intend to enjoy the beauty of the Great Northwest.

David Frees has been serving Oak Hill Presbyterian Church (Akron) as senior pastor since 1987. He will be moderator of The Synod of the Covenant (Ohio and Michigan) in 1999.

1963

Jean V. Poulard is president of the Michiana Shores Town Council, a position he has held since 1995. He is also the editor of the *Journal of the Indiana Academy of the Social Sciences*. Jean and wife **Regina Fehrens '64** have a son, Roger, who is a junior at Otterbein.

1965

Tom Heisey Antiques, located in Newark, Ohio, has completed its 13th year of business. The store specializes in 16th, 17th, 18th, and 19th century furniture, accessories, art and folk art.

1966

Nels Gustafson retired from GTE after 25 years in Human Resources. He is now a consultant with school systems introducing team teaching methods.

After 30 years, **Warren R.H. (Hill) Knapp** retired as a Colonel from the US Air Force in June 1994. Warren and his wife Penny are living in Fairfax, VA with an eye toward Florida in a few years. Warren works part-time and still aggressively plays racquetball and golf. And, of course, they find time for trips to Texas to see their 3-year old grandson.

1967

MacCanon Brown, formerly Marilyn MacCanon, has received the following

awards: Public Citizen of the Year from the Wisconsin Chapter of National Association of Social Workers; the 1998 Race Unity Award from the Milwaukee Baha'I Spiritual Assembly; and the Peace Achiever Award from Milwaukee V100 Radio. Brown directs a grass-roots homeless organization.

Alice Kay Jenkins Hilderbrand received the Outstanding Performance Award at Ohio Northern University where she is assistant dean of students and director of career services. This award is for staff members who are not teaching faculty who have achieved competency and effectiveness in their position, responded to the needs of students, staff and colleagues, and taken efforts to maintain and improve professional skills and performance. She lives in Ada, OH, with her husband Thomas.

Elma Lee Schmidt Moore has been appointed program administrator of Central Michigan University's College of Extended Learning Program located at Wright Patterson Air Force Base. She will also teach course work in Managerial Accounting, Financial Aspects of Health Services Organizations, and Financial Management.

Esther Burgess Palmer was awarded her Master of Education degree from Ohio University in August of 1998. She teaches fourth grade for the Logan-Hocking school district. Esther's husband, **Dr. Roy E. Palmer '66**, is vice president of Hocking College in Nelsonville, OH. They have four children: Marc,

26; Seth, 25; Whitney, 21; and Zach, 17.

1968

Patricia Emrick Kennedy received a DMA in choral conducting from Michigan State University in May 1998. In June she completed her sixth season with the Robert Shaw Festival Singers and will make a return performance at Carnegie Hall with the Singers in January. Pat is director of choral activities at R. Nelson Snider HS in Fort Wayne, IN.

1969

Cecil and Carol Mathias '70 Elliott are proud of their son Scott who was named most outstanding freshman on the men's basketball team at Otterbein.

1970

Lynn Scarlett Atkinson and her husband own a bed and breakfast in Steamboat Springs, Colorado. Their three children are all avid summer and winter sports enthusiasts. And they are, too. "Come visit sometime."

Brian Hartzell, APR, director of development for the Ronald McDonald House of Cleveland, has been elected 1998-99 President of the National Association of Hospital Hospitality Houses, Inc. (NAHHH). He has also been named by the *Cleveland Plain Dealer* as a "Shining Star," one of Greater Cleveland's unsung heroes. He and his wife, Terry, live in Macedonia, Ohio.

Sharon Ellenberger Wilson owns the S & J Travel in Clyde, OH. She has been the chairwoman of the Sandusky County Park District Board for the past

year and will continue for another three-year term. She and her husband, Joe, have three children and live in Clyde. The family also owns and shows horses.

1972

Mary Marsh is the program director of the Village of Westerville Nursing Center's InterMed subacute unit. She will be responsible for product development, marketing, census and customer service.

George Miller received his MBA from OSU in 1976 and is a client manager for Northern Telecom Inc.

1974

Kathleen Hoshor Dickerson received a Master's of Education degree from Azusa Pacific University in May, 1996. She is a middle school home economics teacher in Colton, CA.

J. Douglas Yeakel, M.D., was named president at the annual meeting of the Aultman Hospital Medical Staff. He is in practice with Canton Aultman Emergency Physicians and Canton Orthopaedics in the Akron-Canton area.

1975

SFC Vicki Ettenhofer retired from the US Army on Oct. 31, 1998 after 22 years active service. She was honored in a retirement ceremony at Fort Myer, VA, sponsored by the Commanding General of the Military District of Washington. Following her prior assignment in Japan, SFC Ettenhofer served the last 10 months as NCOIC of the Garrison Chaplain's Office at Fort Meade, MD.

>>> to page 28

Alumna-to-be Has Reins on Her Own Business

Many people end up in careers far from their major. But Equine Science major **Brittany Buckholtz '99** is immersed in her career with horses even before the degree is complete.

At the age of 23, Brittany is the owner of All Seasons Carriage Service which operates in downtown Columbus.

She joined the company through an internship for Otterbein and drove carriages for about a year. She worked with the owner and learned all the ins and outs of the business. When the owner mentioned that she was ready to sell the business, Brittany decided she was ready to buy.

"I knew what I was getting into," she said. Her carriages run seven days a week except for major holidays and depending on the weather. "Last year we got lucky," Brittany says of the mild winter Columbus enjoyed. "But I hear this year we're going to get hit hard."

Weather is an important factor. "December is by far our busiest month. It works out real well for me because classes end right before Thanksgiving and that's when we get busy. And it calms down when I go back to classes," Brittany says.

Prom season and Valentine's Day are also busy. It is a romantic business and Brittany says she has overheard more than her share of wedding proposals. "At first I thought it was so sweet but now it's really routine. You can get three or four guys proposing a night, especially on Valentines Day."

The business includes seven carriages, eight horses and she employs 10 drivers. Brittany recently bought a farm in Galena. She keeps four or five horses downtown and the others at the farm. "A horse will work four days. They may stay downtown for a month and then go out to the farm for a 'vacation,'" she says.

Brittany's is almost the only company in town. One other carriage company operates but only on the weekends. City law doesn't allow the carriages to start running until after 6:30 p.m. during the week but they can also run during the day on weekends. This schedule allows Brittany to attend class during the day.

Well, most of the time.

"This morning I was getting up to get ready for class and the farrier called to say he was already at the barn," she

says. "So I had to call my professor to explain but my equine science teachers completely understand."

She has found that other professors also are willing to work with her. "I look like I'm 15 and they assume I'm a traditional student and don't work 120 hours a week. But I tell them the situation up front and most of my professors have been very understanding. And I usually carry at least a 3.0 and keep up with my classes.

"It's a lot of work but my classes at Otterbein have really helped. I just took equine nutrition which was great because I have one horse with food allergies. I call him my 'walking vet bill' but I love him and he's a good carriage horse."

Add to the mix of business and school Brittany's four-year-old daughter, Sam. Brittany says her daughter is already a horse lover. "She wants a pony," she laughs. "She's been asking Santa every night for a pony."

Before she bought the farm, Brittany lived with her parents. Her mother watched Sam for her and she readily admits her parents, Larry and Leslie Buckholtz, were a great help in making it possible for her to attend school and operate the carriage business.

"I love my parents," she says. Her father, who owns Soccer Plus and is well known to Otterbein's soccer players

and coaches, helps Brittany with accounting and business advice. "He is sort of my silent partner," she says.

Hers is a business with unique challenges, however. Recently the downtown building where she stables her horses was sold and Brittany had to find new accommodations. "It was hard. There are lots of buildings but I have very special needs," she says. "I need big bay doors to get the carriages in and out and I had to find someone who was willing to have a tenant with horses."

While graduation means the beginning of the job search for most seniors, Brittany, who will never question if she majored in the right subject, knows right where she will be.

"I love everything about this business," she says. "I have my horses, I can make money, live the way I want and meet lots of people. I enjoy being downtown in the big city during the day and I can go out to the farm at night. I have the best of both worlds." ■

Photo reprinted, with permission, from *The Columbus Dispatch*

The Incomparable **DEAN VAN**

Remembers How It Was...

Editor's Note: This article is a compilation of excerpts from Joanne Van Sant's talk at this year's Faculty Staff Welcome Back Dinner.

I said it wasn't necessary to honor me—I've been honored in so many ways and I can assure you I didn't come to Otterbein to set any record. In fact, I applied for one job teaching health and physical education, and over the years was asked to move into other positions. I really had no goals as such, but once told Dr. Turner, "I just want to be where I can do the most good." I hope it's worked out that way.

When I arrived in the quiet peaceful village of Westerville in the fall of '48, the population was less than 3,000. There were two traffic lights uptown and one policeman. I

taught 21 contact hours, officiated all the intramurals, coached all the teams (who played a limited schedule) and served on eight committees.

My salary the first two years was \$2400. When I was asked to be Dean of Women in 1952, it was \$3100. I had a room with a bath in the house next to Cellar House for \$5 a week.

Fifty years is a long time—18,250 days to be exact. Most of you were years from being born or else very young. That fall I was the youngest member of the faculty — an outstanding group of men and women, names which have gone down in the history of Otterbein College—the

Rosselots, Floyd Vance, Price, Nelson, Engle, Boyer, Martin, Hancock, Schear, Glover, Prof. Smith, Ewing, Michael, Esselstyn, Hanawalt, Paul and Lillian Frank...among others.

My arrival coincided with the return of veterans and an increased student body to 990 (about two+ men for every woman). There were 7:30 a.m. and Saturday morning classes. Chapel was held four days a week, women had hours, and signed out and in. There were very few automobiles on campus. There was no campus security (you only locked your dorm room when you went home during Christmas vacation). No dancing was allowed on campus. And "no drinking" of alcoholic beverages, period. Until 1965, the policy read, "the use of alcoholic beverages is strictly forbidden."

Activities included homecoming, May days, jump week, scrap day, bonfire, religious emphasis week, coeds, formals. The all-campus Christmas party came a few years later.

Ninety-eight percent of the women belonged to sororities, and 83% of the men belonged to fraternities. All students ate in the Cochran dining hall (in shifts) or in fraternity houses. For years there was no selection—you had a plate of food, a salad, and dessert—you either ate it or you didn't eat.

Towers Hall was called the Administration Building (Ad Building). When the new library was built behind the Ad Building in the mid 50's, Carnegie Library (now Clipping) became the Administration Building and we had to rename the original—thus "Towers Hall." These two buildings—Towers and Clipping—plus three others—the part of the science building known as McFadden, Battelle Fine Arts Center (was then the alumni gym) and Dunlap-King (formerly King Hall) are the only ones still standing. Fifteen new buildings have been added.

Faculty meetings were held in the Philamathean Room, then later on the second floor of Towers to accommodate older members of the faculty. I can vividly recall how formal these meetings were, and how members of

James Grissinger, professor emeritus of speech, receives an Honorary Alumnus Award presented by Dean Van in 1975.

the faculty would engage in a very heated debate over some issue and then walk out together laughing and talking.

I remember when Dr. Howard was president and he and his family lived in what was later named "Howard House." (It had a sunken front yard, about three feet deep, and people who were not aware it was there would occasionally drive down into it and get stuck. A group of Capital students running across our campus to get away from security—not knowing it was there—all fell into it one evening.) All entertaining was done at Howard House and overnight visitors, including speakers and artists, stayed there. Mrs. Howard did all the cooking. Some of the early visitors included Carl Sandburg, Robert Frost (who insisted on poaching his own egg), Ogden Nash (whose wife combed his hair before he went to Cowan to speak), and a little later there was Marian Anderson, Ralph Nader, Lynn Redgrave, Tony Randle, Julian Bond, Dick Gregory, Jane Fonda, Bill Russell and Maria Von Trapp. Our earliest theatre guest artist was Hans Conreid followed by Ed Begley.

For years commencements were held on Monday morning following Baccalaureate on Sunday. For over 100 years it never rained out a proces-

sion — a very formal procession thanks to Dr. Gilbert Mills. The alumni gymnasium, Cowan Hall, the stadium and the Rike Center have been sites for the commencements I've attended. Over the years there have been some outstanding speakers; the ones I best remember were Jesse Owens, Margaret Chase Smith, Pat Hingle, and Brock Peters.

One of the funniest stories that centered around a commencement was when Dr. Arthur Fleming, past president of Ohio Wesleyan and then Secretary of Health Education and Welfare was the speaker. He was staying with the Howards. As Mrs. Howard described it, commencement mornings can be very hectic and in the middle of it all, the phone rang and she answered it to hear a voice say, "The White House is calling." Suspecting a college prank, she quickly responded, "Sure, and I'm Martha Washington!" and hung up. Sure enough, in a few minutes the White House called back, much to Mrs. Howard's embarrassment.

There was only one policeman in Westerville for years and a volunteer fire department. Several students were volunteers and they lived above the fire station uptown. When an alarm sounded, those in class often jumped out of a classroom window to run to the fire department. If the

alarm sounded during chapel, they ran out, often with a few others following who were not volunteers.

Before Cowan was built in 1952, chapel was held in the college church. Attendance was mandatory with five absences allowed per semester. To miss more than five meant adding hours to your graduation requirement. There were lots of different kinds of programs — but it was strange to see a pep rally take place with the band and cheerleaders parading up and down the aisles.

The old student union (a World War II army surplus building) stood where the tennis courts are now located, northeast of the campus center. This building was considered “off campus” so some dancing was permitted there. According to Hancock, the trustees authorized dancing on campus in 1947 — the first time in its history — and the news made Walter Winchell’s radio news that evening (which would be like all three TV networks today). I recall when Barlow opened in 1952, (where the chapel and business office are presently located), dances were permitted but even then limited to two or three a year until the late 50’s.

During the 50’s I worked with a liturgical dance group that occasionally performed in Cowan for a chapel service. For that I was chastised in the Clean Life Educator for promoting that sinful activity.

I’ve had lots of creative opportunities. The second largest musical I choreographed was *Oklahoma* in 1958. Chuck Dodrill had arrived on the scene that year and he did the set....I’m here to say that neither of us was very good. As it turned out, Chuck was a marvelous director and I learned a lot from him during my 35-year, 40- show stint as a choreographer. The Philthy Phaculty Pfour—plus two or minus one—was organized in the mid 50’s with Jim Grissinger as our leader. He played the piano or the accordion, Lee Shackson (Music dept. chair) was on bass, Red Moreland, who ran the print shop, was on sax, and I played the drums. When Shackson left, Gary Tirey joined us on bass. Over the years we periodically

performed at campus events or special occasions when they wanted to shock students by showing them what faculty could do. It was lots of fun.

Around 1969 the academic calendar went from semesters to the 3/3 program, later to a quarter system. About this same time, the college senate was formed combining the faculty, student council, and some administrators, trustees, and alumni.

One day in April of 1976, I made the most decisions I ever made in one day: It was the day of the Cochran Hall fire. There are many details still fresh in my mind but what stands out the most is the way the college community and the Westerville/Columbus communities joined in to help. One family took all the Cochran Hall girls’ clothes to their dry-cleaning establishment and for three days the people from their church cleaned them over and over and over to get the smell of smoke out. Students helped move articles of those living in Cochran (things that survived) to the pit in the Campus Center. Other students volunteered to share rooms in residence halls or rooms in their home. One male hall director approached me slightly embarrassed but said he was sure these young women would need some “personal essentials” so off he went to the local pharmacies and grocery stores to ask for contributions. I remember Schottensteins gave every woman a shirt and pair of blue jeans. I also remember the college chaplain at the senate meeting the following day, offering thanks for the students’ safety and he read the names of all the residents of Cochran Hall. One was his daughter.

Otterbein, for me, is and always has been a very unique place — an atmosphere one cannot describe. I remember a man walking into my office in the late 60’s. He held out his hand and said, “Lady, I want to congratulate you. I’ve been on more than 300 campuses around the country this year and I’ve not found a place like this. (He was surveying for a magazine). You have something here that’s indescribable — it’s so great. I’ve wandered around here all day just soaking it in.” I hastened to tell him it

was the students who deserved the praise, not me.

I take great pride in hiring some good people — Marilyn Day, Becky Smith, Susie Long and Bob Gatti — to name just a few. Bob was about to leave in the mid 80’s and I asked what it would take to keep him here. He told me there was an old comfortable rocking chair in Davis—as far as I know, he still has it.

I sensed shortly after my arrival that you couldn’t tell the difference between a student who had a million dollars and one who didn’t have a dime. Otterbein has never been pretentious—people care and people share. And that caring has carried us through both happy and difficult times. An alumnus attending an alumni event a few years ago commented on what a great evening it had been for someone who didn’t usually go to alumni events. “I had forgotten how nice Otterbein people really are,” she said.

Change is constant and the changes that have occurred at Otterbein College have been made thoughtfully and carefully. The cast of characters will change as will facilities and programs but the heart, soul and spirit will stay strong...and live on as evidenced by those here now in the campus community.

I’m grateful to so many for so much...past generations of students, faculty, administrators, a wonderful group in Student Affairs, and the Office of Advancement.

Thanks to Brent DeVore, David Joyce, and Rick Dorman, I continue to have fun even after 50 years. ■

Photo reprinted, with permission, from *The Columbus Dispatch*

PLAYING & PRAYING

by Patti Kennedy

A '75 Alumnus and high school football coach is in hot water with the ACLU and school officials for advocating his Christianity and maintaining the tradition of a team prayer.

Dave Daubenmire '75 always knew he wanted to coach and has followed that dream until it landed him smack dab in the middle of controversy this fall.

Daubenmire, who wants to continue the tradition of a team prayer, finds himself pitted against those calling for the separation of church and state.

After graduating from Otterbein, he taught health and physical education at Mt. Vernon High School for six years before becoming the head football coach at Heath High School in 1981. There his record was 34-45-1. In addition, he coached the Heath girl's basketball team to the final four.

At Heath he also began to teach special education. Daubenmire has now been a special education teacher for 18 years as well as a football coach.

In 1989, he took the head football coach position in London, Ohio, where his record is 63-34. In the 1990s

the London Red Raiders won five Buckeye Athletic Conference championships. They went to the state playoffs four years with a final four appearance in 1994. The following year the team was 10-0.

The Red Raiders were off to 0-3 start this year but Daubenmire promises, "We're getting ready to turn that around." At London, Daubenmire is assisted by another Otterbein grad, Mark Collier '88. Collier played quarterback for Daubenmire at Heath, played football at Otterbein and is now an assistant coach at London.

Daubenmire is a man who is enthusiastic about his teaching, his coaching and his Christianity. The last item is what has landed him in the sights of the American Civil Liberties Union (ACLU) and a group of parents calling themselves Citizens Advocating Responsible Education. The group

>>> to page 27

Chris Kapostasy Jansing '78 is spreading her wings at Rockefeller Center and NBC

by Patti Kennedy

Chris Kapostasy Jansing '78 this spring faced a tough choice. For 17 years she had worked at WNYT-Channel 13 in Albany, New York. Eleven of those years had been as co-anchor of the evening news team. She was successful at her job and admired in the community. Her husband, Robert, is supervisor of a chemical lab for the state Department of Health and they have a comfortable home in Wynantskill. You might think she had found her niche and was settled.

Then came the offer from NBC.

NBC News President Andrew Lack saw her on the air while visiting The Sagamore Resort on Lake

George. It wasn't long before Chris found a message from NBC on her voice mail at work from the network, expressing its interest.

Chris says, "The most amazing thing to me was that Andy Lack, the president of NBC, saw me and offered me the position. He is a brilliant news manager and he saw me when he was on vacation and made the call. There was no job opening but he saw something that he liked. He told me that if I was willing to come and do a lot of different things, they would make a job for me.

"At first I thought it was a hoax. I didn't believe there was something called the talent coordinator office at

NBC that would be calling me. My first reaction was that someday when I was old and gray that I would be able to say the president of NBC thought I was worthy of his attention; that after all this work and all these years that someone that high up in the business was interested in me. It was almost not necessary that I get the job."

However, she was indeed offered a four-year contract with NBC. Chris admits some people in her life thought she was crazy to leave a station where she had been so successful and a community where she was so well liked. "They asked why I would make such a move at this stage of my career and I thought, why wouldn't I? When you consider the whole caliber of the NBC news organization, it was too enticing. After 17 years at one station it was hard to leave, but the opportunity was too terrific," she explains.

In mid-June, Jansing began her new job at NBC News that includes reporting for Dateline-NBC news magazine, backup anchoring for the NBC Nightly News weekend editions and filling in as co-anchor on the Today show weekend editions. She is also a co-anchor for Morning Line, the morning news program on MSNBC, the 24-hour news and information cable network operated by NBC and Microsoft.

"The great attraction of the job is that I get to do so many different things," she says. "I always dreamed of doing great stories even when I was doing the news at WOBN. There was no doubt in my mind that if I worked hard, I would have opportunities."

At Albany, Chris had her share of great assignments including two inaugurations and two Olympic Games. Her coverage of the Olympic Park bombing in Atlanta earned her an Emmy. Other awards include "Best Documentary" from the NYS Broadcasters Association and a finalist honor at the International Television and Film Festival.

Chris looks forward to many more great stories and says, "The difference now is that I'm before a

national audience on the fastest growing network in the nation and with the top news organization in the world."

Chris describes a week in her life at the network. On Saturday she co-hosted the Today show and conducted interviews on recent events in Northern Ireland. She also debriefed the cast members of *The Scarlet Pimpernel*. Sunday she was the news reader for the Today show.

Monday she appeared on Dateline interviewing the author of *The Day Diana Died* for the anniversary of Princess Diana's death. Tuesday and Wednesday she did special reports on MSNBC on the Clinton/Yeltsin summit. On Wednesday she got a call at midnight saying she had 15 minutes to pack and get on a plane to Nova Scotia where Flight 111 had crashed into the ocean. She then spent two days in Nova Scotia reporting on the aftermath of that tragedy.

"As with any network reporting position, I can go from doing a story on the president to an airline disaster to interviewing a celebrity," she says.

It's a fast-paced, tough job and it is all that Chris hoped it would be.

She admits, "I am having the time of my life and yes, I am tired all the time. It is a complete intellectual challenge because the news can turn on a dime. I can do a report on the Russian economy and turn around and interview the author of a book on women and home repairs."

Her new job also provides the opportunity to work with people she has watched and admired in the news; people such as Bob Hager, who she reported with in Nova Scotia, and Stone Phillips and Jane Pauley at Dateline.

"I'm working with the top people in the field. It's a thrilling ride to be on," she says. During the phone interview with Jansing, a rousing chorus of Happy Birthday could be heard in the background. "And it's a friendly place," she laughs. "It's like a family; a big family but a family."

Her hectic schedule hasn't allowed her to see much of New York beyond Rockefeller Center where

"Broadway Today" of the Today Show previews *Cats*, while one of Jansing's fans holds a sign above the crowd.

NBC News is headquartered. However, while living in Albany, Chris had many opportunities to visit New York City in the past so that the move to Manhattan "wasn't too terribly scary. It wasn't as much of a transition as it might have been." Her husband is looking for a job in New York City and hopes to join her there by the beginning of the year.

Chris has been able to see some of the great theatre New York has to offer. As part of an ongoing series, the Today show sometimes includes performances by, and interviews with, stars from Broadway's most successful shows. To prepare for those segments, Chris attends the Broadway shows that will be featured. And to prepare for an interview with actor Gary Sinise, she went to a screening of his new film *Snake Eyes*. "Those things are related to work but they are great fun too," she says.

Something that is not related to work but that is very important to Chris is her work with Big Brothers/Big Sisters, which began during her time in Albany. An organization near and dear to her heart, she was a very public supporter for 11 years as well as becoming personally involved with several children in the program. Her "Monday's Child" segment at WNYT resulted in hundreds of area children being matched through the Big Brothers/Big Sisters program. Her work with this program has earned her numerous awards, including "Honorary Big Sister of the Year." from both Albany and Schenectady counties, a National Award of Recognition from Big Brothers/Big Sisters of America, the New York State Assembly Outstanding Citizen award, and the NBC Community Service award.

"Now I'll continue to do fundraisers for them and be involved in those issues. That's something that won't change," she vows. "I'm still in touch with some of the people I met through Big Brothers/Big Sisters and they are my biggest fans. They really keep track of what I'm doing." ■

Above: The Plaza screens are lit up with Chris Jansing's visage. **Below:** Jansing is flanked by Weatherman Joe Witte (left) and weekend Co-Anchor of the Today Show Jack Ford.

Movin' In...

*Coming to the 'Bein
for the first time....*

*How has that
experience changed
through the years?*

by Patti Kennedy

The fall leaves crackle

beneath your feet as you walk across campus. There is a brisk edge to the air, it's autumn, and it smells like excitement as high school graduates across the country make that first trek to college.

Do you remember that first day at Otterbein? Your first impressions of the College? Were you excited and anxious for your parents to leave or scared and wanting them to stay just a little longer? Did you arrive with one suitcase or boxes of computer equipment? Was one roommate a relief after sharing a room with four

siblings or was sharing living space a rude awakening after always having your own room?

The experience of arriving and living on campus has changed over the years. Students used to arrive with one suitcase by train. Now parents bring U-Hauls as students do their best to turn residence halls into a home away from home. Assistant Dean for Student Affairs/Director of Residence Life Joyce Jadwin '89 says she saw no less than four U-Hauls this fall.

And some things have not changed.

Small Town Friendly

"When you walked near campus, everyone spoke to you," remembers Jane Morrison Horn '50. "You felt welcomed." Jane did not live on campus and remembers the dorms hosting events for the "town" girls to help them feel more a part of the campus.

Mike Christian '61 concurs. "As I looked at the school and when I moved in (at Otterbein) I remember everyone saying "hi." In my hometown, people did not do that."

Christian says he thinks that tradition has faded away however.

"When I was here you didn't have to initiate that contact but now it only happens if I initiate it."

Jane agrees, "You have to be the one to make eye contact. I'm sorry it's not more contagious today."

"You were considered snobby in our era if you didn't speak. You just did that," Martha Troop Miles '49 adds.

Freshman Jason Kruger, from Londonderry, Ohio, maintains that Otterbein's tradition of friendliness is alive and well. "It was hard for me moving away from home but everyone up here is really friendly," he says. "The hard part for me is getting past the homesickness."

He says that friendliness extends into the classroom where he has enjoyed a lot of one-on-one time with professors. "They know our names and are willing to sit down and work with us," he says.

Bob Gatti, vice president for Student Affairs, also thinks the Otterbein culture still has that small town friendliness at its core. "When we ask students why they chose Otterbein, they always say it was the friendliness, that it felt right. I can

give you an example. Students at Otterbein who are physically challenged don't have to go through a lot of procedures to get someone to help. Someone will always get the door or hold their tray in line at the cafeteria...whatever they need. Other schools have had to hire people to do things like that but here at Otterbein the students just pick up and help out."

Jack Pietila '62 remembers the story of his friend Gary Fields '62 arriving on campus. His father brought him with one suitcase. His dad dropped him off to talk to Coach Robert Agler '48 and when he came out of the coach's office, his father was gone. The suitcase was sitting on the sidewalk with some money tucked in the handle. His father later told Gary that he had wanted to avoid a long good-bye and knew he could depend on the friendliness and kindness of the people at Otterbein to take care of him.

The 'Bein Reaches Out

Bert Horn '49 also has an interesting story of arriving on campus. He was working in a factory reconditioning ammunition boxes because his family had no money to send him to college. Two weeks into the fall term he decided he couldn't stand the job any longer. "I said to myself, 'What am I doing here?' and called Otterbein Admission Director Morris Allton '36. He said, 'I'll help you all I can.' He met me at the train station, found me a place to live and jobs. He really made it possible for me to come to Otterbein."

Gatti says that sort of attitude is still true today although there is now an entire staff of people doing what Allton used to do single-handedly. He says, "I've always been impressed by the fact that at this school faculty and administrators work hard to get students enrolled and see that they stay enrolled. They work hard to hurdle the obstacles. People at this school do intervene to help. That may be why our retention rate is so high. And it's something that we sometimes take for granted but I think it is central to the fabric of this

institution that we give students opportunities to succeed."

While many mention being impressed by the friendliness of Otterbein, others liken it to high school. Aimée Zerla '93 explains, "While Otterbein was three times the size of my high school, it still had a high school feel. Something would happen before lunch and most often by dinner, a distorted version of the story had been spread across school. Things like visitation and activities scheduling difficulties also lent themselves to a high school-like atmosphere."

However, she adds "The best surprise about Otterbein is the support network that I formed. Not only from a professional standpoint, but socially also. I treasure the friendships made at Otterbein which have withstood the test of time. A large percentage of my current friendships were started at Otterbein."

Most importantly, the people of Otterbein College are what makes the institution such a welcoming place. Associate Dean of Students Becky Fickel Smith '81, remembers being welcomed by Joanne Van Sant H'70, vice president for Student Affairs emeritus; Marilyn Day '53, HPEW chair emeritus; and Jo Ann Tyler H'95, Health and Physical Education professor emeritus. "They really took care of me," she says. "Now I'm able to do that for students. I can reciprocate by giving that to new students. I think that nurturing today is still maintained and is part of the culture of Otterbein."

Bonding Experiences

Many alumni remember wearing the Beanie when they came to campus. Christian says, "It was supposed to be a symbol of degradation that we had to wear those Beanies until Thanksgiving. But to us they were like a red badge of courage and I think helped build that bond among the freshmen. It helped us to find our peers."

>>> to page 25

W O R D S

W O R D S

W O R D S

by Alison Prindle, Professor of English

Editor's Note: This article is derived from Professor Prindle's highly popular Lifelong Learning Program of the same title.

W

Why did the magic spell sung by the fairy godmother in *Cinderella* end with the sequence “bibbidi, bobbodi, boo” (rather than “boobidi, bobbodi, bee,” for example)? Why do we say knick-knack, sing-song, flip-flop, ping-pong, dribs and drabs, and eeny-meeny-miney-moe?

Why do the Japanese adapt our “baseball” into the word “beesubooru,” or our “strike” into “suturainko”?

What leads a child to say, “You’re such a thinslo!” What is a student doing when he gives the meaning of indefatigable as “not able to take the fat off”?

In my more than ten years of teaching linguistics at Otterbein, I have taken great pleasure in our human use of language, and that joy has carried me well beyond the dictionary and the grammar book with

which an English professor begins. Linguistics studies language but it draws our attention first to the spoken language, and then to the extraordinary, hardly-conscious language learning which humans are capable of long before they learn to read. The creative linguistic abilities we have as children are largely innate, and explain the lifelong pleasure we feel in language, as long as English teachers don’t drive that joy away!

The question about bibbidi, bobbodi, boo, for example, is not a question about spelling, meaning, or instructions in a grammar book. It’s a question about patterning sounds. In English, for phrases like hee-haw, spic and span, and tic, tac, toe, we put the vowels in a sequence. Meaning doesn’t control the sequence. The vowel sound spoken toward the front of the mouth comes first, then the vowel in the middle, then the back vowel. Say “tic-tac-toe”; feel your tongue moving backward and down as you speak the

phrase? Did anyone drill you on this? Unlikely. This is one example of how our minds listen to and find the pattern in our language, projecting a “rule” that we continue to use when we invent a new magical spell.

The question about Japanese baseball, of course, is answered by saying that the Japanese are adapting our word into their language. But what’s the unconsciously held “rule” they use? Unlike English, Japanese must have a vowel alternating with a consonant to create syllables. So, to naturalize base-

ball, they insert two vowels; to naturalize strike, three. The word baseball is also affected by the absence of the l/r sounds and distinction in Japanese; many Asian languages don’t “hear” l and r clearly

because they don’t use those consonants.

These first examples live in the territory linguists call phonology, or the study of sounds. The final examples illustrate how we combine elements to make words. Prefixes and

suffixes are part of this side of language, which linguists call morphology. The child who said *thinso*, the son of a student in my class several years ago, used *fatso* as his model, unaware that this suffix hasn't (yet) been extended to other adjectives besides *fat*. The key unit of meaning for linguists is not words but morphemes: the smallest meaning-bearing units of a language. *Indefatigable*, with four morphemes, was analyzed by the student through the *meaning* of each morpheme he could identify—in, de, fat, and able; the third morpheme is *fatigue*, but pronunciation makes it hard for us to hear this clearly because of our stress pattern, *indefatigable*. So the student was using the right *process* to decode this unfamiliar word that really means incapable of becoming fatigued, or more succinctly, tireless.

Linguistics is also interested in syntax. This sounds a lot like the grammar classroom, but the focus is more often on the child's acquisition of syntax long before entering the schoolroom. As children, we hear, sort out, and analyze the patterns of our languages, from sounds to morphemes to syntax. We acquire the most regular patterns first, shrewdly going for the choices that let us generalize, before we learn the exceptions. The impulse to generalize is strong and usually productive, so sometimes children overgeneralize. Remember when your children said sentences like "I finded it," or "he hitted me," or "my feets hurt?"

In pursuing the linguist's interest in the spoken language and in language outside of school, I've lost none of my respect for historical study of language. Without the painstaking historical research into language, how could we describe the Indo-European

language family, or know that Sanscrit, the ancient language of India, was a cousin of our own ancient languages, Latin and Greek. For those of you who've never looked at the multi-volume *Oxford English Dictionary*, you have a treasure waiting for you. Begun in the late 19th century, this dictionary records the earliest uses and meanings of English words, and then follows them forward in time, always giving quotations (and their dates) to show the changes in meanings.

"Nice," for example, seems to have begun in the 14th century as a word for foolish, stupid, and senseless, moved on to wanton or lascivious; slothful, lazy, or overrefined; then shy and unwilling! Only after four hundred years did it settle down, in the late 18th century, to mean agreeable and become a general adjective of approval. The editors of the *OED* were exasperated by the drifts in this word's uses: "The precise development of the very divergent senses which this word has acquired in English is not altogether clear. In many examples from the 16th and 17th centuries it is difficult to say in what particular sense the writer intended it to be taken!"

"Silly" went the other direction. An Anglo-Saxon speaker in 800 A.D. would have been calling you happy or blessed if she had called you silly (*sælig*); a medieval figure, Richard the Lionhearted for example, would use the word to mean innocent. And from the 16th century's silly, meaning deserving of compassion, we've now shifted this poor word (deserving of our compassion) all the way to foolish or empty-headed!

The study of the history of English shows change on many levels of language: the sounds of English have changed significantly, particularly when our vowels, once pronounced like French or Spanish vowels, moved

forward and up in the mouth in the 15th century. The more than 150 complex endings or inflections that specified grammatical relationships on Anglo-Saxon nouns, verbs, adjectives, and pronouns have in modern English been reduced to a mere eight; as a result words have to be put in careful order in an English sentence, to avoid ambiguity. "Ingres enjoyed painting his models nude" would not be ambiguous in a highly inflected language like Latin or Anglo-Saxon. *Nude* would have an ending on it to

show us who was nude: the models, or Ingres! And many standards for syntax were developed in the eighteenth century when English grammars and dictionaries were invented. Double negatives were not wrong in Shakespeare's day. But by the time of the American Revolution, grammar books taught rules, like the rule that you should never split an infinitive, and these rules were often based on Latin grammar rather than English language usage.

Yet somehow, I think, it is words we think of when we think of language. Just like the child who created "*thinso*," we know as speakers we can create words by drawing on our awareness of phonology and morphology. Comic Rich Hall's "sniglets" (words that do not exist but should) are one kind of creation: *hozone*—the location to which one sock in every laundry load disappears; *charp*—the green mutant potato chip found in every bag! A participant at the Otterbein Lifelong Learning Program that I did in May 1997 created "*smatch*"—the reddish crease marks on vinyl seats. Another participant's child, Carly, often said: "I feel pouncey, Mommy!"

Food for Thought

A Historical Menu (Partial)

The evolution of terms for food and drink is an interesting reflection of the history of cultural contact between English-speaking countries and the rest of the world. By David Crystal, from *The Cambridge Encyclopedia of the English Language*. (After G. Hughes, 1988.)

	Food	Drink
Old English	cucumber, mussel, butter, bread, fish	ale, beer, wine water
Middle English	meat, cheese, broth, cream, biscuit, toast, ham, veal, beef, mutton, sauce, oyster	muscatel, rhenish (rhine wine), claret
1500's	marchpane (marzipan), whiting, offal, melon, pineapple, mushroom, salmon	sillabub
1600's	omelette, tomato, curry, chocolate, scone macaroni, caviar, turkey, artichoke, litchi	coffee, tea, sherry
1700's	avocado, paté, muffin, vanilla, salmagundi yoghurt, mincemeat, pasta, kedgeree	gin, port, champagne brandy, sherbet
1800's	spaghetti, soufflé, bechamel, ice cream, jam kipper, sandwich, meringue, hors d'oeuvre	riesling, tequila, seltzer whiskey
1900's	taco, quiche, hamburger, schwarma, pizza paella, tuna, goulash, mousse, grapefruit	Coca Cola, soda water

(defined by her mother as, "I have more energy than I know what to do with—I'm almost annoying to myself I have so much energy; a blend of bounciness and pounce.")

Where do new words come from? People borrow them or make them up or, sometimes, misunderstand them. Glamour and grammar are originally the same word, misheard and shifted in meaning. Bridegroom was really bridguma, when guma meant man—hence bride's man; guma itself was dropped from the language and people thought the speaker must have meant groom, so bridegroom was created. Carly's pouncey is a creative blend of two existing words. Other blends you are familiar with: motel, brunch, jazzercise.

Shakespeare is famous for having created hundreds of words: manager, gloomy, radiance, backing, assassination, leapfrog, cold-blooded, skim milk, and puke, to name only a few. How did he do it? The same way we do. He created nouns or adjectives from verbs, added suffixes (assassin to assassination; remorse to remorseless), formed compounds (which we still like to do in English: crybaby, waterbed, Walkman, blackboard), or made up a word that just sounded right (as in "puke"—first used in Jaques' memo-

table "All the world's a stage" speech in *As You Like It*). Of course, he didn't hit a winner every time. In the case of Shakespeare's "barky," "brisky," "tortive," and "vastidity," cooler heads have prevailed. Those words haven't stayed on our vocabulary lists.

New words do emerge at need: think of all of the computer terms which have entered the language in the last ten years. Sometimes they come from an entertainer, a product, a public event, or a social situation (couch potato, spreadsheet, gridlock, bag lady, disinformation). Sometimes a word that was once new, like cowboy, whose connotations were originally positive and specific to a situation in the cattle-herding West, drifts and shifts both its referent and its connotations. In British English a cowboy is now a reference to an incompetent or irresponsible workman or business. In American English it can mean an automobile driver who doesn't follow the rules of the road.

At the opposite end of language from our enterprising, creative efforts lie the fossils of a language. What does "kith and kin" mean? When the weatherman on the morning news says, "Here's what's happening in your neck of the woods," what does neck mean? The meanings of words like 'kith' or 'neck' have dropped away, and the words no longer survive except in these fixed phrases. Kith comes from

an Anglo-Saxon verb which means to make known or familiar; kith is the country, place, or people that are known or familiar. Thus kith and kin means your friends or acquaintances and your relatives. Your "neck" of the woods means your parcel of land in the woods, perhaps a place where you could find your kith and kin.

English's long history of borrowing words from other languages and its rich array of prefixes and suffixes mean that our language welcomes word-smiths. If you have a favorite sniglet in your family, please let me know the word and its meaning! All languages are learned at a level just beneath your conscious mind, but if you can figure out the sound pattern in razzle-dazzle, (why not dazzle-razzle), hanky-panky, herky-jerky, walkie-talkie, wing-ding, or helter-skelter, let me know. If you have a story about how your child is learning language, I'd love to hear that. As an English professor, I value the teaching of the written language (a grapholect, to linguists), but I also love the discoveries of language outside the classroom.

Recommended reading: Steven Pinker, *The Language Instinct*; Robert Crumm and Robert MacNeil, *The Story of English*; David Crystal, *The English Language*, *The Cambridge Encyclopedia of Language*, and *English as a Global Language*; Bill Bryson, *The Mother Tongue* and *Made in America*; Richard Lederer, *The Miracle of Language*; Jeffrey McQuain and Stanley Malless, *Coined by Shakespeare*. ■

>>> from page 21

Wendy Peterson '95 points to Integrative Studies classes as the bonding experience of her freshman year. "I.S. classes gave us all something in common. You saw everybody in those classes," she says.

Tuesday Beerman Trippier '89 says she was pleasantly surprised by how swiftly the women in her hall got to know each other. "We quickly bonded. By the end of fall quarter I felt close to the other women on my floor. And with all those friends you didn't feel like a green freshman. It helped you blend in quickly."

Smith says she remembers her first floor meeting with women all crowded together in the lounge. The resident assistant went over a list of dos and don'ts. Even that has changed. Now when the students first gather, they discuss what rules they would like to establish as their community standards. They are more involved in creating their living environment.

What to Bring?

Christian says he came to college with a typewriter and a radio. Pretty typical for those days. Van Sant says she remembers when a clock radio and toaster oven made you king of the floor.

Miles remembers that she brought to school three homemade skirts, all made from the same pattern, and three sweaters.

Bert Horn remembers the laundry boxes. There were no washer and dryers on campus so your laundry got sent home to Mom and you could depend on it coming back with some little goodie as well as clean clothes.

Now washers and dryers have taken the place of laundry boxes. Zerla remembers collecting enough quarters for laundry. She says, "I used to think that it meant you were grown up when you owned a couch. Having to lug laundry down four flights of stairs in Hanby Hall only to find all of the washers in use changed my definition that adulthood was owning a washer and dryer."

Jane Horn recalls a story her friend Judy Tardell '74 used to tell.

"Judy remembers her freshman year when the first year electric curlers appeared in Cochran Hall. They'd plug them in and the fuse would blow. Judy knew where the fuse box was and how to switch the fuses. Maybe that's why it burned," Jane laughs.

Today, students bring stereos, clock radios, televisions, VCRs, computers, printers, video games and more. Jadwin says a survey conducted a few years ago revealed 30 percent of students bring their own computer. She says that figure is probably now closer to 40 percent. All of the residence halls have computer labs available to students.

In terms of amenities in the halls, Jadwin reports that Otterbein is offering more these days such as Internet connections, voice mail and cable access. For the future she predicts Otterbein, like other institutions, will go to a one card system meaning students will use one card, sort of an Otterbein debit card, for the dining hall, laundry facilities, vending machines, the bookstore and possibly with some area merchants.

Jadwin points to the immediacy of communications as an important issue with current students. She says many, in addition to the phone in their room, bring a second phone such as cordless phone they can take to the lounge or a cell phone. Others have pagers and Jadwin sees much more of a virtual community evolving on campus where students e-mail each other frequently. She says roommates even e-mail each other.

Pietila recalls that he rarely called home. When coming back from a visit at home he would call collect and his parents would refuse the charges. It saved the cost of the phone call and they knew he got back safely.

Van Sant remembers when students listened for a series of long and

short rings to decide who the call was for.

Today parents page or e-mail their children at college.

Technology has forever changed the way we communicate and Otterbein is no exception.

Other essentials many alumni mentioned bringing to college include a fan for their small stifling room and a shower bucket. Everyone who has lived in the residence halls remembers the importance of the shower bucket.

Home Sweet Dorm

In addition to decking out their rooms with electronic gizmos, some students get creative with the space they have — generally a 12 x 15 room. "They try to make it as close to home as possible," Gatti explains. That includes lofting the beds to bring in couches. Jadwin recalls one student who created a lattice work gazebo in the corner of her room as a reading/study nook.

Trippier remembers well her cramped quarters in King Hall, especially the tiny closets. "It gave us a chance to be creative. We stacked our dressers on top of each other and put the desks face to face in front of the window," she says.

One parent asked Jadwin for permission to have her decorator come in before the school year began.

Not only have room furnishings changed, so have the personnel that live and work in the residence halls. Today there is a system of residence assistants and hall directors. In the late 40s and 50s (pre-RA), there were junior counselors. And until the mid-60s, women's residence halls had housemothers who kept track of who was in and who was out. "They were the watchdogs," Jane Horn says. "The policeman," laughs Miles.

"But parents were appreciative of that," Christian adds.

Now students come and go as they please but Van Sant believes that's one reason the residence halls have lost some of their community atmosphere. "If you don't have to be in, there is less community in the halls," she explains.

Today, expectations of the residence halls are much different. Gatti explains that when he began at Otterbein, he would ask a group of students how many shared a room with a sibling and three quarters of the students would raise their hands. Today there are so few, he instead asks how many had their own rooms.

"Now they've had a room to themselves. More and more want their own bedrooms and bathrooms, air conditioning. Expectations are going up," he says.

Zerla admits, "Learning to become comfortable brushing my teeth with a stranger standing at the next sink was definitely a challenge. Also, I think the college tried to instill time management skills when they built the bathrooms with three showers for 16 women to share. I think one of the most valuable lessons I learned in the dorms was memorization. I was constantly forgetting the door code."

Pietila remembers living in a house with nine other men and a bathroom in the basement where you had to chase the mice out of the shower.

Peterson credits her experiences in the residence halls with teaching her to deal with a wide range of different personalities. She is among those who had never shared a room but today she shares an apartment with Stephanie Mizer '95, her roommate from her freshman year. "We're still roommates," she laughs. "We've been living together for seven years now. We were so lucky and to think we were matched by chance based on that postcard we sent in the summer before our freshman year."

Entertainment: Playing Cards to Playing Nintendo

Alumni who graduated in the 1950s and 1960s remember Coke dates, the two-mile and four-mile walks, scrap day, bonfires and the Campus Center as the place to be for fun and socializing. Women, who were required to be in by a certain hour, would gather in the lounges to talk and study. Christian remembers long evenings of playing cards after the women had retreated to the residence halls.

"We used to find entertainment within the campus itself. We would make our own entertainment," Pietila says. Van Sant adds, "Students used to create their own fun and now they expect that from the institution."

"They've grown up being entertained," Miles interjects.

Some changes are for the better. Gatti refers to panty raids of the 50s and 60s. "That would not be acceptable today. Society today would not tolerate that. Fads come and go."

The current trend is not to find entertainment within the campus but within the room. With televisions, VCRs, Internet, video games, etc. in almost every room, the students don't gather in the halls or hang out at the Campus Center as they used to. "Today they are very self contained in their rooms," Smith says. "I think they want entertainment and instant gratification they get with video games, Internet, television."

She adds that today's students are less likely to be comfortable or open with strangers. "They are more individualistic and stick more to themselves," Becky says. "But consider the background of their generation and all the issues they have to deal with that earlier generations did not."

Another factor is that students can go farther afield to find entertainment. In the past only upperclassmen were allowed to have cars on campus. Today all students can have cars. Cars have given the students the mobility to go home more often, get to jobs, go shopping or just get away.

Smith, who didn't have a car, spent her first five weeks on campus at the urging of advisors who thought students needed to make the break from home and have time to become part of the campus community. "My mother believed Dr. Day when she said not to let me come home for the first five weeks," she says. "Students now feel they have to be very mobile."

Gatti says more than half live within "laundry distance" of home and do frequently go home on weekends.

Zerla remembers cars as an essential element of college life. She says a car was needed "especially to go to 'campus.' I was amazed to find out that the word campus referred to Ohio State's campus. I can't recall students ever referring to campus and meaning Otterbein."

Trippier adds that she wouldn't have made it without her roommate's car. In the first week of school she and Janet Olson Gay '89 made many trips to the local department store for the "essentials" they had forgotten to bring.

While many things change — residence hall rules, rapid communication, electronic equipment — the most important things remain the same. It is still the people of Otterbein, their friendliness and willingness to help, that make this College an institution that students want to attend. That's why when the fall leaves crackle, it's autumn, and it smells like excitement, new students will be moving into the Otterbein halls for the first time. ■

>>> from page 17

charges that Daubenmire is mixing religion with his teaching and coaching duties.

They allege that Daubenmire is violating the separation between church and state by leading the team in prayer before games and the Thursday night team meal and that he has advocated his religion to the students. Some want him fired.

Daubenmire says, "For the people who knew me at Otterbein, I was your run of the mill wild and crazy guy. In 1987 I had a born again experience that radically changed my life. In 1987 I turned my life over to Jesus Christ and became an entirely different guy. I think the people who knew me at Otterbein would be surprised to find out I'm in trouble for praying."

Daubenmire thinks the complaints have more to do with last year's 2-8 record than any objections to the team prayer before and after the game. No complaints have come from the football players or their parents, he says. Daubenmire thinks the group asking for his termination are people more interested in a winning football team than civil rights.

"We don't do anything unusual or anything any other team doesn't do," Daubenmire says. But he admits, "I am very open with my Christianity. I am not ashamed of the gospel of Jesus Christ and the affect it had on my life."

Daubenmire, like many coaches, holds a one-year contract with the school system. His contract as head football coach will be reviewed immediately after the fall season ends as it has been in previous years. Daubenmire says there is no reason to believe his contract will not be renewed again this year.

He says these complaints have come up before and were investigated by the superintendent who found no basis for any of them. The first time the ACLU asked for an investigation, changes were made so that captains lead the prayer instead of coaches.

"I know I haven't done anything wrong and God will vindicate me," Daubenmire says. "Really this issue is about school prayer and not about me. It's about the right of students to assemble for prayer. Frankly, I'm tired

of seeing the civil liberties of Christians stripped away. They talk about freedom of expression and first amendment rights but I also have those first amendment rights. I would never force my beliefs on anyone but I am entitled to the free exercise thereof."

Daubenmire admits this has been hard on his family—his wife, Michele, and three children: Zach, 16; Abby, 15; and Maggie, 10.

"I think this has been more difficult on my wife and my kids than on me," he says. "I'm in the battle everyday and I can find rest in battle but they have to sit on the outside and see people take shots at me. Overall, they are bearing up well."

Daubenmire's coaches at Otterbein say they are surprised by the controversy surrounding the former Cardinal athlete. At Otterbein, Daubenmire played four years of football and baseball and two years of basketball.

"He was a centerfielder," remembers baseball coach Richard Fishbaugh. "He played too shallow for my tastes. He always thought he could go get it and usually he could. He was a great team man, just a kid every coach would want on his team. He was not what I would call... I never knew he was that religious. For the life of me, I can't think he was forcing anything down anyone's throat."

Former Head Football Coach Robert "Moe" Agler '48 calls Daubenmire a "class A person. I couldn't think of a bad thing to say about him. He was a gentleman and very highly respected. He got along well with players and coaches."

Agler, of course, had heard about the controversy through the media. "That's a bunch of parents on the outside not too happy with whether a boy gets to play or not. This sort of thing goes with the territory of coaching," he says. "He was winning for quite a while and you never heard anything then about the team prayer. I'm sure there were prayers when they were winning and when they are losing it becomes an issue."

Director of Athletics and Men's Head Basketball Coach Dick Reynolds '65, who graduated from London High School, says, "Well, my take [on this] is that Dauby found God. He's traveled extensively with his preaching

and is very much into that lifestyle. Whether Dauby stepped over the line in this situation, I don't know. He's had some good teams and now some not so good teams and I think it's possible that some people are using this to get the things they want. But Dave's a nice guy and he has the kids at heart. He's a positive young man. In this situation, I'd be surprised if he was infringing upon the rights of the students."

The controversy will continue to swirl. Some will believe Daubenmire is proselytizing while others see a long-standing tradition, the team prayer, being attacked by civil libertarians. Some will support a man they believe is a good coach while others will call for his replacement in hopes of bringing back winning seasons.

In the middle of it all is Dave Daubenmire who feels secure in the work he is doing for London High School and the work he is doing for God. He says, "I know there are a lot of old Otters out there who have fond memories of me just as I have of them. They know the fighting spirit I possess. My hope for this situation is just that God be glorified in the whole thing." ■

THE PATCH

Want One for Free?!

This attractive, two-color embroidered patch was displayed on Otterbein athletic uniforms in 1997 to celebrate the Sesquicentennial. Now you can have one just for the asking. If you are interested, please contact Greg Johnson, at 614-823-1956. (email: gjohnson@otterbein.edu)

>>> from page 12

1976

Randy Adams, managing director of TheatreWorks, has been elected to the Board of Directors of the National Alliance for Musical Theatre, the national service organization for the American musical theatre. TheatreWorks is located in the Bay Area of San Francisco.

Roger Retherford was selected All American honoree by the Otterbein "O" Club at their annual dinner meeting in October.

1977

Bernard Sokolowski, his brother **Michael '83** and sister **Mary Sokolowski '80** Balbier are celebrating the 75th anniversary of their restaurant – the University Inn located in the Cleveland suburb of Tremont. The three are descendants of the Polish founders and they run their restaurant with Polish pride – that means quality food and service. The Sokolowskis are all married and have eight children among them.

Thomas Wolfe is special services director for Claymont City Schools in Uhrichsville, OH. He resides in Dennison, OH, with his wife Eva, son Brent, and daughter Sara who is a freshman this year at Otterbein.

1978

Susan Cunningham Burks is working at St. Francis Rehab Centre in Green Springs, OH.

Cynthia Skunza Macioce is the director of drama at

Gahanna Lincoln High School, Gahanna, OH.

1978

Rebecca Coleman Princehorn, partner of the law firm of Bricker & Eckler LLP, has been elected president of the Worthington Educational Foundation. The Foundation was established in 1988 to encourage donations to the Worthington school district and channel them into meaningful educational opportunities.

1979

Beth McVay McMullen is senior medical technologist at Spectra Laboratories in Fremont, CA. She and her husband recently celebrated their ninth wedding anniversary.

1980

Jacqui Franz Fonticella has been named a vice president for Erie Insurance, Erie, PA.

Susan McDaniel Gable is treasurer for the Morgan Local Board of Education (McConnelsville, OH area). She and her husband Dr. William Gable live in McConnelsville with their two children.

It's a family tradition! **Karen Fishbaugh Linder**, the head softball coach at Kent State University, compiled her 300th victory as a college softball coach. The daughter of Otterbein's baseball coach, Dick Fishbaugh, she has been involved in athletics all her life. She and her husband have two children.

Brenda Phouong-phouang accompanied a medical missions group on a visit to Cuba last spring, serving mainly as a transla-

tor. The group was Caring Partners, Intl. from Middletown, OH. News articles on this trip can be located at Cincinnati Post's web site: www.cincy-post.com (May 29-June 5)

Glenna Green Rowe was named an Outstanding Young Woman of America for 1997. She is employed by the Washington City Schools (Washington CH, OH) where she has taught chemistry for 17 years. She and her husband, William, live on a farm in Greenfield, OH with their two children.

1981

Rebekah Medaugh Carlisle is the executive director for the Otterbein "O" Club. She lives in Westerville with her husband **Chris '80** and their two children: Kaitlin, 3, and Baby John.

1982

Christine Fleisher completed her MA of Education degree from The Ohio State University in 1996. She is a math teacher at Reynoldsburg HS in Reynoldsburg, Ohio.

1986

Carlton Bates, now of Dallas, TX, received an appointment as an assistant professor in pediatrics (nephrology) at The University of Texas Southwestern Medical Center. He has a one-year-old daughter.

Andrew Coyle was promoted to area director for Sager Electronics. Sager is a distributor of electronics and other technologies.

Donna Eppley Lanning is teaching fourth grade in the West Muskingum Schools (near Zanesville, OH).

Robin Smithberger is teaching vocal music in the Northern Local School District (Thornville/Glenford, OH area).

1987

Susan Maura Maxwell received her MA in Education (curriculum and instruction) from Ashland University. She teaches first grade at Eakin Elementary in Columbus.

1988

Amy Dover Kreuzer earned her MA from The Ohio State University in July 1997. She is teaching 2nd grade in Westerville. Husband **Brad '90** is a sales engineer for Siemens Energy Automation.

Sallie Meredith Miller is the branch office administrator for Linsco/Private Ledger, a leading independent brokerage firm in Van Wert, OH.

Shannon Miller was promoted to the rank of Major. He is an attending physician (psychiatrist) at Andrews AFB, Maryland where he also serves as the associate site training director for psychiatry residents. He was selected as Teacher of the Year while lecturing for the National Capital Area Psychiatry Residency Training Program (a consortium of Walter Reed Army Medical Center, National Naval Medical Center and Malcolm Grow USAF Medical Center.)

Sharen Truex, a well-known DJ in Tokyo, plans a fall wedding and move to Hawaii.

1989

Missy Frazier Arthur is married and living in

Charleston, SC where she teaches 6th grade reading and has started a tutoring business.

Mara Matteson finished a year-long teacher certification internship in Santa Fe last year and now teaches a fifth and sixth grade combination class at Cochiti School in Cochiti Pueblo. Her husband, Jeff Scott, manages St. Martin's homeless shelter in Albuquerque, NM, where they live.

1990

Jean Childers-Arnold is training to become a childbirth educator for Birth Works. She also is a distributor of baby sling carriers. Jean and her husband live in Indianapolis with their daughter Madison, 3, and a new little one.

Brad Capel was appointed Southern Region sales/marketing manager for Tec Inc., an H.B. Fuller Company.

Susan Crawford is an aging programs care coordinator for the Central Ohio Area Agency on Aging in Columbus.

Bronwyn Wilson Ginty is the director of social services at ManorCare Nursing and Rehabilitation in Westerville. She and her husband, Mark, live in Gahanna with their son, Spencer.

Mark John Obenchain made a career move last year and now works for Toyota Motor Manufacturing of N.A. Inc. as specialist, Accounting and Finance.

Chad Reynolds is the assistant principal at Huber

Ridge Elementary in Westerville City Schools. Wife Cindy Harroun Reynolds is a work and family teacher at Olentangy High School. They have a son, Ric, 2, and live in Westerville.

1991

Aysu Basaran is the 5:30 pm producer at WBNS 10TV Eyewitness News. She and her husband David Kaczmarek live in Powell.

Winnie Goodyear Bateson received her Master of Divinity in May 1998 and is serving Columbia Heights UMC in Columbus.

Eric and Cynthia Miller Bohman '91 spent a year teaching English in China. Since returning in 1996, Eric has worked in the international travel industry and written freelance sports articles. In May, 1998, Cyndi received a Master of International Management from Thunderbird, the American Graduate School of International Management in Phoenix, AZ. The Bohmans have relocated to Chicago where Cyndi is a marketing manager for Citicorp Diners Club.

Joan Russinovich Deever is a senior accountant and CPA with KPMG Peat Marwick LLP. Chris is a computer programmer with Novatec Automation Systems. They are expecting their first child in November.

Chris Peffly was promoted to assistant vice president at State Savings Bank. He lives in Dublin.

Barbara Cabot Roubanes is an attorney with Ray & Alton, LLP, in Columbus.

Lieutenant **Trevis Stampler**, USN, has completed his Master of Science In Human Resource Development and Leadership from the Naval Postgraduate School at the United States Naval Academy. He is currently the Ninth Company Officer at the Academy. He and his wife, **Terri '94**, live in Annapolis, MD.

1992

Craig Kisner is a firefighter/EMT for the Washington Township Fire Department and continues to volunteer for the Kettering Fire Department. Wife **Kathleen Miner Kisner '93** is associate pastor at Christ UMC in Kettering.

Christina Collins graduated from OSU Vet School in 1998. She is an associate veterinarian at the Minerva Veterinary Clinic in Minerva, Ohio.

Matthew Sutton graduated with academic excellence, Aug. 15, 1998, from Parker School of Chiropractic in TX.

Tina Slifko is director of educational ministries at Wesley Memorial UMC in Ft. Myers, FL. She was named District Youth Coordinator for Fort Myers, which includes 38 churches.

Hiro Suzuki and Akiko Kato '95 who met and fell in love at Otterbein, will be married this fall. Hiro works for an education organization, and Akiko is a counselor for students with learning disabilities.

1993

Holly Ross Naher is the human resources director for Excel Management Systems in downtown Columbus. She and her new husband are building a new home.

Wendy Coble Okuley is a product and technical specialist for Ashland Chemical's International Composites Group. Her focus is the Asia-Pacific region.

1994

Angela Masak was promoted to 1st Lt. US Air Force. She is working with adult and pediatric bone marrow transplants. She is stationed at Lackland AFB, San Antonio, Texas.

Jeff Mundy has been promoted to business manager at O.S. Hill & Co., Inc., an International truck dealer located in East Liverpool. He will be responsible for presenting a full line of insurance services and customer financing options. Jeff and his wife Nikol live in Lisbon, OH.

Terri Hogg Stampler is the certified athletic trainer for Kent Island High School and Queen Anne's County High School in Maryland.

1995

Dave Arick is manager, Corporate Insurance, Emerson Electric Co. in St. Louis, MO.

Laura Winters is teaching first grade at Cranbrook elementary school in the Dublin, Ohio schools.

1996

Lance E. Gibson is teaching at Everts Middle School in the Circleville (OH) City Schools.

Trevor Kielmeyer was presented the Excel Award from the Otterbein "O" Club at their annual dinner meeting in October.

Krista Papania is a consultant for DA Consulting Group in Dallas, TX and is working on a project for Cirrus Logic in San Jose, CA. Krista shared that after graduation she moved to Dallas where she was sure no one had heard of Otterbein. However, while stopped at a traffic light, the car next to her motioned her to roll down the window. The couple asked if she had graduated from Otterbein (they had noticed her window sticker). When told that she had, they indicated that one of them was also an Otterbein alum!

Kirsten Parish is a dance instructor for the Dance Reach school in Powell, Ohio. The school has over 1,000 students and each teacher has 20-35 classes per week.

Scott Ross is the personnel director for Parking Solutions, Inc. in Charlotte, NC.

Wesley E. Thorne II is pursuing his MA in higher education and student personnel and is the coordinator of community service at Hiram College. Email: thornewe@hiram.edu.

1997

Matt Ehlinger is still enjoying success as a golfer. He won the 92nd Ohio Amateur at the Springfield (OH) Country Club. He also won the Dayton Match Play title and qualified to the sectional round of the US Open. He continues to work on his game at the Springfield Country Club where he is employed.

Sarah Jenks is a registered nurse at Children's Hospital/Kingsdale Gynecology Associates.

Kelly A. Lockwood is the marketing information services coordinator for C.B.

Richard Ellis, a brokerage services firm.

Lorrie Mauger has opened a new business - Allspice at 59 Spruce St., in Columbus - over 100 culinary herbs and spices at wholesale prices!

Kathryn (Kate) Altier Reagan is the assistant municipal manager for the Village of New Lebanon, Ohio where she and her husband, Michael, live. Mike works for Allstate Insurance in Centerville, Ohio.

Anne (Angie) Fitzgerald Sanders is an RN at the Convallarium at Indian Run in Dublin.

Carolyn Smith is an assistant production editor at Glencoe/McGraw Hill Publishing in Westerville.

Jesse Truett is a math teacher and technical director for Westerville North HS.

Madonna Wells is teaching physical education in the Marion City Schools at Oak and Diney Elementaries in Marion, Ohio.

Ronald Wuerth is a lease compliance officer for Huntington National Banks in Worthington, OH.

1998

Shannon Towers Johnson is a benefits representative for SARCOM, Inc., Columbus. ■

Corrections from Summer Issue

Robert Mumma '27 was incorrectly listed as having preceded his wife, Katherine Myers Mumma, in death. Mr. Mumma reports he is alive and well and living at the Otterbein Retirement Center.

Virginia Tyson '63 was misspelled as Ryson in Classnotes. The Towers staff regrets these errors.

M I L E S T O N E S

Compiled by Shirley Seymour

MARRIAGES

1988

Kris Heston to Matt Puskarich '88, May 16, 1998.

1990

Christina Holsinger to Tim Dever, June 20, 1998.

1991

Barbara Cabot to Matthew Roubanes, Feb. 28, 1998.

1992

Jason Dickey to Josie McCrea, June 17, 1998.

Dawn Sampson to Rex Truelove, May 23, 1997.

Michele Frank to Tim Thompson, July 25, 1998.

1993

Kelley Grant to Brian Kelley, May 9, 1998.

Holly Ross to Mark Naher, Sept. 12, 1998.

Robert Price to Julie Pickering, July 12, 1997.

1994

Melissa Douglass to James Donovan '95, Aug. 15, 1998

1995

Martha Wang to Jason Montgomery, July 11, 1998.

Marc Kirsch to Glenda Oury, Aug. 1, 1998.

Brant Smith to Heather Harris '97, June 13, 1998.

1996

Marla Miller to Matthew McGee, June 27, 1998.

Tanya Maines to John Mann, Dec. 27, 1997.

Cherie Sturtz to William Colopy '98, May 23, 1998.

1997

Anne (Angie) Fitzgerald to John Sanders, Aug. 29, 1997.

Tracy Lukcso to Darren Stewart, July 25, 1998.

Nicole Derwacter to Brad Blair, Aug. 22, 1998.

1998

Shannon Towers to Brian Johnson, Sept. 26, 1998.

Sheryl Miller to **Brad Drewyor '98**, June 27, 1998.

BIRTHS

1978

Betsy Rogers Hussey and husband **John '78**, a boy, Michael Connor, born July 28, 1998. He joins brothers Grant, 10 and Jordan, 8.

1980

Peter Bible and wife **Jody Harker '81**, a boy, Zachary Peter, born April 15, 1998.

1981

Fontaine Follansbee Sheridan and husband Donald, a boy, Trevor Stephen, born Sept. 1, 1998.

1984

Keith Froggatt and wife Susan, a boy, George, born Sept. 15, 1996. He joins sister Rebecca and brother Keith Jr.

Carolyn Brady Porter and husband **Mark '86**, a girl, Megan Lee, born Aug. 15, 1997. She joins sister Caitlin, 2-1/2.

1985

Gregory Hippler and wife **Martha Dunphy '86**, a girl, born Mar. 20, 1997. She joins sister Anna, 2.

1986

Donna Eppley Lanning and husband John, a boy, Andrew David, born Aug. 3, 1996.

David Skrobot and wife **Betsy Krick '88**, a boy, Gabriel Joseph, born Jan. 28, 1998. He joins brothers Nicholas, 6 and Jack, 3.

Vicki Mabry Williams and husband Kevin, a boy, Jarrett Willis, born March 19, 1998. He joins big brother Jacob, 2.

1987

Paul Wickham and wife **Kamala Hoey '87**, a boy, William John, born Dec. 9, 1997. He joins sister Elizabeth, 5.

1988

Meredith Coombs Ervin and husband Mark, a girl, Samantha Ann, born April 18, 1998. She joins sisters: Nancy, 9, and Christine, 6.

Amy Dover Kreuzer and husband **Brad '90**, a boy, Daniel Alexander, born Sept. 22, 1997.

Shannon Miller and wife **Julie Hetzel '90**, a girl, Alyssa Lauren, born July 13, 1997.

Tammy Roberts Myers and husband Paul, a girl, Olyvia Irene, born Aug. 1, 1998.

1989

Julie Denton Henshaw and husband David, a boy, Matthew David, born April 10, 1998.

Laura Guy Nash and husband Slater, a girl, Taylor Erin, born Feb. 17, 1998. She joins sister Rachel, 4.

Jan Waibel Spence and husband Jeff, a boy, John Dwayne (Jack), born Nov. 10, 1997. He joins sister Mallory, 4-1/2.

1990

Brad Capel and wife Carla, a girl, Sara Kate, born Jan. 17, 1998.

Susan Heitkamp Christman and husband James, a girl, Caleigh Elizabeth, born Sept. 16, 1998.

Bronwyn Wilson Ginty and husband Mark, a boy, Spencer Gage, born April 10, 1997.

Marlynn Crimmel Gressock and husband Steven, a boy, Chase Michael, born Aug. 13, 1998. Proud relatives include grandmother **Mary Ellen Hankinson Crimmel '58** and uncle, **Orlando Burt Crimmel '90**.

Richard Niccum and wife **Beverly Rogers '90**, a boy, Andrew Gareth, born July 17, 1997.

Mark Obenchain and wife Barbara, a boy, Jonathan Clark, born July 2, 1997.

Frank Roberts and wife **Laura Holbrook '92**, a boy, Philip Andrew, born Aug. 12, 1998. He joins brother Anthony, 3-1/2. Proud aunt: **Rebecca Holbrook '98**.

1991

Kristy Moore Grubb and husband Brent, a boy, Justin Ryan, born June 12, 1998. He joins big brother Jordan, 3. Proud aunt is **Teri Moore Martin '89**.

Eric Miller and wife **Amy Seymour '92**, a boy, Brandon Keith, born Aug. 27, 1998. Proud relatives include: grandmother, **Shirley Seymour**, adm. asst. in Otterbein's Development Office, and Uncle, **Mark Seymour '85**.

Cindy Siracki Smigelski and husband **Steve '93**, a boy, Andrew David, born April 16, 1998.

Ginger Williams Wolfe and husband Kevin, a girl, Kendall Clare, born May 28, 1998. She joins sister Heidi, 2-1/2.

1992

Sarah Conaway Deever and husband **Brian '93**, a girl, Isabelle Nicole, born Aug. 11, 1998.

Jennifer Writesel and husband John, a boy, Kirk Edward, born July 1, 1998.

1993

Heather Fess Knapp and husband Kent, a boy, Elijah Kent, born March 3, 1997.

Christine Dreisbach Pope and husband Brad, a boy, Bryce Carlson David, born July 11, 1998.

1994

Jeremy Hamilton and wife Michelle, a boy, Peyton Jay, born Aug. 7, 1998. Proud aunt and uncle are **Melissa Klink Hamilton '92** and **Dennis Hamilton '92**.

David Wheeler and wife **Robin Wells '94**, a girl, Sarah Elizabeth, Aug. 7, 1998.

1997

Angie Fitzgerald Sanders and husband John, a girl, Abigail Ruth, born Oct. 23, 1997. She joins Jessica, 10; Josie and Jordan, 8; Cortland, 7; and Kelsey, 5.

DEATHS

1925

Harold R. Mayberry, 95, of Bryan, OH, died Aug. 23, 1998. Dr. Mayberry retired in 1971 as a family physician and was founder of the Bryan Medical Group. While at Otterbein, his activities included Pi Beta Sigma fraternity and a literary society. Predeceased by his wife Mildred, he is survived by three nephews and a niece.

1926

Franklin McKinnon Young, 93, passed away July 11, 1998, at the Village of Westerville Nursing Center. Education was his career – going from teacher to principal to superintendent to higher education at Otterbein as associate professor and director of student teachers. An Ohio basketball official for 23 years, he was a 40+ year member of the Lions Club and held membership in the following: Miamisburg Community Chest, Library Board, Student Loan Board, OEA, NEA, SASA, AASA, OHSAA. He was inducted into Naismith Basketball Hall of Fame, Otterbein honored him with an Outstanding Alumnus Award, and “O” Club named him Outstanding Member of 1989. While at OC, he was a member of Cookhouse fraternity (now Zeta Phi). Preceded in death by wife Inez Wassam Young, he is survived by a brother **Harold '29**; daughter, **Beverly Long '54**; nephew **David Young '66**; grandchildren **Cindy Long Ray '84**, **Anne Long Smith '84**, **Andy Smith '86**, Jay Long; and two great-grandchildren.

1927

Ethel Euverard passed away Nov. 11, 1997. A retired art teacher, she lived to be 92 years old. She is survived by her sister **Grace Euverard Carnes '36** with whom she had lived the last nine years.

Golda Lee Windom, 101, passed away July 25, 1998, at Westminster Thurber Community in Columbus. A lifelong resident of Westerville, she worked many years at Kilgore Manufacturing Co. in Westerville. She is survived by a niece and a nephew.

Edith Moore Stebleton, passed away June 18, 1998. While at Otterbein, she was in a literary society and Rho Kappa Delta (Arcady) sorority. Surviving are son, **Lawrence '53**; daughter, **Lois Stebleton King '60**; and grandson, **Jerry Comer '87**. Her grandfather was Ervin Moore, Otterbein Trustee, 1865-66, 1869-73; great uncle, Rev. Levi Moore, Trustee 1859-60, 1865-70, 1874-75; and uncle C.V. Moore, Trustee, 1916-21.

We have received word of the passing of **Mary Mills Miller**, June 12, 1998. While at Otterbein, she was a member of Tau Epsilon Mu sorority and a literary society.

1932

Norris C. Titley passed away June 26, 1996, at the age of 89. He retired in 1969 from teaching in the Barberton (OH) schools. While at Otterbein, he was a member of Zeta Phi fraternity. Survivors include:

son, **Bill '63** and wife **Ran-cie '63**; daughter, Kathy Titley; nephew, **Rich Andrews '75**; niece, **Ellen Andrews '71**; great-niece, **Shannon Andrews '97**; and great-niece, Cheryl Andrews Gallagher, current OC student.

1934

Hugh C. Glover, 86, of Clearwater FL, passed away June 21, 1998 at Hospice House, Woodside Pinellas Park. He grew up in Westerville and was employed by the Railway Express in Cleveland for 30 years. Moving to Florida in 1984, he became a member of the Humanist Pinellas County Fellowship Club of Clearwater Writing Class, the ACLU, and the Sarasota Association for Peace and Justice. While at Otterbein, he was a member of the football team and the Varsity “O”. Survivors include wife of 62 years, Frieda; daughter, Dolores; son, Jim; brother, Ben; and two grandchildren.

1935

Beatrice Wood Kyser passed away June 4, 1998. Word of her passing came from her daughter Barbara Zrobi.

We have received word of the passing of **Beatrice Bunce Carter** on Aug. 11, 1998.

1936

Mary Henry, 85, passed away Aug. 23, 1998, at the Village at Westerville. A school teacher for 42 years, she retired from Lima City Schools (OH). Her family were founding members of St. Paul Catholic Church in Westerville. She volunteered many years at St.

Ann's Hospital. Surviving are brothers: **Donald '33**; **John '43**; Lawrence (Audrey); nieces and nephews. Preceding her in death, brother William '40.

1939

Nancy Light Lohr passed away Jan. 6, 1998. She was predeceased by husband **Ralph '37**. While at Otterbein, she was a member of the choir, *Quiz & Quill* and Tau Epsilon Mu sorority.

1943

Chalmers P. Wylie, 77, passed away Aug. 14, 1998, from a massive heart attack awaiting a routine eye exam at Ohio State University Medical Center. The former congressman attended Otterbein for one year before transferring to OSU. He worked on the railroad to earn tuition money. Surviving are his wife, Marjorie; daughter Jackie; son Bradley and four grandchildren.

A. Virginia Burgoyne passed away June 26, 1998. She was a retired chemistry teacher. She graduated cum laude from Otterbein and received her MA from Columbia University. While at Otterbein, she was a member of Sigma Zeta (science honorary) and Phi Sigma Iota (foreign language honorary). Survivors include a sister, Anna Gray.

1945

Rev. James B. Moellendick, 77, died June 28, 1998, in Camden-Clark Memorial Hospital in Parkersburg, WV. He was involved in rescue mission ministry, had held all elected offices in the Cen-

tral District of the International Union of Gospel Missions, was secretary /treasurer of the IUGM executive committee and dean of its training institute, Winona Lake, Ind., was involved in the Union Mission Settlement, Charleston, and numerous additional projects including a children's home, a personal care home and a second-hand store. He was pastor of United Brethren Church, Marietta, Ohio and served the Crossroads UM Circuit. While at Otterbein he was a member of the band and history club. Survivors include his wife Viola; sons, J. Milton, C. Edward, and P. Daniel; and two grandchildren.

1947

We have received word of the passing of **W. Robert Gormley**, of Barberton, OH, on Aug. 16, 1998. He is survived by his wife Martha.

1951

Barbara Schutz "Bobbie" Barr, died at Hospice of Dayton on Sunday, Oct. 4, 1998. An elementary teacher for over 25 years, she was a member of Belmont UMC for over 45 years serving in many leadership roles. Her civic duty included the Board of League of Women Voters (Greater Dayton area); and among her many talents were basketry and singing in the Miami Valley Sweet Adelines Chorus. While at Otterbein, she was a member of Epsilon Kappa Tau sorority. Survivors include her husband of 47 years, **Bob '50**; daughters and sons-in-law **Melissa '77** and **Mark Snider '77**; and Laurie and Larry Shep-

herd; six grandchildren; brother John and Barbara Schutz. At her request, the service was concluded with the singing of the Otterbein Love Song.

1956

William Edward Miller, 63, of Sarasota, died July 23, 1998. He was co-owner of Miller Management Services in Sarasota and a member of the Masonic Lodge, the Sahib Temple, and the Scottish Rite-Valley of Toledo. His Otterbein activities included Pi Beta Sigma fraternity. Survivors include his wife, Irene; daughter, Deborah; son, Michael; and one grandchild.

1960

Gwendolyn Miller Reichert, of Lakeland, FL, died July 18, 1998 at Lakeland Regional Medical Center from complications after her second open heart surgery in six weeks. Gwen is the granddaughter of "Mom" Priest who cared for many Otterbein students for many years. She was the daughter of **Dr. Verle '35** and **Margaret Priest '35 Miller**. Born in Detroit, she called Dover, Delaware home, having lived there the longest, but chose to live in Lakeland as retirement approached. She was a resident of the Lakeland area for nearly 10 years. She served our nation proudly as friend and mentor to many military families as wife of a U.S. Air Force officer. While at Otterbein, she was a member of the Womens Athletic Assn., basketball team, field hockey team, choir and Sigma Alpha Tau sorority. She is survived by her hus-

band of 39 years, **Robert '60**; two sisters and their husbands, **Beverly Miller '65** and **Gregory Wince '68**, and **Sandra Miller '67** and **James White '67**.

Sharon Swank Twarek, 59, passed away July 18, 1998. While at Otterbein, she was a member of Sigma Alpha Tau. She is survived by her husband, John Robert; four sons; four daughters; and four grandchildren.

1963

Thomas B. Studebaker, 69, died Sept. 13, 1998, in Columbus Community Hospital. He was a probation officer for Franklin County. A veteran of U.S. Army Korean War, he was a member of the Whitehall Lodge Scottish Rite and Aladdin Temple Shrine. While at Otterbein, he was a member of Pi Beta Sigma fraternity, *Quiz & Quill* and WOBN Radio. He is survived by two daughters and one son.

1964

Sondra Spangler passed away July 5, 1998, after a ten-year fight with cancer. She was known far and wide for her excellence as an ESL teacher, her concern for others, and her courage. While at Otterbein, she was a member of the *Quiz & Quill*, Theta Alpha Phi, and Theta Nu sorority.

Judith Colwell Liniger, 57, a heart transplant patient whose illness inspired her to help others, died of heart failure, Sept. 10, at her Lutherville, MD, home. She was a homemaker and substitute teacher who enjoyed paint-

ing portraits of children. After her diagnosis of congestive heart failure 10 years ago, she began volunteering at several hospitals in the area. She is survived by two daughters; three sons; one sister; and two grandsons. While at Otterbein, she was a member of Sigma Alpha Tau sorority.

1965

We have received word of the death of **Gary W. McClary**, Aug. 5, 1998. He was a former teacher in the Columbus City Schools.

Kenneth W. Schultz, 59, passed away Aug. 2 at St. Ann's Hospital. He was a manufacturing representative with Ohio Time Keeping systems and a former teacher/coach at Big Walnut HS. He played professional baseball in the Detroit Tiger organization and was a hitting instructor at Grand Slam USA, and a member of Otterbein "O" Club. Survived by wife Sandie; daughter Heather; son Thad; sister Donna Jean Shaw; and many nieces and nephews. Preceded in death by parents Walter and Carrie Schultz and brother Paul.

1968

Thomas F. Dietz passed away July 21, 1998. He was a member of the "O" Club and Zeta Phi fraternity. Survivors include two sons: Tom and Jason.

1972

We have been informed of the sudden passing of **Tom Pfost**, on July 30, 1998, at his home in Kutztown, PA. He is survived by his wife Donna and their children.

1975

Pamela Kay Wiles, 44, passed away June 29, 1998, at UPMC Montefiore after a 22-month battle with cancer. Graduating with a degree in Spanish, she studied abroad her junior year in Spain. While at Otterbein, she was a member of Theta Nu sorority. She earned her law degree in 1985 from Duquesne. After her marriage, she and her husband joined a group for interfaith couples which led to her commitment to interfaith rapport and understanding. She is survived by her husband Neil Siegel, two sons: Eli and Nathan; her parents, Catherine and David Wiles; and her brother Terry Wiles.

1983

James B. Sharpe died suddenly of a heart attack on June 17, 1998. He was living in Twinsburg, OH at the time of his death. His Otterbein activities included Lambda Gamma Epsilon (Kings) fraternity. Survivors include his mother; three brothers, **John '81** and **Diane Townley Sharpe '81**; **Tom '85** and **Tracey Muschott Sharpe '85**; and **Richard '87** and **Jill Crandall '86 Sharpe**.

Friend

Former faculty member **Blanche Verbeck, 95**, passed away July 16, 1998. She was in Education Supervision. She is survived by a niece, Marie Briggs. ■

A L U M N I N O T E S

Compiled by Patti Kennedy

Alumni College Keeps Growing

Alumni College continues to get bigger and better each year. **Virginia Tyson '63** wrote in her Alumni College evaluation, "This was an outstanding weekend! It is a good way to meet new friends from the other classes. It is a nice "get away" in the middle of the summer."

This year, 142 people turned out the weekend of July 24-26 for a variety of classes including "Attracting Backyard Wildlife," "Caricature Portraits," "The Gifts of People with ADD/ADHD," "Gang Awareness: A Behind-the-Scenes Look," "Internet Search Engines" and "101 Fun Internet Sites."

Robert Henn '57 talked on his area of expertise, wildflowers of Ohio, and Civil War historian **Jeffrey Yoest '77** presented "A Civil War Story." Former president **Dr. Thomas Kerr IV H'70**, Speech Professor Emeritus **Dr. Jim Grissinger H'75** and Director of Church Relations **Mike Christian '61** presented "The Giants of Otterbein" about individuals who have made important contributions to the College. All of the classes were well attended and received rave reviews from the "students."

In addition to those great classes, Henn spoke after Friday's dinner on "The 5,300 Year Old Man" about the mummy discovered on the Austria/Italy border in 1991. This fascinating archeological specimen provides a vivid and unprecedented picture of life in Europe more than 5,000 years ago.

On Saturday, **Mary Miller Westfall '75** spoke movingly about her experiences with Canine Companions for Independence (CCI). Mary, who has Multiple Sclerosis, has been confined to a wheelchair since she was 23. She described her incredible relationship with her golden retriever, Maggie, who has made her active life possible. Maggie is a service dog trained by CCI to assist Mary in completing the everyday tasks of living.

The final part of Alumni College was a "field trip" to tour the Longaberger Company. Many thanks go to Longaberger employees **Jennifer Slager Pearce '87** and **Polly Moore '88** who served as alumnae hosts to make the day extra special. The group toured the corporate headquarters (a huge basket-shaped office building), visited the plant where the baskets are made and enjoyed shopping in the quaint village of Dresden.

Toledo Alumni Take Cruise on the Maumee

Toledo area alumni gathered for an afternoon outing on Saturday, August 22. Nearly 20 people enjoyed a waterfront cruise on the Maumee River with alumni hosts Susan and **Mike Duckworth '64** who made the trip possible. It was a beautiful day for sightseeing as the group floated past historic landmarks complete with a guided tour from the captain.

Robert Henn (second from right) displays ancient tools in this past summer's Alumni College. With Henn (from left to right) are Ed Mentzer '58, Bill LeMay '48, and Jeff Yoest '77.

A group of Toledo area alumni took a cruise down the Maumee River in August.

Take Me Out to the Jake

Forty alumni traveled to Cleveland on August 29 to see the Indians take on Oakland A's. Everyone enjoyed the trip to Jacobs Field but the Indians didn't hold up their end of the bargain. There was no victory for the Tribe fans that night.

Otterbein Night at the Jake: Smiles from the Otterbein group despite the fact that the Tribe lost.

Dayton Women Hear About MBA

The Dayton Otterbein Women's Club hosted former Assistant Director of Graduate Programs **Stephanie Souryasack Werth '93** on Sept. 15. Stephanie spoke to the group of 20 women about Otterbein's newest graduate program, the MBA. The event was hosted by **Gracie Augspurger '39**.

Stephanie Souryasack Werth '93 (seated left) spoke to The Dayton Otterbein Women's Club about the new MBA program.

Alumni Award Nomination Form

1999 ALUMNI AWARDS

Deadline for Nomination:
January 15, 1999

Name of Nominee _____

Address _____

City _____ ST _____ Zip _____

Phone _____ Class yr. (if known) _____

Nomination Process:

1. **INDICATE** which award you think is most appropriate for the nominee. (If you wish to nominate the individual for more than one award, please check appropriate boxes.
2. **ATTACH** a statement of 50 words or more listing the reasons this individual should be considered for the award(s). This part of the nomination is very important.
3. **CITE** specific examples of service or achievement as appropriate under the categories listed below.

Nomination for

- Distinguished Alumnus**
Include details of outstanding service to Otterbein, his/her profession and the community.
- Special Achievement**
Include details of how the nominee has attained eminence in his/her chosen field.
- Distinguished Service**
Include examples of service to Otterbein College
- Honorary Alumnus (non-Otterbein grad.)**
Include examples showing interest in, and loyalty to, Otterbein College.

Nominated by _____

Address _____

City _____ ST _____ Zip _____

Phone _____ Class Yr. _____

Please mail nominations to:

Greg Johnson
Dir., Alumni Relations
Otterbein College
Westerville, OH 43081-2006

For more information, call 614-823-1956

Lifelong Learning Features Native American Religions

The fall Lifelong Learning programs began on Sept. 17 with Charles Zimmerman, associate professor of Religion and Philosophy, who spoke to an audience of 95 people on the topic of "Native American Religions."

He opened his talk by citing the reasons white Americans are becoming increasingly interested in Native American religions. However, he cautioned that this new-found interest is not always welcome and that those who want to learn about these religions must go very carefully, lest they do more harm than good and lest they add to the obstacles Native Americans face as they try to preserve their own cultures. He also talked about how Native Americans understand the concept of God as the great creator, their important religious traditions and ended by discussing some mythology.

Capital Wimps Out of Baseball Game

The annual alumni baseball game became a softball game after Capital University alumni declined the challenge. After four years of consecutive defeats at the hands (wings?) of the Cardinals, the Crusaders decided not to take up the challenge this year leaving the Otterbein alumni to organize an inter-squad softball game on Sept. 20. Special thanks go to **Greg Masters '87** for organizing the event and Coach Richard Fishbaugh for hosting the gang at his home for a party after the game.

The date for next year's game has already been set — Sunday, Oct. 10, 1999. Mark your calendar now!

Alumni Gatherings in Colorado and New Mexico

Alumni in Colorado and New Mexico met in late September to celebrate Otterbein. Events were held in Colorado Springs, Denver and Espanola, NM. Otterbein was represented by Rick Dorman, vice president for Institutional Advancement and **Jack Pietila '62**, executive director of Development. In New Mexico, Dorman and Pietila also visited The McCurdy School (established by the United Brethren Church in 1912) and were greeted by Superintendent Joe Boguslawski and **Tim Morrison '99**, an Otterbein student teacher and senior from Monroe Falls, Ohio.

Tom '63 and **Sigrid '63 Persson Sharp** served as alumni hosts for the Denver event. Others attending included Sharon Allison, **Kyra Robinson '90**, **Don Shumaker '63** and **Bob Yakely '62**.

A Colorado Springs event was hosted by **Bill '57** and **Pat Weigland Bale '58** and included **Bill Nowland '63**, **Robert '56** and **Emily Bale Warner '58**, and Kim and Jane Blocher.

In Santa Fe, NM, **Dr. Sam '36** and **Isabel '40 Howe Ziegler** hosted alumni.

Rain Fails to Dampen Homecoming Spirit

Rain was the order of the day for this year's Homecoming on Saturday, Oct. 3. But despite the gray skies, spirits were high and many alumni from the classes of 1983, 1988, 1993 returned for their reunions.

In addition to those returning classes, five tents were set up around campus to welcome alumni from various decades. Special thanks go to the tent hosts who welcomed the many alumni. **Edna Zech '33** hosted the tent for those who graduated in the 1920s and 1930s. **Bud Yuest '53** greeted returning alumni from the 1950s and 1960s. Graduates from the 1970s and 1980s were welcomed back by **Dave Lehman '70** and **Gary Tirey H'90**. Those who graduated in this decade were greeted by **Stephanie Souryasack '93** and **Phil Barnhart H'90**.

Twenty-three former presidents of the National Alumni Association began the Homecoming with a continental breakfast in Howard House. Current NAA President **Cabot Rea '78** welcomed everyone and introduced the NAA secretary **Carolyn Royer '60**. Student Alumni Council President **Jessica Coriale '99** also addressed the group as SAC members joined in the event.

In the evening, many returning alumni attended events sponsored by the fraternities and sororities. More than 30 attended the reunion party at Dick Clark's American Bandstand restaurant where the music and the atmosphere tied in nicely with the Homecoming theme of "Swingin' Through the Decades." Many alumni attended a gala concert in Cowan Hall, entitled "A Musical Homecoming," which featured performances of distinguished Department of Music alumni.

Carnegie Libraries Featured in Lifelong Learning

As part of the ongoing series of Lifelong Learning events, **Mary Ellen Armentrout '66** spoke about her research on, and love of, Carnegie Libraries on Oct. 13 to a group of about 40 people. The head of Otterbein's inter-library loans, Mary Ellen became intrigued with the idea that America had no free libraries for people until Carnegie came along and began funding them.

As a result, Mary Ellen began a quest to visit all 115 libraries in Ohio. She began her trips as a simple architectural study of the Carnegie Libraries but it has since evolved into a study of the cultural and social history of the role these libraries played and often are still playing in their communities.

Mary Ellen hopes to publish a book on the subject by 2000. She also plans to organize a photo exhibit that can be shared with all 115 Carnegie Libraries. ■

>>> to page 38 for more alumni photos!

Testing one, two, three...

Attention Broadcast Alums

Cabot Rea '78 is interested in organizing a reunion for all alumni involved in radio and TV broadcasting. If you are working in this field and are interested in a reunion, please send your information to Otterbein College, Howard House, Attn: Greg Johnson, 131 W. Park, Westerville, OH 43081. Look forward to hearing from you!

PHILANTHROPY AT OTTERBEIN

The annual Otterbein Recognition Dinner was held at the Medallion Country Club north of Westerville on October 16. The dinner recognized those that have supported the College throughout the year and also served to introduce the Annual Fund National Volunteer Council. A record 183 attendees were present at the gala event, and were treated to music from Otterbein's vocal jazz group, Opus One, directed by David Monseur.

Thomas Bromeley '51 (left), chairman of the Board of Trustees, welcomes those in attendance at the annual Otterbein Recognition Dinner.

Craig Gifford '57, left, and Dubbs Roush '47 enjoy some comraderie.

Above: John King '68, Annbeth Connors Wilkinson '55, Bob Wilkinson '56 and John Bullis '56 share thoughts and ideas. **Left:** Robert '29 and Marian Grow Bromeley '29.

Above: Chet Turner '43, Margaret Brehm Turner '43 and Mike Herschler H'92, professor of Life/Earth Science Emeritus. **Left:** Campaign Chair Bill LeMay '48, Dr. Hugh Allen '62, new trustee Liz Glor Allen '64, and Judy Pohner Christian '61.

Above: Charles Zimmerman, associate professor of Religion and Philosophy is flanked by Alma Nash, Mary Pat Knight and Lillian Frank after his Lifelong Learning Program on Native American Religions.

Right: As part of Alumni College, an Otterbein group toured the Longaberger Company in Dresden, Ohio and viewed where the baskets are made. They also visited corporate headquarters in Newark where the office building is shaped like a huge basket!

Above: Alaskan Cruise: Five couples who became good friends while attending Otterbein recently went on a seven-day cruise of Alaska. From on the Dawn Princess, they are (from left) Bud '56 and Emily Bale '58 Warner, John '56 and Carole Kreider '56 Bullis, Dave '56 and Joyce Shannon '58 Warner, Ralph '56 and Ann Brentlinger '56 Bragg, and Curt '56 and Wawalene Kumler '58 Tong. **Above right:** Members of the Student Alumni Council (SAC) get together to discuss events for the upcoming year.

Mary Miller Westfall '75 (center) with Maggie, her golden retriever, enlightened a class in Alumni College when she gave a talk of her experiences with Canine Companions for Independence (CCI). Mary, who has Multiple Sclerosis, explained how Maggie helps enable her active life.

Alumni Office: 614-823-1400

Otterbein College National Alumni Calendar

2/13/99	Pompano, FL Alumni Gathering
2/14/99	Ft. Myers, FL Alumni Gathering
2/20/99	Bradenton, FL Alumni Gathering
2/21/99	Orlando, FL Alumni Gathering
3/12/99	Lifelong Learning Program, Otterbein
4/10/99	Akron/Canton Alumni Gathering
4/17/99	Cleveland Alumni Gathering
6/11-12/99	Alumni Weekend '99, Otterbein Campus
6/26/99	Dayton June Bug Jamboree
7/23-25/99	Alumni College '99, Otterbein Campus
8/15-21/99	Schooner Mary Day, Camden, Maine
9/23-26/99	Cardinal Migration, Seattle, WA
10/?/99	Homecoming

Above: Teammates of the 1984-85 OAC regular season men's basketball championship team held a reunion June 7, 1998 at Sharon Woods Park in Westerville. The team had an overall record of 23-4 (14-2 OAC). **Left:** Bob Corbin '49 (with wife Edith Peters '49) receives The "O" Club's Outstanding Service Award for his long-standing support of Otterbein College Athletics. The ceremony took place prior to the homecoming game.

Right: The king and queen reign! Homecoming king Brian Hickman, a senior from Columbus, Ohio, protects his queen, Sherri Slagle, a junior from Canton, Ohio, from the rain. The wet weather slowed Otterbein's passing attack and the Cardinals fell to Muskingum, 14-7.

Below: Jonda's 75th: The Brothers of Eta Phi Mu gather on their front porch at Homecoming to celebrate 75 years of Jonda. **Inset:** Les Mokry '47 is honored for 33 years of service as the Alumni Treasurer of Eta Phi Mu.

McCURDY SCHOOL

PROVIDING A QUALITY EDUCATION
WITH A CHRISTIAN EMPHASIS

Left: Rick Dorman (left), vice president for Institutional Advancement, and Jack Pietila (right), executive director of Development, recently visited the McCurdy School (established by the United Brethren Church in 1912) in New Mexico and were greeted by Superintendent Joe Boguslawski. Otterbein has a program with the school in which many students travel there to student teach.

Above: New Mexico Event: C.E. "Gene" Barrett '82, Rick Dorman, Alfonso Duran '61, Gwen Pringle '40, Adolph Pringle '40, Nellwyn Trujillo '47, Jack Pietila '62. (Not pictured: Bill Gornall '67.)

Left: Colorado Springs Alumni: Front Row: Pat Weigand Bale '58, Emily Bale Warner '58, and Robert "Bud" Warner '56. Back Row: Bill Bale '57, Jack Pietila '62, Rick Dorman, and Bill Nowland '63.

Right: The great outdoors is a natural classroom for Bob Henn '57, whose presentation on Ohio's wildflowers was part of this year's Alumni College.

Left: Since Capital failed to show, the annual alumni baseball game became an intrasquad softball game. Maybe we shouldn't have been so rough on them in years past.

Honor Roll of Donors

*"Everything on the list was exactly what I wanted."
and other stories...*

1998

Table of Contents

S ections

Message from the President	3
Planned Giving	4
Futures Society	5
Heritage Fellowship	6
Clubs	8
Alumni Contributions	10
Family Support	30
External Support	38
The "O" Club Support	40
Endowed Scholarships/Awards	42
Tributes	54

S tudent Profiles

Jason Loughman	7
<i>"It Just Felt Like Home."</i>	
Tricia Johnson	17
<i>"Everything on the list was exactly what I wanted."</i>	
Shannon Lord	23
<i>"I can't imagine not going here."</i>	
Mark Snyder	45
<i>"That personal approach is the wonder of Otterbein."</i>	
Mark Kish	49
<i>"Everything is right here."</i>	

What's new at Otterbein?

That's the question I'm asked most often when I visit with alumni or talk with the community at large. For this past year my list would include balancing the budget for the 43rd consecutive year, raising more money than in any previous year (over \$5 Million), beginning the renovation of Towers Hall, starting a Master of Business Administration program, wiring the residence halls for computer technology into the 21st century, welcoming new faculty and staff, and working on a new strategic plan for the college.

This time around our strategic planning exercise is taking a different twist. We are concentrating less on numbers, e.g., goals for enrollment, endowment, faculty with terminal degrees and student retention, and concentrating more on six framing questions: What do we value? What do we do well? What do we need to improve? What are our unrealized opportunities? What distinguishes us? What are our external threats and challenges? The plan is still a work in progress and when it is complete I'll share the results. One of the themes that has come up in many of the discussions to date is our historic tradition as a *College of opportunity*. When pushed to elaborate on that phrase, the respondents have included our egalitarian traditions, being unpretentious (someone commented that we don't have the burden of elitism), being open to all students of potential regardless of their backgrounds, helping everyone succeed, being adaptable, having a visible and approachable faculty and having, throughout the College, a strong sense of community.

With all of the emphasis today on "what's new," it is heartening to find old concepts that are still fresh. Certainly the Otterbein campus of 1998 is different in appearance from past decades, but on any given day you will find students and faculty in and out of the classroom discussing, debating, questioning and challenging concepts and ideas. These are all the elements which contribute to a sound liberal arts education, provide the foundation for lifelong learning, and provide the foundation for intellectual, personal and spiritual growth.

All of us who serve the College on a daily basis are extremely grateful for the support provided by thousands of alumni and friends this past year, helping the College continue to grow while being forever aware of our proud tradition as a *College of opportunity*.

Brent DeVore

lanned Giving offers a wide variety of options available to individuals who wish to include Otterbein College in their financial and estate planning.

Shown is the cumulative list of Otterbein's planned giving expectancies. Also shown are estate gifts received during the past fiscal year. We invite your inquiries and would be pleased to discuss with you how a planned gift may be arranged to meet your objectives. Contact Jack Pietila, the executive director of Development at 614-823-1400 for further information.

Cumulative Planned Giving through June 30, 1998.

	Amount
Annuities	\$2,233,596
Life Insurance	\$3,878,478
Pooled Income	\$ 31,000
Trusts	\$3,336,713
Wills	\$8,274,920
Total:	\$17,754,707

Estate Gifts

(Received from July 1, 1997 to June 30, 1998)

- Emma Lucile Roberts Cavins '28
- Florence Cellar
- Verda B. Evans '24
- Lucille Gerber Ritter '24
- Charles Shawen '30
- Beulah Wingate Fritz '29
- Fred Kull '28

Futures Society

The Futures Society recognizes individuals who have remembered Otterbein College in their estate planning and notified the College in writing of that intent. As of June 30, 1998, Otterbein College had planned and estate gift expectancies of over \$17 million. This generosity is vital to the future of Otterbein. If you would like to be included with those persons listed below, contact Jack Pietila, the executive director of Development at (614) 823-1400, for further information. Welcome to the FUTURE!

Anonymous (9)
 Robert & Wahnta Strahm Airhart
 Marjorie Allton
 Harold & Grace Burdge Augspurger
 Joe Ayer
 R. E. Bartholomew
 Priscilla Warner Berry
 Bill & Mary Bivins
 James Black II
 Harold & Marguerite Boda
 Laurence Boor
 Releaffa Freeman Bowell
 Frederick & Betty Lou Brady
 C. Christopher Bright
 Thomas Bromeley
 Rosa Rubino Bucco
 Ray Cartwright
 Helen Bradfield Chapman
 Michael & Judy Pohner Christian
 Mark Coldiron
 Edith Walters Cole
 Olive Shull Cook †
 E. Lois Coy
 Marilyn E. Day
 C. Brent DeVore
 Norman † & Blanche Baker Dohn
 Robert Dougherty
 William Downey
 Denton & Louise Bowser Elliott
 Patricia Orndorff Ernsberger
 Mary Beth Cade Everhart
 Robert Fogal
 Virginia Ford
 Naomi Forkner
 Paul Frees
 Gladys McFeeley Funkhouser Jr.
 Susan McDaniel Gable
 Richard O. Gantz
 Clifford Gebhart
 Paul Gibson
 Clarence T. Gilham
 Alan Goff
 Anna Medert Haidet
 Nancy Hamilton
 Dorothy Allsup Harbach
 Emily Hardy
 Earl & Joy Gustin Hassenpflug
 G. Chet Heffner
 Anna Voorhees Herrmann
 Don & Ruth Hogan
 Annabelle Hoge
 Marjorie Lambert Hopkins

Albert & Jane Morrison Horn
 Lloyd & Thelma Denbrook Houser
 John Hoyt
 Michael & Harriet Zech Hunter
 Marc Inboden
 Raymond & Helen Boyer Jennings
 Gregory Jewett
 Helen Johnson
 Marjorie Walker Kassner
 Mary Keck
 Earl Kennedy
 Patricia Kessler
 Evangeline Spahr Lee
 Jane Leiby
 William & Helen Hilt LeMay
 Mavis Levering
 Greg Longacre
 Robert B. Love
 Paul Maibach
 Ruth Ruggles Malick
 Anthony Mangia Jr.
 Thomas Martin
 Fred & Ruth Williams Martinelli
 JoAnn May
 Helen Leichthy Messmer
 Harold Mills
 Melvin Moody
 Thomas Morrison
 Wilbur Morrison
 Wilma Mosholder
 Charles Mumma
 Alan Norris
 David Oldham
 Ruth Ostrom
 Bernice Pagliaro
 Donna Patton
 Janis-Rozena Peri
 George Phinney
 Jack & Mary Jean Barnhard Pietila
 Thelma Price
 Rebecca Coleman Princehorn
 Richard † & Janet Scanland Ramsey
 Dan Rex
 Harry Rhoads

Victor & Eileen Ritter
 Edwin & Marilou Harold Roush
 Richard and Charlotte Sanders
 J. Ronald Scharer
 Ronald Scharer
 Wolfgang Schmitt
 James Sheridan
 Richard & Carolyn Brown Sherrick
 Martha Behanna Singleton
 Emily A. Smith
 Harvey & Carolyn Cribbs Smith
 Edna Burdge Sporck
 Timothy Stark
 Ruth Strohbeck
 Paul & Margaret Ridge Stuckey
 Forrest Supinger
 Gary Swisher
 Mary B. Thomas
 James & Eleanor Tootle
 Chester & Margaret Biehn Turner
 Bryan Valentine
 James Valentine
 Waid & Sylvia Phillips Vance
 Helen Gibson VanCuren
 Joanne VanSant
 Frank & Mary Jane Kline Van Sickle
 Robert & Mary McMillan Van Sickle
 Susan Varga
 Kathy Wagner
 Mrs. James E. Walter
 S. Kim Wells
 Evelyn Wetzel
 Richard & Shirley Fritz Whitehead
 Elwyn & Annette Smith Williams
 J. Hutchison † & Helen Knight Williams
 E. Jeanne Willis
 John Wilms
 Burdette Wood †
 Elmer Yoest
 Duane Yothers
 Franklin Young †
 William Young
 Paul Ziegler

† indicates deceased

The Heritage Fellowship recognizes those persons whose gifts provide special leadership to the College. Through gifts already made, or with commitments to be filled through estates, those who participate in the Heritage Fellowship share a vision of Otterbein—a college that continues to make important, distinctive contributions to higher education.

Members of the Heritage Fellowship have made cash contributions or deferred gift commitments that together total at least \$50,000. Within the Heritage Fellowship are four Circles:

Guardians Circle	\$1 million or more
Benefactors Circle	\$500,000 to \$999,999
Leaders Circle	\$200,000 to \$499,999
Founders Circle	\$50,000 to \$199,999

Those named have made gifts and commitments to Otterbein that collectively exceed \$23 million. We are grateful for the generous spirit of all who are members of the Heritage Fellowship, and trust that their generosity will challenge others to join them.

Heritage Fellowship

Guardians Circle

Thomas R. & Jean Hostetler Bromeley
Gladys McFeeley Funkhouser
William E. & Helen Hilt LeMay
Victor G. & Eileen Ritter
Edwin L. & Marilou Harold Roush
Mary B. Thomas

Benefactors Circle

Anonymous (1)
Ida Freeman
Raymond L. & Helen Boyer Jennings
John † & Donna Patton
Richard A. & Charlotte Sanders
Wolfgang R. & Toni Schmitt

Leaders Circle

Marjorie Allton
Laurence Boor
Frances & Hazel Forwood Bundy
John & Jean Courtright-Blair
Denton W. & Louise Bowser Elliott
Verda Evans †
Virginia Ford
Thelma Frank
Richard O. Gantz
Robert B. Love
Dorothy McVay
Thomas C. & Sarah Morrison
Richard L. & Janet Scanland Ramsey
Edna Burdge Sporck
Waid & Sylvia Phillips Vance
Susan Varga
Richard H. Wagner Family

Founders Circle

Anonymous (4)
Cameron Allen
Robert F. Anderson
Harold F. & Grace Burdge Augspurger
Francis S. & Mary Elizabeth Rolison Bailey
Henry V. A. Bielstein
Bill & Mary Bivins
Harold L. & Marguerite Boda
Releaffa Freeman Bowell
Kevin F. Boyle
Frederick E. & Betty Lou Brady
Jean E. Brady
C. Christopher Bright
Robert B. & Marian Grow Bromeley
Mark Coldiron
Edith Walters Cole
Debby Cramer
C. Brent DeVore
William E. & Harriett Downey
Richard L. & Mary Beth Cade Everhart
Ernest G. & Neva Fritsche
William E. & Susan McDaniel Gable
Clifford E. & Wanda Boyles Gebhart
John J. Gerlach
Clarence T. Gilham
Alan R. Goff
Richard A. & Mildred Guyton
Pauline Hedding
Don & Patricia Henry
Donald G. Hogan
Ruth Wolfe Hogan
Marjorie Lambert Hopkins
Albert & Jane Morrison Horn
Mary Whiteford Hostetler
John & Eileen Fagan Huston
Gregory L. & Jill Jewett
Marjorie Walker Kassner

Douglas R. & Mary Pat Knight
Evangeline Spahr Lee
Jane M. Leiby
Mavis Levering
Paul Maibach
Thomas R. & Dee Lynn Martin
Wilbur H. & Jeanne Morrison
Alan E. & Carol Norris
Janis-Rozena Peri
Thelma Price
Charles Rall
Harry Rhoads
James & Kathleen Rutherford
Fannie L. Shafer
Richard H. & Carolyn Brown Sherrick
Sarah Beidleman Shuck
Emily A. Smith
Harvey & Carolyn Cribbs Smith
Virginia Norris Smith
Chester & Margaret Biehn Turner
Bryan J. & Lynne Valentine
Mr. & Mrs. James Valentine
Joanne F. Van Sant
Frank M. & Mary Jane Kline Van Sickle
Robert W. & Mary McMillan Van Sickle
Mrs. James E. Waite
Robert & Annbeth Sommers Wilkinson
J. Hutchison † & Helen Knight Williams
Franklin M. Young †
William T. & Martha Young
Edna Smith Zech
Paul F. & Evelyn Ziegler

Student Profile

“It Just Felt Like Home.”

Jason Loughman, a fifth year senior majoring in secondary education, knows many of the miles around Otterbein. As a long-distance runner on the cross country and track teams, he runs an average of 40 to 60 miles a week and has come to know the scenery and streets of Westerville well. His favorite place to run in the area is Hoover Reservoir.

In his freshman year, Jason was a member of Otterbein's cross country team which was ranked eighth in the nation at the end of the season. Since then he has twice been named to the cross country all-conference first team.

“Hopefully, I'm going for a third year this year,” he says.

In track, he also has been named all conference twice. “For me track and cross country have been a major part of my experience at Otterbein,” Jason says. “I've enjoyed the success of the teams and being part of that.”

However, Jason knows he would not be part of Otterbein without the grants he has received.

“That's really the reason I can go here,” he admits. “I just want to say thank you very much to all those who have given to Otterbein. They've made it possible for me and other students to go here. Their help is greatly appreciated. I hope when I leave here, I can find a good job and someday down the road do the same thing for students.”

He adds that he feels fortunate that he will leave Otterbein and not have to face a staggering student loan debt.

Jason, a native of Galion, Ohio, came to know Otterbein through visits to his sister, Kelli, a 1996 graduate. “When I was looking at colleges, it just felt like home,” he explains. “And I wanted to come for the cross country and track. Otterbein had everything I wanted academically and I wanted a small college atmosphere.”

Outside of the classroom, in addition to running track and cross country, Jason is a member of Pi Kappa Phi fraternity. He has worked as a resident assistant for Student Affairs, a host and tour guide for the Admission Office and in the mail room.

This winter, Jason will do his student teaching and looks forward to a career in education. He will graduate in the spring and hopes to find a position that allows him to coach track and cross country as well as teach. “I love the school atmosphere and want to help kids,” he says.

“I just want to say thank you very much to all those who have given to Otterbein. They've made it possible for me and other students to go here. Their help is greatly appreciated.” - Jason Loughman, '99

Gift clubs allow the College to thank and recognize the many people whose giving funds scholarships, equipment and other areas that strengthen the educational opportunities provided to students at Otterbein.

These clubs exist to advance the College by giving donors options for contributions at various leadership levels. Individuals are invited to join one of these clubs each year as part of their total support of Otterbein.

Membership in Otterbein's giving clubs is extended to individuals who contribute annually to the furtherance of the College's activities.

Giving club memberships:

- May be initiated through a gift of cash or securities
- Include all contributions made within the July 1 to June 30 fiscal year
- May include matching gifts from a donor's employer

Otterbein's annual giving clubs are:

- The President's Club (gifts of \$5,000 or more)
Robert & Annbeth Sommers Wilkinson, Chairs
- Towers Club (gifts of \$1,000 to \$4,999)
Susan Canfield, Chair
- Tan and Cardinal Club (\$500 to \$999)
H. Wendell & Miriam Woodford King, Chairs

President's Club

Gold Circle

Includes all alumni, parents and friends who donated \$25,000 or more to Otterbein College or the "O" Club from July 1, 1997 to June 30, 1998.

Jean Brady
Thomas & Jean Hostetler Bromeley
Francis & Hazel Forwood Bundy
Thelma Frank
Esther B. Gansky
Paul Maibach
Edwin & Marilou Harold Roush
Richard & Charlotte Sanders
Harvey & Carolyn Cribbs Smith
Chester & Margaret Biehn Turner
Frank & Mary Jane Kline Van Sickle

Silver Circle

Includes all alumni, parents and friends who donated between \$10,000 and \$24,999 to Otterbein College or the "O" Club from July 1, 1997 to June 30, 1998.

Anonymous
Cameron Allen
Laurence Boor
Mark Coldiron
William & Sonya Stauffer Evans
Laura Hauser
James & Virginia Zurich Hill
Mary Lord
Bethany Maish
James & Kathleen Rutherford
Wolfgang & Toni Schmitt
Richard & Carolyn Brown Sherrick
Albert & Alice Walter Stoddard
Mary B. Thomas
Elizabeth P. Walter
William Ward
Robert & Annbeth Sommers Wilkinson

Bronze Circle

Includes all alumni, parents and friends who donated between \$5,000 and \$9,999 to Otterbein College or the "O" Club from July 1, 1997 to June 30, 1998.

Anonymous
Rosa Rubino Bucco
John & Carole Kreider Bullis
Michael & Gretchen Van Sickle Cochran
Robert & Edith Peters Corbin
E. Lois Coy
William & Mary Davis
Robert Dunham
Wendell & Judith Lovejoy Foote
Virginia Ford
Alan Goff
W. Robert † & Martha Gormley
John & Eileen Fagan Huston
Stanton & Ann Yost Ickes
Joseph & Louise Imar
Evangeline Spahr Lee
Norris & Ernestine Little Lenahan
Joseph & Martha Troop Miles
Donna Patton
Victor & Eileen Ritter
David & Marybelle Simmons
Patricia Thomas
Waid & Sylvia Phillips Vance
John & Jean Wells
Thomas & Gerry Willke

Tower's Club

Includes all alumni, parents and friends who donated between \$1,000 and \$4,999 to Otterbein College or the "O" Club from July 1, 1997 to June 30, 1998.

Morton Achter
Larry & Ruth Collins Amstutz
Francis & Mary Rolison Bailey
Lyle & Margarette Clark Barkhymer
Henry V.A. Bielstein
Bill & Mary Bivins
Harold & Marguerite Boda
Richard & Joan Wallace Borg
Susan Borovsky
Amy Bouska
Releaffa Freeman Bowel
Aaron & True Gehman Bower
Ronald & Sondra Boyer
Frederick & Betty Lou Brady
Richard & Carolyn Boda Bridgman
Charles & Joanna Bridwell
Robert & Marian Grow Bromeley
Bonnie Keim Brooks
William & Catherine Parcher Bungard
Susan Canfield
Michael & Jane Recob Charles
David & Carol Schweitzer Cheek
Jeffrey & Rachel Steele Christoff
Betty Woodworth Clark
James & Casey Clary
James & Dinorah Cloyd
David & Edith Walters Cole
William & Stephanie Robertson Cotton
Edmund & Diane Daily Cox
David Cupps
William & Deborah Ewell Currin
Gary & Beth Rigel Daugherty
Donald & Mary Main DeBolt
Robbins & Marjorie Abbott Denham
C. Brent DeVore
Steve Dewyer

Blanche Baker Dohn
 Richard & Beverly Dorman
 Sylvia B. Duvall
 James & Freda Eby
 Denton & Louise Bowser Elliott
 Joseph & Mary Ann Charles Eschbach
 Marilynn Etzler
 F. Louis & Carolyn Ford Fackler
 Daniel & Susan Fagan
 Carolyn Fetter
 James & Rachel Walter Fetzler
 James & Linda Francis
 Peter & Mary Frenzer
 Willard & Patricia Frick
 George & Marilyn McDonald Friend
 Robert & Jackie Gatti
 Clifford & Wanda Boyles Gebhart
 Lawrence & Judith Graham Gebhart
 Craig & Martha Kinder Gifford
 Kenneth & Opal Adkins Gilson
 James & Jodi Grissinger
 James & Bonnie Griswold
 Anna Medert Haidet
 Donald & Patricia Henry
 Eleanor Henry
 Michael Herschler
 Richard & Amanda Hofferbert
 Carolyn Hoffos
 Jay & Heather Hone
 H. Shannon & Marjorie Finley Hoover
 Marjorie Lambert Hopkins
 Albert & Jane Morrison Horn
 Mary Whiteford Hostetler
 Nancy Pennisten Isaly
 Frank Jakes
 Raymond & Helen Boyer Jennings
 Craig & Cass Johnson
 Irma Johnson
 David Jones
 Marjorie Walker Kassner
 Erwin Kerr
 Patricia Kessler
 John & Mary King
 Rolland & Artha Hathaway King
 Stephen & Maryann Klaus
 Douglas & Mary Pat Knight
 J. Clifton Lambert
 Donald Larson
 Jane Larson
 Joan P. Lauria
 Richard Lease
 David & Claudia Lehman
 Jane Leiby
 William & Helen Hilt LeMay
 Howard & Virginia Phillippi Longmire
 Steven & Anna Turner Lorton
 Cindy Loudenslager
 Albert & Eunice Lovejoy
 Anthony & Lisa Pettit Mangia
 Allen & Priscilla Huprich Manson
 Jack & Emily Jackson Marks
 Dorothy McVay
 Edward & Constance Myers Mentzer

Alberta Engle Messmer
 Millard Miller
 Thomas & Sarah Morrison
 David & Alice Moser
 Robert & Agnes Myers
 Linda Mynatt
 Robert & Margaret Meiklejohn Nelson
 Alan & Carol Norris
 Fred & Pauline Kelsner Norris
 Richard & Jane Oman
 John & Thelma Hodson Orr
 Vernon Pack
 Lisa Parks
 Paul & Laurie Elwell Paulus
 Jack & Mary Jean Barnhard Pietila
 Darrel Poling
 Forrest K. Poling
 Thelma Price
 Franklin Puderbaugh
 James & Phyllis Purdie
 Charles Rall
 Paul & Sheila Reiner
 Carol Rembor
 Tim & Cheryl Garges Reynolds
 Suzanne Robinson
 John & Virginia Rowland
 Richard & Cheryl Brooks Russo
 Charles & Alice Salt
 Eugene Schick
 Arthur & Louise Stauffer Schultz
 John Shafer
 Thomas & Sally Shanks
 K. William † & Gloria Stauffer Shiffler
 Elsie Bennert Short
 James & Sonja Shoup
 Emily Smith
 Michelina Smith
 Neale Smith
 Richard Spicer
 C. Gary & Bonnie Paul Steck
 Stephen & Phyllis Storck
 William & Andrea Swan
 C. William & Helen Swank
 Gary & Rose Swisher
 Thomas & Lois Szudy
 Miyoko Tsuji Takeda
 Carol Thompson
 Mark & Deborah Scott Thresher
 W. Bradfield & Linda Latimer Trucksis
 Sean & Andrea Shiffer Tullis
 Glynn Turquand
 Margaret Underhill †
 Helen Gibson VanCuren
 John & Melinda Macarie VanHeertum
 Katherine Wagner
 Robert & Eileen † Walcutt
 Edward & Judith Hunt Ward
 Tom & Janet Gurney Welch
 John & Mary Cay Carlson Wells
 Richard & Shirley Fritz Whitehead
 Stuart & Ann Wildman
 Donald & Caroline Brentlinger Williams
 J. Hutchison † & Helen Knight Williams
 John & Judith Edworthy Wray
 John Yantis
 Elmer & Nancy Yoest
 Edna Smith Zech
 Donald & Mary Zeigler
 John & Margaret Cherrington Zezech

Tan and Cardinal Club

Includes all alumni, parents and friends who donated between \$500 and \$999 to Otterbein College or the "O" Club from July 1, 1997 to June 30, 1998.

Robert & Wahnita Strahm Airhart
 William & Eleanor Steffel Allshouse
 Elaine Armbrust
 Frederick & Joyce Ashbaugh
 M. Thomas & Jeanne Metzger Augustus
 Jodie Barnes
 Wayne & June Neilson Barr
 Marian Havens Becker
 Irvin & Connie Bence
 Fred & Deborah Webber Benedict
 Beverly Loesch Blakeley
 Keith & Elaine McCoy Blakely
 Robert Boring
 Kevin & Lauren Boyle
 Donna Good Brantman
 Dan & Regina Parcels Bremer
 Dav & Deborah Bremer
 Jeffrey & Cathleen Holdrieth Brindley
 William Bryan
 David Bumgarner
 Gilbert & Virginia Burkel
 Barbara Burrell
 C. Allen & Jean Reed Burris, Jr.
 Edwin & Bonita Engle Burtner
 Gordon L. Cherrington
 Susan Tice Cherrington
 Michael & Judy Pohner Christian
 Howard & Gertrude VanSickle Clapper
 Marjorie E. Coldiron
 Frederick & Mary Collins
 Harold E. Conrad
 Virginia Brewbaker Copeland
 Deborah Cramer
 James Cramer
 John & Una Dale
 Elizabeth Day
 Glenn & Barbara Smith Day
 Marilyn Day
 William & Ann Keough Dee
 Phillip Delong
 Charles & Sarah Dilgard
 Michael Ducey
 William Duteil
 Ron & Janet Lenahan Dwyer
 Stephen P. Foley, Sr.
 Harry France
 William & Sheila Freeman
 Sanders & Janet France Frye
 Ray & Frances Gifford
 Janet Dowdy Granger
 Cecile Gray
 Harold & Edwina Hamilton
 John & Mary Sexton Hayman
 Thomas & Mary Morris Hearley
 G. Chester & Jane Heffner
 James Heinisch
 Donald & Ruth Wolfe Hogan
 Richard & Shirley Hohler
 Kenneth Hollis
 Roger & Robinette Howard
 John & Judith Jenkins Howe
 Michael & Lisa Collins Huston
 Richard & M. Lucille James
 Ronald & Carol Strout Jones
 David & Katie Kay
 Thomas & Donna Kerr
 H. Wendell & Miriam Woodford King

Kenneth & Tanya Winter Kozimer
 Donald & Teresa Landwer
 Robert & Anne Lane
 Larry & Susan Larrison
 Ken & Connie Hellwarth Leonard
 Leona Longanbach
 John Ludlum
 Woodrow & Wilma Macke
 Daniel Mariniello
 William & Lynette Liebert Martin
 Thomas & Dee Martin
 William & Dawn Hobgood McLoughlin
 Roy & Doris Boston Metz
 Paul & Lee Metzger
 Wade & Princess Johnson Miller
 H. Stephen & Karen Fischer Moeller
 W. Thomas & Emily Crose Moore
 Dana & Kathryn Morgan
 Harold & Phyllis Morris
 Wilford & Maria Kepple Moseley
 Bradford & Catherine Bell Mullin
 Robert & Jean McCloy Needham
 Nevalyn Nevil
 Dorothy Schrader Norris
 Carey & Carolyn Osborn Oakley
 Ronald & Mary Orbin
 Robert Penn
 H. Eugene & Marilyn Call Pflieger
 Richard & Dorothy Mikesell Pflieger
 Harold & Shirley Pitz
 William & Dorothy Price
 Elizabeth Proctor
 Dennis Rano
 James & Betty Knight Recob
 Richard & Ellen Trout Reynolds
 Mr. & Mrs. Ralph Roba
 Carolyn Swartz Royer
 Ronald Ruble
 Richard & Grace Rohrer Rymer
 John & Marilyn Saveson
 Evan & Ann Schear
 Richard & Joanne Day Sellers
 James & Yei Kim Shilling
 Phyllis Shultz
 Frederic & Lois Bachtel Sommer
 Leslie P. Spelman
 Richard & Kay Saeger Storch
 Alice Parsons Stowers
 Bo & Sun Cho Suk
 Eleanor Taylor
 John & Jean Thomas
 Michael & Pamela Wright Toorock
 F. W. & Katherine Trent
 E. Roger & Margaret Lloyd Trent
 H. William & Connie Troop
 I. Bruce & Sue Ann Turner
 Thomas & Cheryl Kirk Turner
 Robert & Mary McMillan Van Sickle
 Joanne Van Sant
 Joan Eckard Vargo
 S. Bradleigh & Patricia Kidner Vinson
 Kenneth & Akiko Watanabe
 Tom Weisenstein
 S. Kim & Mary Jo Wells
 John & Karen Persson Whalen
 Emily Wilson
 Lois Smathers Wood
 Robert & Elaine Woods
 Jeffrey & Sarah Yoest
 James & Lois Abbott Yost
 Paul & Nancy Ziegler

The figure before each name indicates the total number of years giving to Otterbein College.

Classes of 1924 & 1925

Class Agent: Harold L. Boda
Total Giving: \$8,340

- 38 E. Lois Coy '24
- 32 Mary Brewbaker Howe '24
- 13 Lucile Gerber Ritter '24
- 50 Harold L. Boda '25

Class of 1926

Class Agent: Catherine Darst Myers
Participation: 11.8%
Total Giving: \$300.00

- 35 Carl B. Eschbach †
- 48 Catherine Darst Myers

Class of 1927

Class Agent: Robert H. Snavely
Participation: 37.5%
Total Giving: \$6,693.13

- 3 Jeanne Bromley Caldwell
- 15 Stella Ralston Crawford
- 37 Barnett S. Eby
- 44 Chester H. Ferguson
- 7 Mary Whiteford Hostetter
- 18 Richard V. James
- 26 Bessie Lincoln Mallett
- 19 Ruth Hayes McKnight
- 26 Robert H. Snavely
- 37 Mae Mickey Stookey
- 49 Helen Gibson VanCuren
- 22 Mary Greenewald Walborn

Class of 1928

Class Agent:
Participation: 39.1%
Total Giving: \$17,351.29

- 36 Lucile Roberts Cavins
- 1 Grace Shufel Dibble
- 17 Edwin E. Gearhart
- 43 Thelma J. Hook
- 50 J. Robert Knight
- 49 Gladys Snyder Lowry
- 43 George W. Rohrer
- 50 Mary B. Thomas
- 34 Frances Hinds Titus

Class of 1929

Class Agent: Richard A. Sanders
Participation: 31.8%
Total Giving: \$30,660.00

- 44 Marian Grow Bromeley
- 44 Robert B. Bromeley
- 33 Isabel Ruehrmund Hay
- 18 Rose Latta Kintigh
- 49 Helena Baer Machamer
- 39 Richard A. Sanders
- 45 Irene Bennert Wright

Class of 1930

Class Agent: Franklin E. Puderbaugh
Participation: 39.3%
Total Giving: \$588,452.63

- 27 Marian Kiess Albright
- 34 Margaret LaRue Barnhart †
- 29 Erma Eley Beatty
- 28 W. Kenneth Bunce
- 43 Alice Foy Collins
- 35 Virginia Brewbaker Copeland
- 40 Theodore W. Croy
- 17 Florence Cruit Cunningham
- 27 Zuma Heestand Eshler
- 47 Evangeline Spahr Lee
- 50 Franklin E. Puderbaugh

Class of 1931

Class Agent: Francis P. Bundy
Participation: 38.2%
Total Giving: \$125,927.18

- 37 Releaffa Freeman Bowell
- 50 Francis P. Bundy
- 48 Maxine Ebersole Coppess
- 27 Mabel Wurm Croy
- 39 Robert T. Myers
- 43 Dorothy Schrader Norris
- 48 Margaret Miller Peters
- 41 Ruth Parsons Pounds
- 45 Olive Shisler Samuel
- 1 Ethel Shelley Steinmetz
- 31 Margaret Anderson Telian
- 24 Lorene Billman Wabeke
- 50 Mary L. Ward

Class of 1932

Class Agent: Mildred Forwood Garling
Participation: 41.7%
Total Giving: \$7,065.00

- 14 Lenore South Clippinger
- 45 Mildred Forwood Garling
- 24 Martha Thuma Hubbert
- 32 Joseph A. Imar
- 42 Melvin H. Irvin
- 44 Ernestine Little Lenahan
- 36 James B. Lesh
- 2 George S. Thomas
- 42 Miriam Pauly Webb
- 39 Helen Cole Young

Class of 1933

Class Agent: Edna Smith Zech
Participation: 54.8%
Total Giving: \$6,250.00

- 42 Roy H. Bowen
- 27 Alice Shively Bunce
- 50 Bonita Engle Burtner
- 17 Ernestine Holtshouse Gearhart
- 42 Margaret Moore Glover
- 49 Donald J. Henry
- 13 Marjorie Finley Hoover
- 25 Blanche Nichols Knachel
- 19 Robert F. Lane
- 48 Helen Leichthy Messmer
- 41 Pauline Kelsner Norris
- 36 Beulah Feightner Shively †
- 36 John R. Shively
- 24 Alice Parsons Stowers
- 18 Forrest C. Supinger

- 32 Marianne Norris Temple
- 49 Edna Smith Zech

Class of 1934

Class Agent: Wilbur H. Morrison
Participation: 45.5%
Total Giving: \$32,120.38

- 50 Hazel Forwood Bundy
- 31 Frances Grove Fitez
- 49 Helen Ruth Henry
- 34 Alice Dick Kick
- 50 Paul B. Maibach
- 46 Wilbur H. Morrison
- 41 Fred H. Norris
- 22 Ruthella Predmore Sanders
- 15 Raymond B. Schick
- 48 Edna Burdge Sporck
- 7 Mildred Snyder Stahl
- 14 John J. Weaver
- 27 Sarah Truxal Wisleder
- 38 Elsie Croy Wolfe
- 30 Martha Dipert Wood

Class of 1935

Class Agent: Robert E. Airhart
Participation: 40.0%
Total Giving: \$5,011.26

- 48 Robert E. Airhart
- 33 Mary Weekley Cheek
- 22 Gertrude Van Sickle Clapper
- 32 John W. Deever
- 44 Paul W. Frees
- 31 Irene E. Hesselgesser
- 27 Margaret Burtner Hibbard
- 29 Elaine Ashcraft Holmes
- 29 Robert E. Holmes
- 24 J. Robert Munden
- 28 Kathryn Krehbiel Preg
- 50 Elsie Bennert Short
- 22 Louis W. Simmermacher
- 28 Robert W. Van Sickle

Class of 1936

Class Agent: Samuel R. Ziegler
Participation: 43.3%
Total Giving: \$21,500.00

- 48 Wahnita Strahm Airhart
- 34 Laurence H. Boor
- 12 Grace Euverard Carnes
- 50 Anita Bundy Cheek
- 32 John M. Cook
- 25 Jane Gorsuch Debuse
- 31 Dorothy Metzger Fenn
- 40 Anna Medert Haidet
- 27 Margaret E. Oldt
- 48 Virginia Norris Smith
- 40 Ruth Shatzer Swartz
- 48 Evelyn Nichols Tryon
- 47 Samuel R. Ziegler

Class of 1937

Class Agent: Denton W. Elliott, Louise Bowser Elliott
Participation: 35.9%
Total Giving: \$3,360.00

- 49 Catherine Parcher Bungard
- 49 William S. Bungard
- 49 Denton W. Elliott

- 49 Louise Bowser Elliott
- 28 Kathleen Norris Figgins
- 9 Mary Arndt Khelghatian
- 9 Jane Wagner Lehtoranto
- 43 Katherine Newton Martin
- 18 John R. Shumaker
- 27 Dorothy Rupp Wagner
- 50 Virginia Hetzler Weaston
- 29 Mary Moomaw Wells
- 13 Ruth Lloyd Wolcott
- 30 Julia Arthur Zimmer

Class of 1938

Class Agent: Dorothy Allsup Harbach
Participation: 75.8%
 Total Giving: \$9,415.00

- 45 Vincent L. Arnold
- 27 True Gehman Bower
- 41 Sarah Aydelotte Calihan
- 40 William Catalona
- 1 Harold E. Conrad
- 21 Foster H. Elliott
- 44 Ernest G. Fritsche
- 49 Dorothy Allsup Harbach
- 42 John H. Hendrix
- 28 Robert W. Hohn
- 18 Frank H. Jakes
- 44 John F. McGee
- 38 Helen M. Miller
- 44 Wilma Mosholder
- 43 Elizabeth H. Proctor
- 46 Rosanna Toman Scherer
- 12 C. Eugene Schick
- 15 Dorothy DeWitt Schick
- 50 Sarah Beidleman Shuck
- 18 Alice McCloy Shumaker
- 29 J. Castro Smith
- 12 Constance L. Thompson
- 34 Leah Roop Underwood
- 46 Jane Norris Williams
- 15 Clayton F. Wolfe

Class of 1939

Class Agent:
Participation: 39.5%
 Total Giving: \$3,360.00

- 50 Grace Burdge Augspurger
- 49 Frederick E. Brady
- 47 Carrie Harris Bremer
- 12 Anna Peters Brunelle
- 21 Charles R. Ditzler
- 8 Dorothy Steiner Drury
- 50 Mary Beth Cade Everhart
- 29 Anna Voorhees Herrmann
- 28 Esther Day Hohn
- 49 Carolyn M. Krehbiel
- 20 Josephine Moomaw Lahey
- 12 Fern Griffith Long
- 6 Dennis Marlowe
- 43 Charles E. Morrison
- 26 Mary Simoni Swigert
- 41 John F. Winkle
- 50 Paul F. Ziegler

Class of 1940

Class Agent: Catherine Ward Campbell,
 Randall O. Campbell
Participation: 48.6%
 Total Giving: \$2,720.00

- 32 Frederick C. Anderegg
- 50 Joseph C. Ayer
- 37 Catherine Ward Campbell
- 37 Randall O. Campbell
- 27 Anne Shirley Connor
- 21 F. Marion Duckwall
- 41 Kathryn Deever Lott
- 46 Alberta Engle Messmer
- 26 Ruth I. Miller
- 31 Edward B. Newton
- 15 Adolphus W. Pringle
- 15 Gweneth Cousins Pringle
- 46 Ethel Lawyer Shaw
- 46 Rex C. Smith
- 29 Jean Sowers Snyder
- 44 Ferd Wagner
- 44 Robert W. Ward
- 47 Isabel Howe Ziegler

Class of 1941

Class Agent: Harold F. Augspurger
Participation: 33.3%
 Total Giving: \$9,461.25

- 35 Milford E. Ater †
- 50 Harold F. Augspurger
- 47 Thomas H. Beeman
- 41 Lewis M. Carlock
- 49 Ruth Clifford Davis
- 49 William A. James
- 47 Jean McCloy Needham
- 6 Maurice A. Permut
- 32 Mary Plymale Poff
- 37 James R. Robertson
- 18 D. W. Stover
- 50 Frank M. Van Sickle
- 19 Robert E. Wagner
- 17 Gerald B. Ward
- 29 Donald L. Williams
- 25 Marie Holliday Woltz

Class of 1942

Class Agent: G. Jane Tryon Bolin
Participation: 35.7%
 Total Giving: \$104,060.00

- 43 G. Jane Tryon Bolin
- 8 Charles C. Bridwell
- 13 Raymond K. Brubaker
- 42 Betty Woodworth Clark
- 49 Florence Amelia Emert
- 32 Helen Cheek Haines
- 10 Charles W. Jackson
- 13 Sarah Weimer Koegle
- 35 Mary E. Learish
- 10 John Russell Martin
- 18 Martha Williams McFeeley

Highest Average Gift	
1930	\$53,495.69
1947	\$10,575.78
1931	\$9,686.71
1942	\$5,203.00
1929	\$4,380.00
1954	\$4,023.69
1951	\$2,854.15
1943	\$2,168.21
1934	\$2,141.36
1955	\$2,118.40

- 4 Janet Woolery Osterwise
- 11 Margaret Weekley Ramsey
- 37 Ruthanna Shuck Robertson
- 11 William H. Roley
- 48 Paul Shartle
- 50 Mary Jane Kline Van Sickle
- 27 Lois Arnold Wagner
- 17 Harold E. Wilson
- 45 Marguerite Lightle Ziegler

Class of 1943

Class Agent: Helen Boyer Jennings,
 Raymond L. Jennings
Participation: 51.9%
 Total Giving: \$91,065.00

- 32 Lois Carman Anderegg
- 44 Francis S. Bailey
- 50 Wayne E. Barr
- 5 Harry R. Bean
- 29 Anna Brooks Benjamin
- 34 Beverly Loesch Blakeley
- 36 Jean Unger Chase
- 34 Malcom M. Clippinger
- 6 Elizabeth Umstot Daugherty
- 44 Margaret Scottie Demorest
- 33 Blanche Baker Dohn
- 33 Norman H. Dohn †
- 16 Bernard W. Duckwall
- 29 James Eby
- 28 Patricia Orndorff Ernsberger
- 28 Warren Ernsberger
- 29 Edwin O. Fisher
- 26 Frances M. Garver
- 40 Bette Baker Grabill
- 39 Ruth Wolfe Hogan
- 28 Howard R. James
- 50 Helen Boyer Jennings
- 50 Raymond L. Jennings
- 17 E. Lenore Mehaffey Johnson
- 32 Ellen Van Auken Laycock
- 38 Dorothy Armpriester Mericle
- 43 Roy E. Metz
- 42 Ernestine Althoff Myers
- 1 Robert Penn
- 4 Helen Quackenbush
- 38 Harry M. Rhoads
- 12 Leora Ludwick Shauck
- 16 Wilma Boyer Shoup
- 17 Louise Ditzler Skinner
- 47 Charlotte E. Smith
- 33 Chester R. Turner
- 33 Margaret Biehn Turner
- 20 Ellajean Frank Wagner
- 30 Betty Orr Wells
- 16 John F. Wells
- 41 Helen Knight Williams
- 45 J. Richard Ziegler

Class of 1944

Class Agent: Ray W. Gifford
Participation: 55.7%
 Total Giving: \$7,450.00

- 50 June Neilson Barr
- 23 Albert A. Bartlett
- 5 Irving Brown
- 13 Jeanne Mickey Brubaker
- 42 Irene L. Cole
- 28 Robert M. Demass
- 30 Gwendolyn Murphy Elliott

- 31 Evelyn Whitney Fisher
- 31 Roy W. Fisher
- 46 Howard E. Fox
- 46 Kathleen Strahm Fox
- 48 Ray W. Gifford
- 24 Richard L. Hartzell
- 6 Mary Sexton Hayman
- 20 Henrietta Mayne Hobbs
- 40 Joanna Hetzler Hughes
- 28 Catharine Robertson James
- 1 Norman A. Meckstroth
- 30 Carl W. Moody
- 47 Floyd O. Moody
- 47 Ruth Deever Moody
- 12 Helen Lantz Moore
- 18 Robert B. Morris
- 29 Faith Naber
- 39 Charlotte Patterson Payne
- 28 Frank E. Robinson
- 27 Evan W. Shear
- 8 Mary Arika Shiba
- 27 John A. Smith
- 9 Helen Hood Springman
- 28 Mary McMillan Van Sickle
- 20 Karl I. Varner
- 20 Virginia Storer Varner
- 30 Thomas H. Wells
- 41 J. Hutchison Williams †
- 50 Emily L. Wilson
- 39 Lois Smathers Wood
- 34 John S. Zezech
- 34 Margaret Cherrington Zezech

Class of 1945

Class Agent: Mary C. Lord
Participation: 54.0%
 Total Giving: \$29,695.00

- 6 Jennie Wheelbarger Blauch
- 2 Elinor Mignerey Brown
- 39 Jean Bowman Burns
- 44 Eileen Hoff Cheek
- 44 Forrest R. Cheek
- 34 June Reagin Clippinger
- 37 Mark F. Coldiron
- 5 Jacqueline McCalla Cordle
- 15 Julia Mokry Degrandchamp
- 40 Ann Hovermale Farnlacher
- 18 Doris Moomaw Fox
- 13 Marjorie Day Frederick
- 3 Louise Hamilton
- 24 Janet Shipley Hartzell
- 20 Bruce J. Hobbs
- 21 Shirley Server Hubbard
- 50 Phyllis C. Koons
- 13 Kathryn Behm Larsen
- 33 Mary C. Lord
- 6 Jane Marlowe †
- 23 Mary Kern McBlane
- 43 Doris Boston Metz
- 46 Howard Moomaw
- 27 Ula Bigham Morse
- 7 Forrest K. Poling
- 5 Wilma Bennett Potter
- 33 Marilou Harold Roush
- 32 Betty Bridges Schneider
- 27 Geraldine McDonald Smith
- 21 Dorothy Allen Strawser
- 29 Martha Miltenberger Thomas
- 12 Helen Ricketts Thompson
- 41 Fern Spaulding Williams
- 30 Morton M. Woolley

Class of 1946

Class Agent: Robert W. Schmidt

Participation: 41.7%

Total Giving: \$2,749.00

- 13 Janet Hinkle Alban
- 7 Carol Clark Alkire
- 35 Joe T. Arik
- 44 Mary Rolison Bailey
- 36 Phyllis Baker Clark
- 21 Audrey Cover Conklin
- 13 Mary Rauch Esch
- 24 Helen Hebbeler Evans
- 8 Jeannette Pugh Gardner
- 46 Robert Y. Katase
- 43 Martha Speece Kreager
- 46 Carol Peden Lefferson
- 26 Paul S. Metzger
- 34 Evalou Stauffer Middaugh
- 35 Harold C. Morris
- 20 Marie Holt Nash
- 3 Sandra Paul
- 24 Carl R. Robinson
- 32 Robert W. Schmidt
- 34 James E. Sheridan
- 20 Harriet Gilbert Slagle
- 21 Marian McNaught Sorrell
- 3 Dorothy Kohberger Vogler
- 33 Esther Learish Watrous
- 42 Elizabeth McConnell Wolfe

Class of 1947

Class Agent: Edwin L. Roush

Participation: 49.0%

Total Giving: \$539,35.00

- 50 Cameron H. Allen
- 4 Virginia Timblin Banerjee
- 35 Marilyn Shuck Beattie
- 1 Norma Fiscus Beatty
- 36 Marion C. Chase
- 27 Peggy Wilson Cherrington
- 37 Elizabeth Mills Coughlin
- 13 Byron M. Esch
- 19 William J. Esselstyn
- 31 Anna Mary Orr Fisher
- 41 Emigail Lilly Fisk
- 28 Harry E. France
- 40 Sara Edith Gallagher
- 36 Clifford E. Gebhart
- 36 Wanda Boyles Gebhart
- 5 David H. Gill
- 29 Annabelle Putterbaugh Good
- 28 W. Robert Gormley †
- 28 Irene Shinew Hampshire
- 49 Frank L. Hannig
- 23 June Murgage Hasty
- 18 Hazel Brehm Hayes
- 13 George N. Hogue
- 30 Ruth Wolfe Holland
- 45 William A. Jefferis
- 42 Miriam Woodford King
- 27 James C. Kraner
- 42 Jane Hinton Law
- 46 William M. Lefferson
- 20 Helen Ridenour Lemaster
- 20 L. Guy Lemaster
- 41 Helen Hilt LeMay

- 47 Lydia Takacs Maley
- 27 Emily Jackson Marks
- 1 Jean E. McClay
- 24 Esther Scott McGee
- 21 Leslie E. Mokry
- 35 Martha Good Reece
- 33 Edwin L. Roush
- 31 Mary Mikesell Schar
- 50 Beryl Hardin Schrank
- 28 John K. Shiffler
- 21 J. Gilmer Sorrell
- 31 Harold R. Sowers
- 23 Marian Adams Sundheimer
- 18 Nellwyn Brookhart Trujillo
- 49 Sylvia Phillips Vance
- 49 Waid W. Vance
- 3 Kenneth S. Watanabe
- 38 Mary Cay Carlson Wells
- 41 Walter Williams

Class of 1948

Class Agent: Victor G. Ritter

Participation: 52.9%

Total Giving: \$22,168.00

- 23 Robert Agler
- 2 Eileen Hill Baker
- 48 Miriam Ziegler Beams
- 36 Marilou Dailey Becker
- 6 Doyle S. Blauch
- 46 Jeanette Elliott Boughan
- 44 Grace Coleman Brague
- 9 Esther Wilson Buehler
- 37 John F. Canfield
- 1 Gordon L. Cherrington
- 30 Roy W. Clare
- 29 Charles E. Cole
- 14 Beverley Hancock Corcoran
- 37 Doris Forney Cunningham
- 22 Harold E. Daup
- 27 James B. Duvall
- 7 Robert J. Engle
- 33 Rachel Walter Fetzer
- 13 Dorothy Engle Florian
- 23 Juanita Gardis Foltz
- 23 Kenneth S. Foltz
- 24 Jean I. Ford
- 17 Fern R. Fourman
- 3 Janet France Frye
- 3 Sanders Frye
- 38 Mary Morris Hearley
- 31 Philip D. Herrick
- 35 Jeanette Moore Himmelberger †
- 17 Charles H. Hodson
- 35 Charles A. Hoover
- 24 Mary Young Joiner
- 42 H. Wendell King

Top Class Gifts to the Annual Fund

1947.....	\$14,850.00
1934.....	\$13,495.38
1960.....	\$12,484.10
1953.....	\$11,342.00
1951.....	\$11,246.75
1966.....	\$10,112.72
1961.....	\$9,661.61
1957.....	\$9,349.00
1956.....	\$9,199.00
1975.....	\$8,919.00

- 41 William E. LeMay
- 27 Jack S. Marks
- 40 Don E. McCualsey
- 24 Roger C. McGee
- 40 Thomas E. Miller
- 42 Ray D. Miner
- 32 Thomas V. Moon
- 47 Maria Kepple Moseley
- 27 Alice Guest Orr
- 24 John F. Osborn
- 27 Dorothy Mikesell Pflieger
- 27 Richard T. Pflieger
- 42 Victor G. Ritter
- 44 Grace Rohrer Rymer
- 7 Leokadia Cummings Sardi
- 43 Lloyd C. Savage
- 47 Mildred Cox Schafer
- 42 Lois E. Snyder
- 17 Lois Bachtel Sommer
- 14 Arthur L. Spafford
- 2 Melvyn J. Stauffer
- 20 John W. Sticklen
- 3 Polly Kerns Thomas
- 8 Frances Queen Touby
- 6 Phyllis Watkins Tudor
- 6 William G. Tudor
- 7 Helen Gardner Twine
- 27 Marvin N. Wagner
- 38 John F. Wells
- 25 Robert J. Wilcox
- 49 John H. Wilms
- 39 Roberta Armstrong Wrassmann
- 21 Loren O. Giblin
- 20 Paul J. Gibson
- 2 Edward E. Gorsuch
- 22 Johnnetta Dailey Haines
- 47 Harold E. Hamilton
- 18 Warren H. Hayes
- 31 Zetta Albert Herrick
- 35 Mark N. Himmelberger
- 5 Robert F. Hinger
- 39 Donald G. Hogan
- 39 Richard H. Hohler
- 34 Carl W. Hollman
- 34 June Fifer Hollman
- 38 Albert Horn
- 48 Beatrice Drenten Hrapsky
- 5 Hallie Long Kennedy
- 20 Eileen Mignerey Kiriazis
- 20 Michael Kiriazis
- 27 Virginia Cole Kraner
- 32 Delbert R. Krumm
- 25 Barbara Stephenson Lyter
- 5 J. W. McQueen
- 14 Avanel Howett Mead
- 40 Martha Troop Miles
- 19 Carl F. Minter
- 21 Marilyn Steiner Mokry
- 9 Marie Anderson Murray
- 20 James M. Nash
- 34 Marilyn Call Pflieger
- 41 Shirley Hanaford Phillely
- 29 Kathleen White Preston
- 8 Byron D. Prushing
- 45 Gerald E. Ridinger
- 40 Charles W. Roberts
- 43 Norma Kreischer Savage
- 9 Dorothy Dreher Scales
- 47 Carl Schafer
- 49 Arthur L. Schultz
- 49 Louise Stouffer Schultz
- 4 Mary Pollock Schutz
- 22 Frances Grell Smith
- 31 Marion Gannon Smith
- 22 Artie Swartz Starr
- 32 Albert T. Stoddard
- 32 Alice Walter Stoddard
- 43 Jean Wyker Troop
- 23 Kay Turner Truitt
- 8 Barbara Jacke Tuck
- 49 Robert F. Vance
- 5 James C. Wallace
- 19 Anna Bale Weber
- 5 Herman J. Weber
- 12 Nadine Allman Wenger
- 43 Joseph H. Wheelbarger
- 43 Regina Arnold Wheelbarger
- 46 Evelyn Widner
- 5 Carolyn Carbaugh Wimberly
- 25 Amaryllis Keagy Wolfe
- 32 Betty Nichols Younger
- 16 Fred W. Zechman
- 34 Kenneth E. Zimmerman

Class of 1949

Class Agent: Albert Horn

Participation: 49.9%

Total Giving: \$46,525.62

- 43 John B. Albrecht
- 5 Eleanor Steffel Allshouse
- 7 Virginia Ruebush Bartley
- 36 Carl M. Becker
- 26 Guy C. Bishop
- 14 Jean Conn Bowman
- 38 Luella Martin Bradford
- 49 Richard H. Bridgman
- 27 Bruce Brockett
- 46 Patricia Shade Buckingham
- 30 Jean Walden Clare
- 48 Edith Peters Corbin
- 48 Robert L. Corbin
- 14 Daniel R. Corcoran
- 37 Joseph B. Coughlin
- 4 Austin E. Cox
- 4 Jean Carbaugh Cox
- 36 Harold E. Davidson
- 28 Lawrence I. DeClark
- 25 Keith E. Dump
- 24 Robert P. Evans
- 49 Carolyn Ford Fackler
- 3 Herbert Farmer
- 12 Sophia Osterman Fiedler
- 28 Royal A. Fitzpatrick
- 29 Doris Peden Fouts
- 30 Catherine Suter Frey
- 33 Edith Hilder Freymeyer
- 19 Beulah Rammelsberg Fritsche
- 21 Richard P. Fuller
- 24 Richard L. Galusha
- 12 Gary Garrison
- 43 Joan Hopkins Albrecht
- 36 Joseph M. Albrecht
- 2 Dorothy Ahlers Bachand
- 7 Edgar H. Bartley
- 44 Herbert E. Bean
- 40 Marian Havens Becker
- 41 Mary Barnett Bell

Class of 1950

Class Agent: John P. Dale

Participation: 50.0%

Total Giving: \$25,844.95

17 John W. Bott
 35 Donald C. Bowman
 3 Robert B. Bradfield
 24 Dorsey W. Brause
 9 Carl J. Brenning
 49 Carolyn Boda Bridgman
 10 Joann Rader Brookhart
 22 Bonnie Keim Brooks
 47 Rosa Rubino Bucco
 14 Joseph R. Carlisle
 16 Ray Chadwell
 21 Hershel L. Clemmons
 3 Robert P. Crosby
 34 John P. Dale
 1 M. Eugene Davis
 35 J. M. Day
 2 Virginia Hetrick Dill
 26 Joanne Klepinger Ditmer
 47 Jacob H. Fair
 30 William F. Ganger
 5 John L. Gilbert
 29 Betty Smith Gillum
 29 Lawrence J. Gillum
 2 Alice Garton Gorsuch
 22 Robert W. Haines
 40 Bernice Freymeyer Hess
 30 William L. Hite
 46 Richard E. Hofferbert
 16 Emery J. Hole
 38 Jane Morrison Horn
 12 Aubrey L. Huffman
 37 Joyce Robertson Jackson
 11 Robert T. Keller
 4 Gerald M. Koster
 8 Enid Peart Liebschutz
 4 Robert C. Litell
 21 Dewey J. Long
 21 Mildred Ware Long
 25 John D. Lyter
 34 Ann Bell Malta
 5 Frank C. Marlett
 5 Phyllis Dill McQueen
 8 Robert J. McQuilkin
 34 Katherine Ryan McWilliams
 47 Bill J. Merrell
 17 Robert W. Milligan
 40 Don R. Monn
 15 Lois Rock Moreton
 36 Ruth Pillsbury Morris
 35 Ethel L. Mutchler
 32 Robert H. Nelson
 45 Vernon L. Pack
 5 Charles H. Perkins
 42 Eleanor Chapman Phelps
 13 Larma McGuire Pottenger
 24 J. Kenneth Potter
 29 Richard S. Preston
 42 Betty Knight Recob
 42 James B. Recob
 35 Rolland R. Reece
 3 Waldon E. Reed
 33 Richard L. Reinhart
 44 C. Donald Rhoads
 31 Forrest H. Schar
 44 George E. Schreckengost
 45 Howard T. Sellers
 32 Joanne Day Sellers
 32 Richard M. Sellers
 20 Gordon I. Shaw
 3 Stanley D. Sherriff
 13 Gloria Stauffer Shiffler
 13 K. William Shiffler †

33 Fred J. Shoemaker
 14 Frieda Johnson Spafford
 26 David J. Sprout
 25 Betty Ervin Stockton
 25 Charles L. Stockton
 43 H. William Troop
 23 Frank Truitt
 4 John T. Truitt
 39 Joan Eckard Vargo
 35 Thelma Hack Veres
 2 David M. Wagner
 2 Russell M. Wagner
 11 Robert E. Webb
 5 Barbara Rice Weber
 15 Robert W. Wells
 40 M. Neal Wheatcraft
 31 Richard L. Whitehead
 31 Shirley Fritz Whitehead
 38 Richard V. Willit
 9 Luther N. Wimberly
 7 Loretta Hatfield Wolfe
 5 Ruth Arthur Woods
 41 Judith Edworthy Wray
 17 Robert H. Young
 9 Kenneth L. Zarbaugh

Class of 1951

Class Agent: James W. Yost
Participation: 47.7%
Total Giving: \$265,435.75

36 Herbert J. Adams
 17 Kenneth C. Ault
 24 Constance Hahn Austin
 44 James B. Baker
 25 John H. Baker
 3 R. William Baker
 23 Walter C. Beahm
 24 Stanley Becouvarakis
 24 June Chester Bennett
 27 Donald E. Bloomster
 37 Myfanwy Lintner Borel
 38 Orla Bradford
 34 Thomas R. Bromeley
 1 J. Joseph Burke
 37 Warren J. Callaway
 25 James E. Cloyd
 19 Ann Shauck Collins
 26 Owen Delp
 31 Donald A. Dennis
 28 Bill K. Detamore
 28 Shirley Adams Detamore
 38 Mary Matson Fallon
 14 J. Marvin Fauver
 27 Roy A. Feldin
 31 Max C. Fisher
 28 Arthur B. Fulton
 40 Dale I. Girton
 40 Thelma Riegel Girton
 22 Earl L. Goodwin
 18 Ruth Heimsch Goodwin
 2 Robert E. Gower
 14 Patricia Finney Hawk
 29 Raymond L. Heckman
 24 Carl E. Hinger
 12 John P. Hoover
 18 William J. Horie
 19 Leon F. Horn
 25 Richard A. Howard
 2 Laura Harmon Huffman
 5 Marvin E. Jeffers
 24 William L. Joiner
 26 John S. Kennedy
 22 Kathleen Connell Kolodgy

42 L. E. Law
 16 Phyllis Shannon Marcotte
 22 Samuel J. Marshall
 16 Fred Martinelli
 12 Richard E. McKinniss
 18 R. Paul McMillan
 33 Russell G. Miller
 11 Faye Roush Montgomery
 19 James D. Morgan
 29 Anita Ranck Morris
 34 Rotraud Bobrowski Moslener
 32 Lois Berlekamp Murray
 32 Margaret Meiklejohn Nelson
 23 David A. Nodes
 4 Robert G. Packard
 42 Katharine Odon Pellett
 39 Shirley Minnis Perkins
 17 Teresa A. Petch
 19 Thomas A. Petrie
 34 H. Eugene Pflieger
 44 Joyce Enoch Pillsbury
 44 Robert W. Pillsbury
 4 Jacqueline Ritchie Pletz
 4 Richard I. Pletz
 46 Darrel L. Poling
 13 Francis M. Pottenger
 45 Miriam Wetzel Ridinger
 44 Virginia Bartlett Schreckengost
 31 Jean Share Sherriff
 32 Ronald N. Smith
 14 Ruth Mulgridge Snodgrass
 6 James A. Stone
 7 Max R. Stover
 44 Ethel Pitz Streb
 43 Ford H. Swigart
 8 Robert H. Touby
 8 William A. Tuck
 49 Evelyn Bender Vance
 30 Glenn A. Waggamon
 13 Donald J. Walter
 21 Kathleen Conley Weidley
 14 Nelson T. Whiteman
 20 Frederick H. Whittaker
 46 Caroline Brentlinger Williams
 6 Marian Smith Winner
 2 William M. Wright
 33 David S. Yohn
 33 Olivetta McCoy Yohn
 33 James W. Yost
 21 Mary Hatton Young

Class of 1952

Class Agent: Barbara Burtner Hawk
Participation: 58.4%
Total Giving: \$8,895.00

6 Noyuri F. Ariga
 17 Lee Lydick Ault
 44 Margaret Miller Baker
 26 Theodore Benadum
 37 Robert F. Berkey
 22 Robert M. Blais
 27 Shirley Chagnot Bloomster
 17 Joan Wallace Borg
 22 Glenn E. Borkosky
 11 Marjorie Reese Borsum
 8 Kathryn Hancock Burkins
 42 C. Allen Burris
 11 Donald L. Calkins
 31 Jack D. Coberly
 7 J. Richard Coyle
 6 Kent W. Curl

24 Maribelle Lemley Custer
 22 Marjorie Abbott Denham
 15 Robert A. Denzer
 16 Carolyn Vandersall Donnelly
 34 David L. Dover
 14 Joyce Denkhaus Drotos
 22 Edward A. Flaws
 39 Marilyn Wallingford Grandey
 2 Paul E. Greene
 44 Kenneth P. Hanes
 24 Eleanor Coon Hartman
 7 George B. Hathaway
 18 Barbara Burtner Hawk
 37 Miriam Stockslager Hedges
 23 Willa Hixson Hill
 43 Beatrice Ulrich Holm
 37 Frederick M. Jackson
 2 Faye Murphy Jacob
 34 Betty Hoff Johnston
 36 Dart F. Keech
 40 Beverly Thompson Kelly
 20 Shirley Schroeder Kern
 13 Nancy Hampton Kibler
 37 Philip A. Knall
 12 Robert L. Lebzelter
 33 George E. Liston
 27 Edith Gruber Lusher
 5 Joan Waugh Marlett
 16 Ruth Williams Martinelli
 42 John G. Matthews
 38 Jo Ann May
 2 David E. McMillen
 33 Norma Knight McVay
 28 Max E. Mickey
 4 Floyd L. Miller
 5 Stanley L. Miller
 11 Richard L. Mitchell
 19 Phyllis Reed Morgan
 36 Lowell H. Morris
 36 Phyllis King Morris
 33 Donald E. Myers
 45 Delores Hopkinson Nelson
 19 John R. Noel
 16 Vincent Palmere
 7 Margaret Ware Priest
 23 W. Eugene Putterbaugh
 20 James R. Rea
 30 Ruth Orr Rehfus
 36 Naomi Mann Rosensteel
 36 Richard K. Rosensteel
 22 Mary Ellen Carroll Ross
 14 Carl E. Rossi
 4 H. Dale Rough
 5 R. Jane Newman Scott
 2 V. Sue Manuel Searls
 13 Nancy Longmire Seibert
 43 Phyllis L. Shultz
 2 Barbara Pottenger Shumar
 2 James W. Shumar
 38 Helen Fagley Skinner
 14 William G. Sloan
 7 Donald K. Smith
 26 Paul E. Smith
 15 Marilyn Good Stebelton
 42 Don E. Steck
 13 R. Carl Stoufer
 7 Betty Leonard Stover
 45 Patricia Stauffer Taylor
 45 William C. Taylor
 7 Jack W. Tucker
 30 Edna Pollock Waggamon
 43 John W. Wiggins
 39 Roger Wiley
 19 Elizabeth Pendleton Williams

- 30 Glenn C. Winston
- 8 Barbara Boyer Wright
- 33 Lois Abbott Yost
- 9 Glenna Gooding Zarbaugh

Class of 1953

Class Agent: Elmer W. Yoest
 Participation: 54.7%
 Total Giving: \$20,955.15

- 13 George D. Allton
- 32 Patricia Kaltenbach Ampe
- 44 Frederick A. Ashbaugh
- 22 Betty Wolfe Bailey
- 8 Lowell D. Bassett
- 17 Richard E. Borg
- 25 Robert S. Boring
- 10 Barbara Collins Boyce
- 37 Wilma Reed Browning
- 42 Jean Reed Burris
- 25 Wayne F. Burt
- 42 Robert G. Callihan
- 14 Helen Haines Carlisle
- 20 Robert L. Ciminello
- 31 Helen Morton Coberly
- 3 Dorothy Schaser Cook
- 3 Jack C. Cook
- 38 Eleanore Zumbansen Corretore
- 11 Stanley J. Czerwinski
- 1 Eleanor Tomb Davis
- 36 Marilyn E. Day
- 15 Sue Blauch Denzer
- 44 Richard A. Dilgard
- 31 Phyllis Longacre Disbrow
- 30 Shirlie Dennis Drenten
- 15 Robert E. Dunham
- 5 A. Duane Frayer
- 36 Marilyn MacDonald Friend
- 28 Lawrence L. Hard
- 31 James R. Heinisch
- 6 William E. Hitt
- 21 Donna Rice Holland
- 18 Vergene Braithwaite Horie
- 28 Carolyn Hooper Hovik
- 41 Ann Yost Ickes
- 41 Stanton T. Ickes
- 3 Nancy Pennisten Isaly
- 15 Esther Garver Jeffers
- 11 Miriam Wise Keller
- 27 Haven C. Kelley
- 20 William R. Kern
- 16 Helen Herwick Kimmel
- 42 Rolland D. King
- 24 William R. Kinsey
- 22 Donald C. Kolodgy
- 12 Lois Kraus Lebzelter
- 33 G. William Lehman
- 21 Allan L. Leonard
- 13 Roy G. Logston
- 39 Oliver N. Lugibihl
- 9 Daniel A. Mariniello
- 41 El Doris J. McFarland
- 20 Jeanne Graham McPherson
- 15 John E. McRoberts
- 28 Alice Carlson Mickey
- 27 C. Virginia Miller
- 32 Alexander S. More
- 2 Jerry L. Neff
- 17 Patricia Packer Neilson
- 13 Jack S. Overcash
- 16 Martha Lawson Palmere
- 9 Elizabeth Marsh Rea
- 32 Mollie MacKenzie Rechin
- 2 Elaine Peters Rutan

- 42 Joyce Stouffer Schlitt
- 13 Robert L. Seibert
- 44 Elizabeth Drake Sergeant
- 28 Joyce Alexander Shenefield
- 6 Robert E. Sherman
- 40 Carolyn Brown Sherrick
- 14 O. A. Simmons
- 31 Erma Boehm Sorrell
- 19 Jean Leffler Stanley
- 7 Lawrence A. Stebleton
- 29 John G. Swank
- 13 Russell Trefz
- 17 Jay L. Welliver
- 17 Ralph E. Wileman
- 22 R. Glenn Wiseman
- 8 Spurgeon Witherow
- 31 Elmer W. Yoest

Class of 1954

Class Agent: Kenneth D. Fogelsanger
 Participation: 48.2%
 Total Giving: \$273,611.25

- 36 Klara Krech Adams
- 2 Arlene Worthington Allen
- 2 Dora Davis Anderson
- 36 J. Edward Axline
- 38 Nancy Vermilya Baughman
- 43 G. Ruth Kingsbury Beckley
- 5 Lynn A. Bergman
- 23 James M. Bloom
- 20 Mary Ross Brockett
- 20 Richard D. Brockett
- 34 Jean Hostetler Bromeley
- 38 Suzanne Dover Bryan
- 27 Stan W. Busic
- 4 David E. Carlson
- 32 Anne Liesmann Clare
- 40 William E. Cole
- 17 Frederick H. Collins
- 33 James H. Conley
- 3 Patrick L. Daly
- 29 Barbara Redinger Davis
- 40 Carole Stover Dougherty
- 21 Robert M. Eschbach
- 32 Lawrence P. Fields
- 31 Caroline Powell Fisher
- 32 Kenneth D. Fogelsanger
- 25 Dolores Koons Fowler
- 13 Maxine Beers Gebbie
- 15 Earl M. Geer
- 15 Lois Spangler Geer
- 6 James W. Gibson
- 32 Patricia M. Gibson
- 7 Richard L. Groff
- 7 Margaret McClure Hastings
- 7 Robert L. Hastings
- 10 Kenneth W. Hollis
- 20 Nita Horner Huelf
- 1 Dick V. Impastato
- 35 Dorothy Laub Kaiser
- 16 Bevan D. Kimmel †
- 42 Artha Anne Hathaway King
- 16 George W. Kreil
- 14 Evelyn Stump Lee
- 33 Jane Devers Liston
- 2 M. Richard Madison
- 40 Frank G. Mione
- 25 Evelyn Mujais Mitchell
- 15 Ross M. Morris

- 11 Mary McCoy Neff
- 20 Eloise Tong Purdy
- 7 Robert C. Shauck
- 41 Richard H. Sherrick
- 42 Donald W. Shilling
- 3 L. Bernadine Hill Shilling
- 42 Waneta Williams Shilling
- 9 Duane H. Smith
- 7 Winifred Zerky Smith
- 21 Elizabeth Knight Smythe
- 2 William Stanley
- 41 Miriam Gress Szanyi
- 19 Joann Leaverton Thompson
- 28 Lawrence T. Tirnauer
- 34 Clyde A. Trumbull
- 36 Glynn H. Turquand
- 37 Sally Bodge Wadman
- 19 Marcell Boyce Willit
- 30 Sara Lawton Winston
- 16 Ned W. Woolums
- 17 Allan H. Zagray

- 35 Mary Catlin Myers
- 21 Patricia Noble Norris
- 31 Gerald A. Obenauer
- 35 Donald J. Rapp
- 35 Patricia Tumblin Rapp
- 7 Barbara Hanson Shauck
- 32 Harvey B. Smith
- 34 Donald E. Switzer
- 19 Graham Thompson
- 30 Belva Buchanan Tochinsky
- 5 Don E. Unger
- 17 Kay Bilger Waggamon
- 18 Joseph E. Walker
- 33 Annbeth Sommers Wilkinson
- 17 Richard A. Winkler
- 16 Robert F. Workman
- 25 Duane A. Yothers

Class of 1956

Class Agent: John H. Bullis
 Participation: 48.5%
 Total Giving: \$27,146.50

Class of 1955

Class Agent: Howard Longmire, Virginia
 Phillippi Longmire
 Participation: 46.9%
 Total Giving: \$129,222.63

- 21 Beverly Teeter Althouse
- 25 Nancy Stephenson Apel
- 31 Robert L. Arledge
- 17 Joyce Bowman Barnhill
- 28 Ruthann Williams Bennett
- 31 Henry V.A. Bielstein
- 5 Richard G. Bishop
- 18 Mary Wilson Christ
- 33 Marjory Osborne Conley
- 29 David C. Davis
- 26 Robert E. Dille
- 40 Joseph W. Eschbach
- 26 Sonya Stauffer Evans
- 22 Leslie D. Foor
- 21 Virginia A. Ford
- 25 Robert E. Fowler
- 9 Wayne M. Fowler
- 10 S. Clifton Garrabrant
- 6 Richard L. Glass
- 12 William J. Goff
- 28 Joyce Naftzger Grabill
- 5 Carole Lincoln Grandstaff
- 13 Macel McDermott Hayes
- 12 Jack L. Hemskey
- 33 Neil Hennon
- 18 June Althoff Hickman
- 6 Peggy Bates Hockett
- 17 Marlene Rogos Hodder
- 32 Frances M. Holden
- 20 Douglas E. Huelf
- 21 Clara R. Johnson
- 33 David C. Kay
- 16 Robert K. Keelor
- 15 Ronald L. Keim
- 15 Virginia Hill Keim
- 7 Margaret O'Brien Kleehammer
- 24 Dwight C. Kreischer
- 34 Anita Shannon Leland
- 31 Howard H. Longmire
- 31 Virginia Phillippi Longmire
- 5 Arlene Farance Mathess
- 17 Janet Morris McClusky
- 20 Donald A. McPherson
- 29 Gordon H. Mingus
- 43 Jerry S. Beckley
- 39 Irvin J. Bence
- 39 Ann Brentlinger Bragg
- 39 Ralph Bragg
- 22 David S. Brown
- 25 Jo Gravett Brown
- 33 Carole Kreider Bullis
- 33 John H. Bullis
- 7 Margaret Swartzel Cantelmo
- 31 Charlotte Cramer Clark
- 20 Eugene W. Cole
- 2 Jacqueline Cooper Comito
- 1 Joyce Hickok Cox
- 40 William E. Downey
- 40 Mary Ann Charles Eschbach
- 26 William L. Evans
- 7 George F. Fisher
- 7 Virginia Powell Foor
- 17 John K. Gardella
- 36 Sarah Rose Gorsuch
- 9 Cora Lehner Harsh
- 15 Dwight D. Hartzell
- 4 Everett J. Hodapp
- 7 Shirley Amos Hodapp
- 33 Carol Jaynes Hopkins
- 33 Duane L. Hopkins
- 33 William S. Johnson
- 35 John H. Kaiser
- 27 Marjorie Walker Kassner
- 2 Thomas J. Lamb
- 4 Lynn Larkin
- 33 Sally Steffanni Lehman
- 2 Robert A. Long
- 28 Gerald L. McCormick
- 10 Larry E. McGovern
- 36 Wade S. Miller
- 3 William E. Miller
- 33 Mary Wagner Myers
- 19 Shirley Griesmeyer Omietanski
- 40 Thelma Hodson Orr
- 5 Anne L. Pohner
- 7 William A. Replogle
- 31 Lou Ann Riseling
- 4 Gertrude Wiley Ruehler
- 8 Lillian Gullett Shah
- 12 Marlene Riegel Shannon
- 11 Jane Branson Shiner
- 33 Madelyn Sears Shultz
- 6 Mary Westervelt Slicker
- 26 Marilyn Hert Spires

- 17 Ruth Harner Studer
- 43 Kathryn Loutsenhizer Swigart
- 35 Jo Ann Neeley Szul
- 8 Miyoko Tsuji Takeda
- 36 Curtis W. Tong
- 29 Joanne Valentine
- 5 Virginia Peck Waddle
- 17 Delbert R. Waggamon
- 21 David B. Warner
- 26 Robert E. Warner
- 2 Jacquelyn Leasure Weaver
- 40 James T. Whipp
- 33 Robert E. Wilkinson
- 35 Robert L. Wright

- 24 Fred E. Smith
- 3 A. Craig South
- 2 Melvin E. Staats
- 11 James W. Taggart
- 19 Amy Peck Tilton
- 5 Lois A. Vore
- 13 Dale A. Walterhouse
- 23 Gwendolyn Steckman Weber
- 8 Richard E. White
- 7 Donald L. Whitmer
- 16 Sterling R. Williamson
- 36 Glenn V. Wyville
- 16 Carolyn Lucas Zolg

Class of 1957

Class Agent: William N. Freeman
 Participation: 43.6%
 Total Giving: \$15,489.00

- 23 Bruce E. Beavers
- 3 Ruth Packer Bennett
- 28 Helen Koehler Bickford
- 12 Janet Watkins Black
- 2 Jeannette A. Brown
- 31 Richard W. Clark
- 8 David W. Cox
- 32 Alta Clymer Dauterman
- 36 Betty Gibson Delong
- 38 Kenneth L. Domer
- 31 Janice Gunn Dunphy
- 12 Marilla Clark Eschbach
- 16 Eve Miller Farrell
- 32 William N. Freeman
- 34 Robert S. Fulton
- 17 Shirley Booher Gardella
- 40 Craig Gifford
- 12 Phyllis Pardoe Goff
- 4 Beverly Brunson Gronlund
- 6 Donna Edwards Hardin
- 30 Carol J. Hartman
- 13 Richard H. Hayes
- 38 Margaret Curtis Henn
- 38 Robert L. Henn
- 2 Harold G. Hixson
- 22 John R. Howe
- 29 Eileen Fagan Huston
- 29 John T. Huston
- 17 Kenneth L. Jenkins
- 30 Martha Gilliland Jennings
- 21 Barbara McCune Johnson
- 22 Allen N. Kepke
- 4 Donald L. Klotz
- 21 Jerry B. Lingrel
- 4 John W. Magaw
- 18 Barbara Reynolds Manno
- 12 Donald Lee Martin
- 28 Patricia Fasnacht McCormick
- 33 M. Ann Moser
- 14 Gary D. Murray
- 41 Alan E. Norris
- 31 Shirley McCullough Payton
- 20 Eugene E. Purdy
- 19 Phoebe Watts Raymond
- 3 Shirley Roe Richardson
- 9 Alfred D. Schoepke
- 18 William A. Schrader
- 4 Lois Koons Scott
- 36 Charles E. Selby
- 10 Carolyn T. Shafer
- 2 John R. Shafer
- 32 Carolyn Cribbs Smith

Class of 1958

Class Agent: Thomas E. Dipko
 Participation: 42.0%
 Total Giving: \$10,511.08

- 26 Mildred Tracy Andrews
- 22 Shirley A. Baker
- 21 Donald A. Bell
- 9 Robert J. Blinzley
- 23 Lockie Beveridge Bodager
- 39 Susan L. Canfield
- 30 S. Joyce Bigham Carper
- 6 Raymond W. Cartwright
- 12 Anthony Chiamonte
- 20 Marilyn Miller Cole
- 23 Mary Larrick Cowgill
- 35 Edmund L. Cox
- 34 Mary Hankinson Crimmel
- 33 David L. Danklef
- 9 Darrel L. Davis
- 22 Karl F. Dilley
- 39 Thomas E. Dipko
- 19 William R. Duteil
- 12 James H. Eschbach
- 22 Marlene Lenhardt Finney
- 34 Judith Lovejoy Foote
- 17 Lewis E. Frees
- 7 George V. Freese
- 10 Lynn D. Gilt
- 11 David G. Grauel
- 18 Jacqueline Wright Green
- 9 Nancy Whipp Grimm
- 27 Ronald D. Harmon
- 3 Charlotte Heinz Hernandez
- 5 John A. Hill
- 25 Marjorie Lambert Hopkins
- 22 Judith Jenkins Howe
- 40 Richard Huddle
- 28 William A. Hughes
- 21 Gerald L. Hupp
- 22 Joyce Miller Kepke
- 23 David Yongmin Kim
- 32 Joseph R. Lehman
- 26 Thomas K. Lehman
- 33 Sharon L. Main
- 7 Shirley Bracken McJunkin
- 41 Edward L. Mentzer
- 18 Donald E. Metzler
- 36 Princess Johnson Miller
- 23 Thomas J. Miller
- 16 Rae Fox Mollica
- 4 Richard Myers
- 18 Leland C. Newell
- 12 Fred J. Nocera
- 33 William N. Obermyer
- 11 Martha Miller Rea
- 24 William J. Rea
- 38 Arthur F. Reiff
- 3 Robert R. Richardson
- 40 David W. Schneider

Comparison of Class Giving

	# In Class	Donors	AF Giving	Other Giving	% Part
Pre 1926	34	4	1,000.00	7,340.00	11.8%
1926	17	2	300.00	0	11.8%
1927	32	12	5,168.13	1,525.00	37.5%
1928	23	9	925.00	16,426.29	39.1%
1929	22	7	4,660.00	26,000.00	31.8%
1930	28	11	2,300.00	586,152.63	39.3%
1931	34	13	1,040.00	124,887.18	38.2%
1932	24	10	950.00	6,115.00	41.7%
1933	31	17	4,600.00	1,650.00	54.8%
1934	33	15	13,495.38	18,625.00	45.5%
1935	35	14	2,300.00	2,711.26	40.0%
1936	30	13	2,025.00	19,475.00	43.3%
1937	39	14	1,485.00	1,875.00	35.9%
1938	33	25	4,740.00	4,675.00	75.8%
1939	43	17	1,960.00	1,400.00	39.5%
1940	37	18	1,510.00	1,210.00	48.6%
1941	48	16	1,555.00	7,906.25	33.3%
1942	56	20	1,750.00	102,310.00	35.7%
1943	81	42	3,875.00	87,190.00	51.9%
1944	70	39	3,975.00	3,475.00	55.7%
1945	63	34	3,490.00	26,205.00	54.0%
1946	60	25	2,425.00	324.50	41.7%
1947	104	51	14,850.00	524,515.00	49.0%
1948	121	64	6,190.00	15,978.00	52.9%
1949	190	93	8,169.00	38,356.62	48.9%
1950	208	104	7,453.50	18,391.45	50.0%
1951	195	93	11,246.75	254,189.00	47.7%
1952	161	94	6,361.00	2,534.00	58.4%
1953	148	81	11,342.00	9,613.15	54.7%
1954	141	68	8,869.75	264,741.50	48.2%
1955	130	61	7,637.00	121,585.63	46.9%
1956	132	64	9,199.00	17,947.50	48.5%
1957	149	65	9,349.00	6,140.00	43.6%
1958	176	74	5,551.08	4,960.00	42.0%
1959	148	64	2,811.00	217.00	43.2%
1960	170	82	12,484.10	3,930.84	48.2%
1961	181	95	9,661.61	3,486.00	52.5%
1962	200	81	7,057.62	4,218.33	40.5%
1963	207	86	7,547.00	3,970.00	41.5%
1964	261	99	6,298.00	2,891.56	37.9%
1965	277	101	4,053.65	2,722.50	36.5%
1966	266	95	10,112.72	2,835.00	35.7%
1967	279	107	6,663.67	1,558.33	38.4%
1968	334	127	8,830.50	733.33	38.0%
1969	379	139	7,565.00	2,320.00	36.7%
1970	296	89	6,838.00	1,141.32	30.1%
1971	330	99	7,064.00	910.00	30.0%
1972	308	89	4,682.50	875.00	28.9%
1973	305	84	5,996.73	875.00	27.5%
1974	315	89	6,847.69	2,185.00	28.3%
1975	325	87	8,919.00	2,675.75	26.8%
1976	272	56	2,852.26	485.00	20.6%
1977	241	71	4,560.00	1,587.00	29.5%
1978	297	75	4,346.56	756.82	25.3%
1979	284	58	3,486.00	485.00	20.4%
1980	321	67	4,548.00	120.00	20.9%
1981	277	61	2,823.81	563.50	22.0%
1982	291	51	1,871.00	110.00	17.5%
1983	333	56	2,520.00	720.00	16.8%
1984	288	55	3,369.68	475.00	19.1%
1985	282	52	1,441.70	300.50	18.4%
1986	287	63	2,780.86	290.00	22.0%
1987	300	50	2,312.00	148.00	16.7%
1988	314	56	2,069.64	265.00	17.8%
1989	324	65	2,811.78	445.50	20.1%
1990	330	61	2,776.60	139.00	18.5%
1991	443	75	2,074.32	200.00	16.9%
1992	429	52	1,945.92	275.00	12.1%
1993	463	76	2,280.86	145.00	16.4%
1994	384	67	2,094.82	170.00	17.4%
1995	499	79	2,271.15	580.00	15.8%
1996	493	61	1,643.48	220.00	12.4%
1997	504	19	564.97	4,025.00	3.8%
Total	14931	4224	\$351,624.79	\$2,369,140.24	28.3%

- 40 Marie Waggamon Schneider
- 18 Dolores Sax Schrader
- 5 Janice Ellenberger Schroeder
- 28 Barbara Saum Smith
- 24 Mary Webner Smith
- 3 Thomas P. South
- 25 Doris Repetylo Spaeth
- 21 Patty Satterfield Stout
- 32 Hylda Mosier Strange
- 32 Jerry Strange
- 7 Leslie Fagans Vanlderstine
- 18 Charity Baker Walker
- 13 Joanne Klenk Walterhouse
- 26 Emily Bale Warner
- 21 Joyce Shannon Warner
- 27 Amelia Hammond Watkins
- 23 Kenneth R. Weber
- 22 Donna Taylor Wert
- 33 Ruth Schilling Wonder

- 36 Bonnie Paul Steck
- 17 Ardene Stuckman Steiger
- 8 Donald J. Sternisha
- 38 H. Don Tallentire
- 13 Gary N. Termeer
- 36 Wavalene Kumlir Tong
- 21 Kenneth L. Ullom
- 10 Howard L. Weisz
- 3 John Westinghouse
- 30 Marlene Lash Willey
- 32 Eric J. Winterhalter
- 23 Donald J. Witter
- 9 Karen Siegfried Wright
- 36 Marilyn Miller Wyville
- 11 Marilyn Bohla Young

Class of 1960

Class Agent: Carolyn Swartz Royer
 Participation: 48.2%
 Total Giving: \$16,414.94

- 18 Mary Milligan Abbott
- 11 Thomas H. Barnhart
- 5 Mark H. Beachler
- 15 Rita Harmon Bell
- 7 William M. Branscomb
- 1 Larry E. Brown
- 10 Gilbert M. Burkel
- 23 Janet Christy Chamberlin
- 29 Wallace J. Cochran
- 22 Charles W. Coffman
- 37 Edith Walters Cole
- 22 Bradley E. Cox
- 30 Jane Snyder Denman
- 16 Arline Speelman Dillman
- 9 Charles N. Dillman
- 16 Duane H. Dillman
- 18 Mary Ann Anderson Elwood
- 9 Mark S. Erisman
- 8 John D. Evans
- 4 Earl E. Farthing
- 22 Bruce C. Flack
- 34 Wendell L. Foote
- 18 Arthur D. Green
- 10 Phillip E. Harbarger
- 8 Barbara A. Heiffner
- 19 Claude D. Holzapfel
- 3 G. William Howe
- 40 Jeannine Hollingsworth Huddle
- 21 Wayne E. Huston
- 37 Bruce L. Keck
- 9 Sue Beatty Keyser
- 22 Lois Stebleton King
- 25 Dianne Littlefield Krebs
- 16 Georgia Fleming Kreil
- 1 William J. Lamb
- 37 Phyllis Bench Litton
- 31 John T. Lloyd

- 12 Jeaninne Kleck Lovgren
- 18 Allen L. Manson
- 18 Priscilla Huprich Manson
- 23 Roberta Plank Markworth
- 37 Mervyn L. Matteson
- 1 David B. McCracken
- 41 Constance Myers Mentzer
- 25 C. Dan Miller
- 11 Earl W. Newberg
- 26 Nancy Veith Nygren
- 33 Hope Hulleman Orr
- 19 Thomas A. Packer
- 6 Richard E. Phillips
- 21 Dorothy Sardinha Pickering
- 21 Joseph M. Polasko
- 17 Joseph A. Pollina
- 28 Gwendolyn Miller Reichert
- 28 Robert A. Reichert
- 31 Carolyn Swartz Royer
- 33 Juanita Walraven Rusk
- 35 Cherie Nolte Sauer
- 10 Patti Wood Shahan
- 2 Linda Mavin Shinko
- 33 Robert W. Shultz
- 13 Rachel Siviter
- 20 William F. Smith
- 3 Patricia Hill South
- 12 Janice Walker Sprecher
- 21 Barbara Stansfield
- 37 Charles Gary Steck
- 21 Nancy Warman Stevenson
- 21 Marlene Lembright Stillson
- 31 Marilyn Yarman Stoffer
- 20 Kay Saeger Storch
- 3 Yvonne Doney Storer
- 24 Gladys Satterthwait Trzcinski
- 33 Patricia Kidner Vinson
- 21 Emery F. Wach
- 35 John R. Weiffenbach
- 35 Nancy Werner Weiffenbach
- 27 Janet Gurney Welch
- 30 Larry G. Willey
- 28 John C. Worley
- 19 M. Monroe Wright
- 20 Wayne K. Wright

- 22 Charles T. Croy
- 16 Donald C. Debolt
- 27 David L. Deever
- 27 Sara Elberfeld Deever
- 2 Carolyn Weidel Dickson
- 13 Nancy Raymond Douglass
- 22 Margaret English Duffy
- 6 Thomas F. Edgar
- 10 R. Edwin Ferguson
- 8 Karen Morrison Fisher
- 11 Carol Mraz Flack
- 18 Elizabeth Nelson Free
- 7 David P. Frees
- 16 Susan Fish Gatten
- 36 Judith Graham Gebhart
- 5 Frank J. Gibson
- 9 Cristina Fernandez Giovine
- 21 Lawrence E. Green
- 24 Allen E. Gress
- 9 Don V. Grimm
- 32 Nancy Hamilton
- 12 Carol Bruns Hartley
- 31 Kathryn Krumhansl Heidelberg
- 35 Phyllis Jenkins Heitz
- 24 Edward R. Herman
- 26 Bruce O. Hickin
- 24 Carolyn Thordsen Hill
- 23 Ronald G. Holsinger
- 18 Muriel Ramsey Homer
- 36 Alice Heft Hoover
- 36 Richard K. Hoover
- 34 Linda Wharton Icardi
- 27 Ronald W. Jones
- 14 Carol Morse Kearney
- 17 Donald R. Keebaugh
- 14 Robert C. King
- 17 Paula Schreiner Knotts
- 18 Barbara Bennett Lechaix
- 29 Sandra Kohler Leedy
- 10 Jerry K. Lehman
- 21 Gerald R. Lewis
- 4 Shirley Hamilton Ludmann
- 1 Joan Lindig Marshall
- 25 Brent R. Martin
- 26 Sally Word Masak
- 15 John W. McCaughey
- 18 Maxine Swingle Morain
- 28 Judith A. Murray
- 1 Suzanne Benadum Neal
- 26 Nancy Wurster Nicklaus
- 20 David G. Norris
- 35 Bernice Glor Pagliaro
- 24 James E. Paxton
- 12 Barbara Seitz Perry
- 28 Mary Jean Barnhard Pietila
- 3 L. David Reynolds
- 27 Kenneth R. Rippin
- 17 Richard L. Rufener
- 6 Sue Wright Ruth
- 7 John L. Sanford
- 19 Marcia Jones Schmidt
- 34 James L. Shackson
- 34 Ruth Enright Sheridan
- 33 Nancy Jones Smith
- 29 Richard C. Spicer
- 27 Paul D. Taylor
- 36 Carol A. Thompson
- 21 Walter D. Vernon
- 29 Ruth Gaugh Vogel
- 18 Judith G. Wandersee
- 16 Claire Lindell Williams
- 29 Joel R. Williams
- 18 William E. Wood

Class of 1959

Class Agent: H. Don Tallentire
 Participation: 43.2%
 Total Giving: \$3,028.00

- 10 Roger A. Bell
- 7 Ralph E. Bender
- 29 Richard C. Berlo
- 3 Donald L. Brehm
- 2 William R. Bricker
- 15 Kenneth C. Brookbank
- 16 Francine Thompson Buckingham
- 12 Paul M. Butts
- 15 Willa M. Chambers
- 16 Beverly Dornan Ciminello
- 35 Diane Daily Cox
- 28 Dale H. Crawford
- 35 Mary Atwood Day
- 20 Lee Eisass
- 38 Apache Specht Etter
- 19 Lucy Smith Fleming
- 9 G. Lee Frazier
- 7 Bruce T. Gantz
- 32 Joanne Swank Gillum
- 5 Terry K. Hitt
- 7 Howard E. Huston
- 10 Jefferson T. Inglish
- 13 Herbert W. Jones
- 24 Joyce Kistler Jones
- 17 Janeann Erman Kellermyer
- 38 Carole Fitzthum Kuns
- 5 Neil O. Leighton
- 11 Charles F. Lembright
- 21 Sara Wright Lingrel
- 28 Nancy M. Lucks
- 18 Nancy Gallagher Macakanja
- 25 Helen Wells Miller
- 35 James D. Miller
- 25 Yvonne Fryman Millikin
- 21 Pat Sliver Moore
- 18 Richard W. Morain
- 22 James E. Nuhfer
- 17 Helen Buza Pilkington
- 4 Frederick L. Rader
- 16 Kenneth F. Ramage
- 24 Vera Andreichuk Rea
- 14 Thomas J. Ribley
- 14 Anne H. Rose
- 28 William H. Russell
- 34 Joanne Albright Seith
- 36 Janet Risch Selby
- 19 Lewis F. Shaffer
- 8 Amy Brown South
- 12 Philip L. Sprecher

Class of 1961

Class Agent: Allen E. Gress
 Participation: 52.5%
 Total Giving: \$13,147.61

- 8 Gary E. Allen
- 22 Brenda Dall Andrews
- 16 James A. Arnett
- 6 Francis T. Bach
- 44 Lois Brockman Bean
- 29 Grace Wolfersberger Berlo
- 10 Constance Bielstein Bonnell
- 14 Nerita Darling Brant
- 14 Roger F. Brant
- 19 Bertha Skaggs Brum
- 3 William J. Bryan
- 34 John W. Campbell
- 8 Marjorie Weieler Carlson
- 32 Judy Pohner Christian
- 32 Michael W. Christian
- 16 Fred O. Ciminello
- 8 Joyce Zimmerman Cirignano
- 29 Jane Newell Cochran
- 4 Duane P. Correll
- 31 Judith Nosker Croghan
- 31 Thomas H. Croghan

Highest Average Gift to the Annual Fund

1934.....	\$899.69
1929.....	\$665.71
1927.....	\$430.68
1947.....	\$291.18
1933.....	\$270.59
Pre 1926.....	\$250.00
1930.....	\$209.09
1938.....	\$189.60
1935.....	\$164.29
1936.....	\$155.77

Student Profile

“Everything on the list was exactly what I wanted.”

“Otterbein was definitely my top choice from the very, very beginning,” sophomore math major Tricia Johnson gushes. “I remember reading that ‘Otterbein in Brief’ and everything in that list hit me as exactly what I wanted. Then my dad looked at the tuition and said, ‘Tricia, you can throw that away.’”

But she wasn’t willing to give up on Otterbein that easily and after touring the campus, she was sold on the small town atmosphere. “The literature said, ‘We will make it happen for a middle class family. We will create a financial aid package to fit your situation,’” Tricia remembers. Her father opened the line of communication with the admission and financial aid offices. “He talked and worked with financial aid and persisted,” Tricia says. “I owe a lot to my dad and mom for going beyond what most parents would. If my parents wouldn’t have worked with the admission and financial aid people, who were so accommodating, I would not be here at Otterbein.”

When she entered Otterbein, Tricia, who came from Louisville, Ky., received a President’s Award, a Community Service Scholarship and a grant from the Math and Science department.

“I guess it never got a chance to soak in that the money from the Math and Science department didn’t just pop up. It came from somebody. I’m not sure who or how but I’m glad to be here,” Tricia says. “Right now Otterbein is the biggest part of my life and I would like to thank those who gave me a chance to be here.”

This year she has added a resident assistant scholarship to her financial aid package. Tricia has worked since arriving on campus; first in the Service Department and now in the Campus Center Office. In addition she works as a Host and Tour guide.

For the last two years, as part of her community service scholarship, Tricia has been the community service co-coordinator for the United Methodist Children’s Home. Each week she takes a group of nine Otterbein students to the children’s home to tutor students.

“Really, we’re more than tutors,” Tricia says. “They really do look up to us as role models.”

On top of her work, her community service and her academic load, Tricia is a member of Otterbein’s cross country and track and field teams.

With so much of her academic career still ahead, Tricia isn’t sure what she will do after graduation but the idea of joining the Peace Corps has begun to appeal to her. Following that, Tricia, who is going to get her teaching certificate along with her math degree, plans to someday teach high school algebra. Even further in the future, Tricia says she would like to get involved in the field of youth ministry.

“But I’m only a sophomore,” she laughs. “Tomorrow that could all change.”

“Right now, Otterbein is the biggest part of my life and I would like to thank those who gave me a chance to be here.” - Tricia Johnson, '01

Class of 1962

Class Agent: Hugh D. Allen

Participation: 40.5%

Total Giving: \$11,275.95

12 Glenn E. Aidt
8 Claudia Wilkin Allen
24 Hugh D. Allen
24 E. Dean Baldwin
23 John H. Bauer
4 Dean B. Beechy
27 Marilyn Grimes Birckbichler
9 Mary Alice Parks Busick
15 Cynthia Houglan Butler
3 Larry E. Cawley
19 Gerald L. Collins
19 William A. Cotton
10 Dennis R. Daily
6 Clifton E. Davis
16 Mary Main Debolt
2 William R. Dodson
18 Marilynn E. Etzler
29 David W. Ewing
2 Carolyn Dudley Fleming
24 Kenneth R. Gilson
24 Opal Adkins Gilson
14 George W. Gornall
20 Judith Reighard Graffius
2 Patricia Jordan Haag
9 Alan B. Hall
9 Janet A. Harris
12 Loyde H. Hartley
26 Catherine Hawkins Hickin
8 George W. Hogg
7 Nancy Bone Hollifield
19 Brenda Evans Holzapfel
13 Robert C. Horner
11 Ronald F. Huprich
3 Sharon Allen James
18 Kaye Koontz Jones
28 Suzanne Shelley Jones
14 Nancy Cozzens Kimberly
11 Thomas Q. Kintigh
34 Louise Bollechino Klump
3 Nancy Lansdowne Knowlton
16 Richard P. Legrand
23 Barbara Glor Martin
31 Gerald A. McFeeley
15 Dean E. Mizer
9 James V. Moore
25 Elizabeth Werth Oakman
32 Judith Stone Olin
5 R. V. Parsons
5 Carole Kouse Pascoe
19 Larry J. Pasqua
21 Judith M. Pepper
1 Vernon L. Phillips
28 Jack D. Pietila
7 Barbara Goodrich Pitt
11 Robert R. Reall
13 Donald E. Ricard
2 Judith Inman Richter
34 Carol Strauss Ritchie
26 Ronald M. Ruble
2 Johanne Scott Rupp
26 David E. Schar
26 Sharron Smith Schar
15 Judith Jones Schreck
22 Drusie M. Scott

13 Jurrene Baker Shaffer
19 Sandra Minser Shaffer
23 John M. Spring
30 Richard H. Swigart
7 Nancy M. Taggart-Bowers
9 Jo Hoffman Thomas
6 Kenneth R. Tittelbaugh
32 Lei Shoda Tobias
32 Ronald E. Tobias
28 Myra Hielt Traxler
21 Nancy Anderson Vernon
24 Judith Hunt Ward
16 Maxin C. Weaver
9 Orvis M. Wells
18 Raymond L. Wiblin
20 Susan Allaman Wright
16 M. Robert Yakely

Class of 1963

Class Agent:

Participation: 41.5%

Total Giving: \$11,517.00

7 Donald S. Ailes
13 Elizabeth A. Arnold
16 Marie Fast Baughman
22 William S. Borchers
9 Laddie F. Bowman
18 Ronald K. Boyer
31 Ralph D. Brehm
14 Sylvester M. Broderick
15 Harvey A. Butler
12 Gloria Corbett Carver
20 Edward G. Case
23 Arlene Huff Chase
19 David M. Cheek
19 Ralph C. Ciampa
19 Stephanie Robertson Cotton
11 Donald C. Cunningham
2 Richard D. Freeborn
16 Susan Gallagher French
14 Sharlet Bly Fuller
25 James S. Gallagher
21 George R. Gartrell
10 David R. Gordon
29 Christine Fetter Greene
21 Terry M. Hafner
14 Diane Fichner Hankins
18 Lois Augenstein Harris
20 Adelle Bence Henley
10 Richard C. Hohn
28 Judith Furay Hugli
28 Tony E. Hugli
14 Mace A. Ishida
33 Philip L. Johnson
19 Martha Slack Kinkead
27 Douglas R. Knight
3 Wesley E. Kunze
25 Connie Hellwarth Leonard
27 Marilynn Bamberger Lyke
14 Donald R. Martin
28 Thomas R. Martin
17 Joel A. Mathias
15 Kathy Ackerman McDannald
19 Jeannette L. McElroy
12 Darlene Stoffer Mellick
23 Linda Clippinger Miller
6 George E. Minter
27 Emily Crose Moore
18 Glenda Daniels Moore
27 W. Thomas Moore
26 Thomas C. Morrison

25 David F. Moser
1 Frank E. Murphy
15 Nicholas W. Nerney
22 Howard B. Newton
6 William S. Nowland
32 Gary L. Olin
9 Marlene Pfahler Patterson
31 Harold L. Pitz
18 Jean V. Poulard
15 Sandra Wilson Ralph
13 Charlotte Smalley Ricard
11 Elizabeth Holman Richards
22 Jeanette Weishner Rohrbach
23 Lewis R. Rose
33 Larry D. Roshon
17 Carol Shook Rufener
4 Mary Cole Ruth
17 Judith Mack Salyer
7 Robert G. Schneider
18 Roger L. Seelig
4 Nancy Harnar Seikel
34 Carol Simmons Shackson
34 Maryann Floyd Sparenberg
34 Norma Smith Stockman
6 Thomas B. Studebaker
20 R. Lowell Thomas
5 Rancie Bilbrey Tittley
5 William W. Tittley
6 Ila Tobias Tittelbaugh
16 Susan Gribler Tressler
8 Homer F. Trout
13 Virginia R. Tyson
22 Phyllis Fraley Wallace
9 Brenda Wilson Waltman
9 Mary Keinath Wells
30 Larry L. Wilson
26 Jeanne Leohner Woodyard

25 Carole Wigle Gallagher
40 Martha Kinder Gifford
29 Jerry A. Gill
13 James R. Gittins
19 Mary F. Hall
19 John F. Harmon
25 Linda Bussard Hartranft
12 George M. Hittle
9 John E. Hoover
9 Sharon Allaman Hoover
32 Cherry Wicks Jeong
3 Charles H. Johnson
2 Raymond F. Kinne
13 Thomas H. Kreimeier
6 David B. Kull
17 Mary McClish Kysor
30 Carol Albright Lauthers
16 Glenn K. Legrand
28 Carol L. Leininger
13 Barbara Maurer Lindeman
14 Ronald E. Lucas
22 Jeanne Brumbaugh Lyons
37 Martha Deever Matteson
2 Richard K. Mavis
16 M. Joseph Miller
35 Phylis Bush Miller
24 Karen Ruegg Montgomery
27 Charles C. Moore
3 Patricia Sweany Moore
27 Sally Landwer Moore
3 Marguerite Sims Murtaugh
5 Mary Hendrix Myers
10 Frances Wellons O'Toole
24 Carey F. Oakley
18 Dini Fisher Parsons
5 Sharon Martin Parsons
12 Janis-Rozena Peri
23 John C. Peters
21 Ruth Freeman Pierce
18 Regina Fehrens Poulard
11 Sheila Leonard Pratt
12 Alice Earhart Prochazka
50 Ruth Whitacre Riggle
22 Claudia Smith Rose
6 Dennis M. Rose
18 Richard A. Russo
14 Susan Roth Rydman
18 Mark A. Seese
1 David E. Sharpe
6 John L. Shields
20 C. Darlene Shull
17 Alan J. Siebert
20 Dale R. Smith
5 Gary P. Snider
27 R. Gary Stansbury
8 Thomas L. Stockdale
8 Marilyn Pflieger Sutton
9 William H. Swan
18 William D. Thompson
18 Sandra Holby Torresani
2 Cyrus W. Upton
30 John A. Voorhees
32 Virginia R. Walker
8 Albert Walton
22 Sue Drinkhouse Ward
8 Charles S. Warner
18 Judith Buckley Wiblin
10 Bradley H. Wiechelmann
14 Donald E. Yantis
26 Charles E. Zech

Class of 1964

Class Agent: Sandra Salisbury Jenkins

Participation: 37.9%

Total Giving: \$9,189.56

24 Elizabeth Glor Allen
12 Richard L. Allen
23 Judith M. Anderson
13 Sally Banbury Anspach
24 Judith Fogel Baldwin
28 Lyle T. Barkhymer
21 Thomas K. Barnes
18 Carol Studebaker Beck
18 Thomas R. Beck
23 Sandra Williams Bennett
18 Jesse L. Blair
18 Ulrike Walchner Blair
3 David A. Brown
4 David E. Brubaker
4 Margaret Kerr Brubaker
13 Kathy Kanto Carpenter
13 Edward G. Carrigan
20 Diana Darling Case
19 Carol Schweitzer Cheek
7 James K. Clary
6 Maria Apostolopoulos Coburn
10 Pamela McLroy Daily
3 Carol Clark DeLano
12 Susan Sorchy Denoewer
17 Michael H. Doney
3 Harvey W. Douglas
15 David L. Fodor
6 Byron E. Ford
12 Richard N. Funkhouser

Class of 1965

Class Agent: George P. Parthemos
Participation: 36.5%
Total Giving: \$6,776.15

- 17 Judy Buckle Airhart
- 30 Lynne Puterbaugh Apple
- 23 Kay Newhouse Bauer
- 17 Paul S. Beal
- 25 Frederick H. Bohse
- 17 Joseph Booth
- 21 Barbara Cheney Buttermore
- 21 Larry P. Buttermore
- 14 Glen R. Calihan
- 23 Carol Darling Carter
- 2 Jill Phillips Cervantes
- 23 Larry E. Chase
- 40 Barbara Seabrook Cole
- 15 Katherine Newman Dalrymple
- 6 Barbara Smith Day
- 1 Arthur J. Deeks
- 22 Linda S. Diller
- 21 Beth Camp Donaldson
- 6 Perry W. Doran
- 16 Mary Hull Earles
- 3 Charles R. Easter
- 16 Stephen P. Ellis
- 20 James P. Ferguson
- 26 Mary Blair Fields
- 15 Jeanne Jacobs Fodor
- 2 Marilyn Moritz Fugate
- 5 Jerry L. Gray
- 27 Vera Garrabrant Hall
- 15 Richard A. Hamilton
- 27 Rosemary Snyder Harper
- 15 Thomas C. Heisey
- 12 Victor A. Hood
- 26 Douglas R. Houser
- 15 Rose Leibolt Huff
- 10 Richard L. Innis
- 2 Stephen C. Kennedy
- 11 Judith Eckner Kintigh
- 13 Robert R. Kintigh
- 28 Carol Varner Kinzer
- 2 Joan Goedeking Kohlhausen
- 3 Sue Marshall Kunze
- 2 Darlene Yarian Lantz
- 9 Judith I. Leibrook
- 14 Heidi Haberman Marks
- 24 Joaline Crow Mathias
- 20 Evonne Potts McFarland
- 2 Walter S. Metka
- 14 Eileen Marty Mignerey
- 14 Thomas G. Mignerey
- 16 Joyce Rugh Miller
- 22 Jack W. Moreland
- 2 Jill Limbach Morrison
- 20 Frederick E. Noah
- 24 Carolyn Osborn Oakley
- 26 Richard H. Orndorff
- 31 William A. Ottewill
- 19 Ann Barnes Packer
- 24 Naomi Mason Paeth
- 8 Jane Barnes Page
- 22 George P. Parthemos
- 22 Sylvia Hodgson Peters
- 11 Larry S. Powers
- 21 Linda Snyder Rea
- 23 Paula Bushong Rennich
- 16 Richard E. Reynolds
- 20 John T. Roman
- 4 John A. Rusk
- 15 Howard G. Russell
- 15 Katherine Stanley Russell

- 17 Carolyn Pulsing Sargent
- 17 Karen Dean Schnorrenberg
- 2 Kenneth W. Schultz
- 10 Don Scott
- 1 C. William Shackson
- 14 David M. Short
- 29 Emily A. Smith
- 20 Mary Showalter Smith
- 10 Patricia N. Staby
- 31 Jane Schoepke Stolzenburg
- 29 James H. Stott
- 6 Stephen W. Surface
- 15 Nancy Ertel Sween
- 9 Linda Matthews Tetor
- 7 Paul E. Thomas
- 3 J. Donald Tompkin
- 29 Margaret Lloyd Trent
- 23 Edwin M. Tuttle
- 4 M. Alan Viers
- 4 Rebecca Daily Viers
- 12 Marvin R. Wagner
- 24 Sally McCoy Wallace
- 23 James H. Walsh
- 10 Jerry L. Wassem
- 29 Judith James Weaver
- 22 Raymond C. White
- 5 Charles B. Williams
- 8 J. Mills Williams
- 9 J. Holton Wilson
- 14 Jerry S. Wilson
- 7 Beverly Miller Wince
- 26 Virginia Leader Zech

Class of 1966

Class Agent: John A. Whalen
Participation: 35.7%
Total Giving: \$12,947.72

- 17 Robert E. Airhart
- 1 Larry L. Amstutz
- 1 Ruth Collins Amstutz
- 13 Nicholas A. Anspach
- 20 Linda Rote Arth
- 3 B. Dean Aukerman
- 9 Marcia A. Baer
- 25 Mary Jo Stuckman Black
- 10 Carolyn VanAsdale Bordelon
- 12 Ronald W. Botts
- 31 Stephen D. Bretz
- 19 Sally Maibach Brokden
- 21 Rebecca S. Clark
- 5 Michael T. Clay
- 31 Michael H. Cochran
- 23 Janet Parsons Colliton
- 13 Blanche Geho Conarroe
- 11 Martha Mercer Coons
- 7 Dale E. Creamer
- 7 Susan Klenk Creamer
- 12 David M. Crippen
- 15 Emily Smith Curie
- 21 Ellen Williams Dillon
- 21 Karen Brubaker Dobbins
- 4 Robert J. Dominici
- 21 Jay L. Donaldson
- 25 Rose Mansfield Drewes
- 16 Janet Lenahan Dwyer
- 24 Cynthia S. Eckroth
- 27 William K. Eggers
- 17 Jane Paugh Ewing

- 29 Michael J. Fensler
- 26 Albert M. Fields
- 8 Robert W. Fisher
- 5 Pamela Cutinella Gault
- 20 Betty Fitch Gibson
- 6 Nels S. Gustafson
- 12 Phyllis Butterbaugh Hartley
- 4 Mary Stewart Heisel
- 6 Gail Peterson Herron
- 3 William L. Hunter
- 6 Muhammad A. Ibn R. Lowe
- 3 Linda Zimmers Keller
- 1 Joan Gerber Kroeckel
- 12 Sharon Washburn Kruckeberg
- 12 Raymond Leffler
- 25 Lenore Brobst Lutz
- 14 Lorraine Mogren Martin
- 5 Roberta Kobs Matt
- 9 Richard A. Mauger
- 13 John E. McIntosh
- 14 Charles Messmer
- 22 Gail L. Miller
- 18 H. Stephen Moeller
- 18 James R. Montgomery
- 16 Jack W. Moore
- 28 Gordon J. Morris
- 20 Suzanne Taylor Mueller
- 19 Marcia Searfos Ogle
- 21 David P. Orbin
- 7 Ronald E. Orbin
- 5 Roy E. Palmer
- 11 William C. Patterson
- 16 Paul B. Paulus
- 30 Violet Peoples Pisor
- 18 Lewis W. Poole
- 10 Nan Vanscoyoc Rider
- 9 Phillip P. Roberts
- 21 Sherry Alford Robinson
- 16 Margery Wheelock Rodeheffer
- 15 Wolfgang R. Schmitt
- 25 F. Jeanette Schneider
- 11 Carol K. Sears
- 12 James R. Sells
- 14 Martha Behanna Singleton
- 16 Susan Hohnhorst Smolen
- 31 Amy Kaiser Spears
- 25 Kenneth L. Stansberger
- 18 Judith Morison Thompson
- 7 Jean Fuller Timberlake
- 26 Catherine Brandeberry Tinnerman
- 2 Barbara Ink Vachon
- 18 John C. VanHeertum
- 18 Melinda Macarie VanHeertum
- 8 Diana Powell Walton
- 2 Richard P. Waltz
- 10 Suellen Cochran Wassem
- 9 Naomi R. Weinert
- 21 John A. Whalen
- 6 Ann Hutchins Whiteside
- 8 Martha Warthen Wolfe
- 26 David L. Woodyard
- 23 Michael Ziegler
- 11 Marsha Lauderback Zimmermann
- 27 Barbara J. Zirkle

- 6 Connie Flesher Beardsley
- 12 Howard G. Berg
- 28 Linda J. Bixby
- 10 Nancy Staby Boardman
- 31 Carolyn Ramsey Bretz
- 14 Carole Buchanan Bruton
- 19 Peter W. Bunce
- 5 Margaret Henry Cabral
- 14 Barbara Wissinger Calihan
- 21 Carol J. Capell
- 4 Don A. Carlos
- 19 Jean E. Chapman
- 30 Gretchen Van Sickle Cochran
- 2 Jim M. Cooper
- 14 Dennis A. Cowden
- 14 Vivian Rinehart Crist
- 18 Deborah Ewell Currin
- 18 William A. Currin
- 9 Ellen Bathrick Dagneau
- 5 Clyde C. Doughty
- 20 David C. Evans
- 27 Barbara Lou Fegley
- 27 Charlotte Zirkle Friend
- 15 Frank B. Garlathy
- 10 Leslie Hopkinson Garman
- 23 Raphael Thomas George
- 14 Ronald M. Gerhardt
- 23 William S. Gornall
- 20 Rebecca Lust Gribler
- 18 Sophie Slocum Guimond
- 18 Philip J. Hardy
- 18 Diana Bosely Harley
- 20 Maxine Bamberger Hegnauer
- 16 Doris Carter Hellebrand
- 14 Gloria F. Hernandez
- 16 Betty Gardner Hoffman
- 16 William S. Hoffman
- 6 Jane Curfman Hoge
- 20 Judy Shaffer Holzbacher
- 10 Daniel E. Luther
- 3 Cynthia Crews Johnson
- 5 Brian C. Johnston
- 3 Dianne Jones Kehl
- 7 Joy E. Kiger
- 8 Bruce W. King
- 10 Mary Wilson Kull
- 10 Stephen H. Kull
- 18 H. Thomas Langshaw
- 19 Edward D. Laughbaum
- 8 Gerald A. Laurich
- 26 Don R. Lutz
- 5 Frances Brown Mallow
- 17 Sally Share Mancz
- 4 Janice Murdock Martin
- 9 Michael M. Martling
- 16 James E. McElroy
- 2 Verda Deeter McGraw
- 6 Robert E. Millar
- 2 Dotty Deturck Miller

Class of 1967

Class Agent: F. Thomas Sporck
Participation: 34.4%
Total Giving: \$8,222.00

- 12 Jack B. Allison
- 21 Jeannine Benson Bates
- 27 Judy Gebhart Bear

Highest Class Participation

1938.....	75.8%
1952.....	58.4%
1944.....	55.7%
1933.....	54.8%
1953.....	54.7%
1945.....	54.0%
1948.....	52.9%
1961.....	52.5%
1943.....	51.9%
1950.....	50.0%

- 9 Patricia Webster Miller
- 19 Elaine Mollencopf
- 3 Joseph L. Mullenix
- 26 Ann Williams Mundhenk
- 28 Allen C. Myers
- 7 Jean Craig Niederhausen
- 21 Kathleen Morris Orbin
- 5 Esther Burgess Palmer
- 21 Judith Swanson Pardue
- 27 Gloria Brown Parsisson
- 16 Laurie Elwell Paulus
- 1 Jerry L. Pearson
- 4 Barry L. Pfahl
- 11 Elizabeth Wilson Powers
- 18 Janet Radebaugh Purdy
- 27 Robert J. Reichenbach
- 11 Phillip C. Robinson
- 8 Milton G. Rowe
- 33 Marvin D. Rusk
- 18 Cheryl Brooks Russo
- 2 Virginia Schuer Sampson
- 16 Ileana Bonvicini Santore
- 27 Richard G. Sawyer
- 22 Sharon Banbury Shoaf
- 22 Thomas F. Shoaf
- 20 F. Thomas Sporck
- 10 Scott R. Steele
- 27 David E. Stichweh
- 29 Joanne Miller Stichweh
- 22 Richard D. Taylor
- 16 Anastasia Clark Tessler
- 26 David E. Tinnerman
- 29 I. Bruce Turner
- 7 Judith Evans Walls
- 29 Carlton E. Weaver
- 21 Karen Persson Whalen
- 3 Leona Sims Wheatley
- 18 James R. White
- 18 Sandra Miller White
- 10 Karen Haupt Williams
- 27 Brian J. Wood
- 25 Robert E. Woodruff
- 16 Susanne M. Wrhen

- 5 Alberta Sprague Duncan
- 3 Tom J. Early
- 3 Jo Reese Elfrink
- 20 Nancy Smith Evans
- 10 James R. Falkenberg
- 7 Jean Feddersen
- 11 Barbara Britton Fisher
- 8 Dale A. Foor
- 10 Judy L. Forsythe
- 9 Larry E. Ganger
- 15 Mary Campbell Garlathy
- 10 Jerry J. Garman
- 10 Margery Ciampa Gemas
- 18 Richard A. Gianfagna
- 17 Ann Grimes Gunn
- 9 Susan Bagwell Harker
- 4 Jeffrey J. Hartlieb
- 2 Karen Nixon Heaberlin
- 28 Dennis R. Hedges
- 14 Donn A. Hellinger
- 19 Bonnie Baker Hildebrand
- 2 Jean Hillis Hippler
- 25 John E. Hodge
- 17 David T. Hoernemann
- 22 Emily Talbott Holdenried
- 13 Michael M. Hudson
- 10 Gary Hundertpfund
- 3 Linda Keim Huseman
- 9 Patricia Emrick Kennedy
- 6 Stephen C. Kessler
- 20 John E. King
- 11 Deborah Holliday Kintigh
- 13 Richard P. Klenk
- 4 Sandra Garwood Kline
- 10 Melodie Wilson Knight
- 14 Brent M. Koudelka
- 22 Connie McNutt Kubis
- 10 Lucinda Snyder Lane
- 10 Beverly Putterbaugh Larson
- 20 Jerome P. Laub
- 10 Jennifer Lind Lautanen
- 9 Susan Lenz Little
- 4 Anna Turner Lorton
- 4 Steven R. Lorton
- 14 Patricia J. Loyer
- 19 Jean Cheek Lumley
- 17 Judith Whipp Mack
- 3 George C. McCleary
- 16 Michael T. McCloskey
- 11 Diane Haverkamp McDowell
- 2 Jared B. Miller
- 6 Linda Young Miller
- 20 Kay Hedding Mitchell
- 17 Karen Fischer Moeller
- 17 Elsie Mohr
- 14 Susan Simmons Mowry
- 16 Samuel E. Murphy

- 19 Grant F. Neely
- 7 Thomas A. Nicholas
- 6 Kathryn Oplinger Nissen
- 3 Janet Coe Noah
- 21 Michael J. O'Donnell
- 7 Bonnie Jean O'Leary
- 2 Susan Sherman Parks
- 27 Donald E. Parsisson
- 6 Jack E. Penty
- 15 Kathleen Quintilian Pinson
- 15 Rick R. Pinson
- 17 Mary Browne Porrata
- 5 Lanny J. Potter
- 28 Paul S. Reiner
- 15 Ellen Trout Reynolds
- 12 Michael S. Richardson
- 14 Lawrence W. Roose
- 6 Richard R. Rothwell
- 2 David N. Sampson
- 18 Patricia Wolfe Simon
- 11 Janice Dehus Snyder
- 10 Carol Staudt Steele
- 18 Mary Kerr Sterling
- 23 Donna Lenhard Stevens
- 26 Carol Hull Stoner
- 9 Karen Hohnhorst Strand
- 4 Douglas C. Sweazy
- 8 Alice Hoskins Takase
- 22 Charles D. Taylor
- 11 John W. Thomas
- 29 Rachael Stinson Turner
- 22 Sonja Goad Tweedle
- 21 Anna M. VanTassel
- 13 Charles C. Walcutt
- 15 Rhonda Lee Warner
- 13 Kathleen Bump Weisenberg
- 3 Mary E. Welty
- 24 Lynda Hobson Weston
- 24 Robert B. Weston
- 18 David L. Widder
- 19 Virginia K. Wieland
- 7 Gregory D. Wince
- 7 Gary R. Wolf
- 11 Frederick C. Wolfe
- 27 Jerralyn Scott Wood
- 17 Carol Cook Woodhull
- 13 Michael L. Zezech

- 19 F. Hamer Campbell
- 9 Fritz A. Caudle
- 16 Amy Doan Chivington
- 16 Brenton I. Chivington
- 13 Clara Lavender Conley
- 5 Rebecca Morgan Corbett
- 14 Linda Joyce Cowden
- 9 Lois Shaulis Davison
- 5 Larry M. Dehus
- 19 Virginia Biemel Demo
- 22 Marlene Lansman Deringer
- 22 Steven P. Deringer
- 19 Rebecca Phillips Dolinar
- 4 Bonnie McGhee Doman
- 20 Barbara Wurst Drake
- 5 J. Michael Edgar
- 27 Beth Schlegel Eggers
- 22 Cecil L. Elliott
- 23 Jon T. Elliott
- 7 Thomas N. England
- 20 John K. Farnlacher
- 15 Nancy Lorenz Fisher
- 9 Carolyn Fell Fisk
- 20 Thomas R. Foster
- 9 Daryl G. Fourman
- 9 Connie Born Ganger
- 20 Frances Guenther Garten
- 5 David A. Gault
- 13 H. Leroy Gill
- 6 Frederick D. Glasser
- 5 Ellen Ruth Gior
- 29 Janet Dowdy Granger
- 22 Martha Rhoades Green
- 20 Michael A. Gribler
- 22 M. Jane Griggs
- 6 Robert E. Hartsook
- 28 Kay Needham Hedges
- 22 Loretta Evans Heigle
- 22 Virginia Zurich Hill
- 13 Gail Francis Hillman
- 4 W. Hunting Howell
- 12 Alan J. Howenstine
- 12 Nancy Lora Howenstine
- 6 J. Patrick Hunt
- 18 Mary Kamis Igrec
- 24 Cynthia Rowles Jackson
- 6 Linda J. Janson
- 19 Christina L. Jones
- 7 Daniel A. Jones
- 5 David F. Jones
- 16 Sandra Page Jones
- 9 Diane Sarri Kapostasy
- 9 Gerald R. Kelley
- 9 Betty Wagner Kennedy
- 5 L. McLean King
- 9 Sarah Flack Kirksey
- 27 Carole Prileson Koach
- 14 Linda Crow Koudelka
- 17 Tanya Winter Kozimer
- 17 Michael G. Leadbetter
- 2 Sandra Faller Leopold
- 12 Linda Lebold Locker
- 16 Morris Maple
- 11 George C. Mellors
- 10 Carol Stevens Miller
- 1 Joyce A. Miller
- 13 Kathryn Moody-Arndt
- 21 Carol McCoy Morrison
- 14 Ronald A. Mowry
- 3 Suzanne Cooksey Mullenix
- 17 Frederick A. Myers
- 17 John M. Nantz

Class of 1968

Class Agent: Kathleen Quintilian Pinson, Rick R. Pinson

Participation: 38.0%

Total Giving: \$9,563.83

- 9 Richard C. Albert
- 16 Edna Hipsher Albright
- 18 Cheryl Thomas Allen
- 11 Marcia McCrea Andreichuk
- 11 Phillip T. Andreichuk
- 25 Ronald L. Anslinger
- 16 Kenneth W. Ash
- 4 John R. Baird
- 28 Margarette Clark Barkhymer
- 19 Charma Moreland Behnke
- 20 D. Jean Bickett
- 26 Cathy Alspach Boring
- 7 Thomas C. Bowen
- 23 Barbara Sponsel Bulthaup
- 16 Robert I. Buttermore
- 13 Carolyn Fleming Cain
- 13 Harold E. Cain
- 2 Donna Keller Coe
- 11 Elizabeth Smyth Comer
- 11 Michael G. Comer
- 26 Brenda Zoller Deever
- 26 W. Thomas Deever
- 4 Pamela Hudson Dominici

Top Class Gifts to the Annual Fund

1947	\$14,850.00
1934	\$13,495.38
1960	\$12,484.10
1953	\$11,342.00
1951	\$11,246.75
1966	\$10,112.72
1961	\$9,661.61
1957	\$9,349.00
1956	\$9,199.00
1975	\$8,919.00

Class of 1969

Class Agent: Michael G. Leadbetter

Participation: 36.7%

Total Giving: 9,885.00

- 27 Christine Anderson Acker
- 9 Mary Harlan Albert
- 22 Carol Airhart Anderson
- 14 Richard R. Augspurger
- 11 Judith Wells Baker
- 18 Jon W. Banning
- 10 Sarah M. Barnes
- 4 Thomas R. Bay
- 20 Linda Spicer Beckner
- 20 Richard O. Beckner
- 23 Daniel E. Bender
- 23 Wendy Ficker Bender
- 32 Deborah Lord Bennett
- 28 Patience Cox Bernards
- 10 Janis Abbott Bobb
- 8 Karen Gearhart Bowers
- 6 James K. Brubaker
- 6 Linda Swan Brubaker
- 11 Joyce Ray Bussler
- 14 Linda Bletz Buurma
- 5 Carolyn Wells Campbell

- 12 Jean Swaino Naswadi
- 26 Carol Hammond Orndorff
- 26 Barbara Cochran Palombo
- 19 Jerry C. Parker
- 3 Joanne Kuhns Patterson
- 14 Carole Betts Pearson
- 12 June Hall Peters
- 5 Robert M. Platt
- 20 Saranne Price
- 27 Marilyn Miller Rehm
- 26 Forrest D. Rice
- 11 David J. Ruch
- 20 Larry G. Rummel
- 21 Rebecca L. Ruple
- 16 Carolyn Slick Rush
- 4 Martha Bacon Schaefer
- 21 Susan Hiehle Schnapp
- 7 William E. Sechrist
- 18 Evelyn Kristoff Sharp
- 2 Betty Hughes Shauff
- 21 Rebecca Kramer Sheridan
- 22 Pamela Traylor Simpson
- 22 Ronald D. Simpson
- 8 Sharon Johnson Slusher
- 21 Douglas R. Smeltz
- 13 Virginia Tryon Smilack
- 7 Carol Roe Smith
- 12 James A. Smith
- 14 Sherrie Billings Snyder
- 4 Marcy Farkas Stevens
- 12 Gary L. Stewart
- 8 Martha L. Stockdale
- 21 Albert P. Stohrer
- 21 Kathleen Revenaugh Stohrer
- 3 David C. Strick
- 15 Allan E. Strouss
- 11 David T. Thomas
- 7 Jane Goodrich Tinsley
- 29 Keith H. Turner
- 28 Roger Wharton
- 1 Barbara Heeger Whitehill
- 24 Janet Smith Wilcox
- 15 Robert E. Woods
- 7 Nancy Arnold Wright
- 20 Barbara Tinnerman Zech
- 21 Alice Hoffmeister Zuske

- 15 Patricia Raleigh Duplaga
- 22 Carol Mathias Elliott
- 23 Fonda G. Fichthorn
- 17 Richard L. Fox
- 12 Betsy Schlegel Fraker
- 4 P. James Freshour
- 25 John C. Funk
- 21 Linda Zimmerman Funk
- 20 Betty McElroy Gardner
- 13 James A. Garrett
- 13 Patricia Deck Garrett
- 13 Claudia Roe Gifford
- 21 Terry L. Goodman
- 18 Becky Frederick Hall
- 19 Joyce Hamer
- 22 Jill Sellers Harris
- 17 Brian E. Hartzell
- 18 Marjorie Benson Heid
- 22 Carolyn Koachway Hill
- 21 Marc B. Inboden
- 10 Linda Persinger Innis
- 17 John R. Jamieson
- 5 Lynn Jensen Jennings
- 16 Diane Benson Jesse
- 15 Carol Lehman Keim
- 17 Cheryl Waters Kempf
- 15 William L. Klare
- 7 Carol MacKenzie Kruger
- 17 Stephen M. Laek
- 28 Phyllis Esswein Larason
- 26 David E. Lehman
- 2 Nancy Scott Lewis
- 18 Marilyn Shupe Linkous
- 19 Thomas E. Linkous
- 4 Louisa Mampieri Losego
- 10 Donna J. Maple
- 5 Beverly Aiello Miller
- 24 Linda Whitehouse Pace
- 2 Patty A. Pease
- 6 Charlene Simmers Pershing
- 2 Mark N. Peters
- 9 Ronald T. Plessinger
- 3 Richard A. Rawlins
- 9 Linda Reese Ridenour
- 4 Barbara Chappell Ridolfo
- 5 Janet Wendland Rieck
- 1 Gary L. Sattazahn
- 5 John F. Schar
- 23 Ronald J. Scharer
- 19 Charlayne Bennett Schultz
- 19 Thomas A. Schultz
- 7 Marilyne Lilly Sechrist
- 2 Robert C. Severns
- 5 Charles L. Shaffer
- 3 Sandra Grice Shultheis
- 16 Deborah Nims Smith
- 16 Donald L. Smith
- 18 Alicia Osborne Sommer
- 19 Steven E. Steinhauser
- 11 Gary R. Swisher

- 20 Margaret Tabor
- 2 Keith A. Wagner
- 23 Carl E. Warnes
- 28 Charles H. Weil
- 28 Marlyn Gill Weil
- 22 Sharon Ellenberger Wilson
- 16 Catherine L. Worley

- 19 Alice Prosch Parker
- 7 John E. Peters
- 7 Pamela Dunn Peters
- 14 David E. Phillips
- 10 Susan Borg Poll
- 14 Kathleen Heringer Potter
- 9 Michael D. Pratt
- 12 Clifford G. Purvis
- 12 Joan Maibach Purvis
- 7 Stephen R. Richards
- 20 Jurgen K. Rieger
- 8 Douglass L. Robinson
- 19 Wendy Louise Roush
- 11 Kathe Bachmann Ruch
- 5 Patricia Hajek Russell
- 18 Charles E. Share
- 11 Anne Bruce Shepherd
- 12 Candace Scott Simms
- 10 Nancy J. Smith
- 11 Mark V. Snider
- 14 Dorothy L. Stover-Kendrick
- 30 Margaret Ridge Stuckey
- 23 Jeanette Robinson Thomas
- 23 Richard L. Thomas
- 7 Darlene Mason Toney
- 7 Jimmie Toney
- 18 Thomas L. Turner
- 13 P. Mark Watts
- 26 Carol Carpenter Waugh
- 26 James E. Waugh
- 9 Jerry L. West
- 19 Barbara Wharton
- 21 Rosemarie E. Willhide
- 11 Jane A. Wittenmyer
- 6 Richard F. Wittler
- 15 James C. Wood
- 15 Laura Tuck Wood
- 20 John W. Zech
- 6 Brenda Fausnaugh Zenan

Class of 1971

Class Agent: James R. Augspurger
 Participation: 30.0%
 Total Giving: \$7,974.00

- 11 Marsha Brobst Adkins
- 2 Katherine J. Alexander
- 16 Gregory N. Armbrust
- 15 James R. Augspurger
- 15 Linda Ancik Augspurger
- 8 Scott D. Bartlett
- 17 Jeanne A. Beck
- 26 Barbara J. Bibbee
- 24 Rita Schumacher Blikam
- 20 Wanda Boykin
- 20 Dawn Markham Bresson
- 12 James D. Brubaker
- 15 Thomas A. Burak
- 17 Muriel A. Byers
- 7 Richard E. Calhoun
- 20 Barbara MacKenzie Campbell
- 15 Mary Walters Carr
- 14 Timothy D. Clark
- 18 Richard E. Coldwell
- 25 Debby L. Cramer
- 14 Charlotte Barnes Crites
- 5 D. Alan Crooks
- 5 Linda Mowry Crooks
- 7 Janet Wentzel Davidson
- 13 Tom R. Davis
- 6 Daniel J. Drummond
- 7 Cheryl Hanla Elie
- 22 Kathleen M. Fernandez
- 5 Bruce N. Finkle
- 21 James L. Francis
- 13 Arthur W. Hand
- 7 Terrance B. Harnish
- 4 Stephanie Lewis Helsel
- 11 Kay Cottrell Hirsch
- 24 Kenneth C. Jackson
- 3 Jeffrey L. Jones
- 19 Harold R. Kemp
- 13 Adele Knipp Klenk
- 26 Marsha S. Klingbeil
- 1 Sue Butcke Koverman
- 19 Doris M. Kuhn
- 4 Ann Bergquist Lehner
- 2 Lana Waters Liu
- 26 Dennis A. Lohr
- 9 Amy S. Luek
- 7 Cheryl Thorpe Maimona
- 13 William D. Marshall
- 11 Meredith Reed Martin
- 17 Richard F. Mayhew
- 9 Jean Jacobs McCreedy
- 21 Russell J. McFarren
- 21 D. John McIntyre
- 22 Dale E. Miller
- 22 Linda Wilkins Miller
- 13 Robin Rike Morgan
- 16 Jed W. Morison
- 23 Robert N. Mowrey
- 9 Brian E. Napper
- 12 Susan K. Nelson
- 8 Nevalyn Fritsche Nevil

Class of 1972

Class Agent: George P. Miller
 Participation: 28.9%
 Total Giving: \$5,557.50

- 18 Barry S. Ackerman
- 8 Deborah Netzly Bartlett
- 24 Stephen H. Blikam
- 5 Susan Bowers Birch
- 21 Kathy Nye Bixler
- 7 Gloria Frank Bloomquist
- 7 Robert Bloomquist
- 8 Christine Hayes Booth
- 12 Joy Roberts Brubaker
- 18 Kathleen A. Butler
- 7 Joseph A. Cantrell
- 12 Joanne Zlate Carroll
- 15 Stephen C. Cecutti
- 12 Brenda Jauchius Chambers
- 20 Timothy B. Chandler
- 2 Deborah Patton Cline
- 7 Christina Benson Cook
- 16 Jenny Miller Curtis
- 14 Shirley Dillon Dassylva
- 9 Elizabeth Hetrick Deer
- 9 Claire Porter Denwent
- 15 Margaret Morgan Doone
- 5 Thomas M. Dunipace
- 25 Mary Ann Everhart-McDonald
- 15 Myra Wolfe Feller
- 2 Linda S. Fleming-Willis

Class of 1970

Class Agent: Ronald J. Scharer
 Participation: 30.1%
 Total Giving: \$7,979.32

- 25 Jeanne Lytle Anslinger
- 24 Elaine S. Armbrust
- 4 Amanda Jeanne Ashworth
- 28 Jan Keller Askren-Smith
- 14 Lynn Scarlett Atkinson
- 6 David L. Bach
- 18 Karla Courtright Banning
- 2 Cynthia Baughman
- 18 Susan Bolin Beeman
- 9 James A. Blue
- 8 Kenneth Harrison Bond
- 9 Marybeth McFeeley Bowman
- 18 Dan H. Bremer
- 17 Regina Parcels Bremer
- 20 Joseph R. Bresson
- 20 Peggy Jo Brunner
- 15 Mary Herron Burak
- 21 Linda Karl Chandler
- 6 Cea Hatem Cohen-Elliott
- 19 Deborah Park Crawford
- 7 Lorrie Atwater Davison
- 23 Michael E. Ducey

Highest Class Contribution

1930	\$588,452.63
1947	\$539,365.00
1954	\$273,611.25
1951	\$265,435.75
1955	\$129,222.63
1931	\$125,927.18
1942	\$104,060.00
1943	\$91,065.00
1949	\$46,525.62
1934	\$32,120.38

- 20 Sara Lord Foster
- 6 Willeen Bretz Fraker
- 4 P. David Graf
- 2 Jane E. Grant
- 19 Linda Leatherman Haller
- 19 Peter J. Haller
- 16 Cynthia Arganbright Hartinger
- 14 Pamela Fowler Hill
- 19 Debra Andrews Hoeg
- 5 Lynne A. Hokanson
- 8 Alan E. Hyre
- 6 Wayne L. James
- 8 Rebecca Breiner Jethani
- 6 John C. Johnson
- 15 Craig D. Jones
- 15 Gail Donley Jones
- 10 Marged E. Jones
- 14 Ronald L. Jones
- 2 Paula K. Kauffman
- 12 Lois Brown Keaton
- 18 Donn P. Kegel
- 19 Barbara Harris Kemp
- 17 Roger C. Lansman
- 11 Deborah Sapp Lloyd
- 11 John E. Lloyd
- 5 David I. Mack
- 7 William K. Magaw
- 10 Donna Stranscak Maminskas
- 18 Sandra McFeaters Marcano
- 13 Tasha Rone Marshall
- 4 Margaret Wilkins May
- 17 Carol Wilhelm Mayhew
- 21 Marticia Day McFarren
- 21 Claudia Yeakel McIntyre
- 5 Mary Lou Hammond McKeen
- 23 Katrina Steck Mescher
- 26 George P. Miller
- 3 Marjorie A. Miller
- 19 Kathlynn Benson Moling
- 2 Joseph P. Pallay
- 22 Craig N. Parsons
- 21 Kathleen Kohler Patterson
- 12 Sue Macks Perrin
- 10 Thomas W. Pfost
- 10 Dianne Brooks Powell
- 16 James A. Roshon
- 2 Barbara L. Samuels
- 7 Barry J. Schirg
- 12 Jean Moore Smith
- 25 Barbara Elliott Snyder
- 25 Jeffrey D. Snyder
- 16 Keith D. Squires
- 12 James R. Stoffer
- 19 Nancy Scott Sturtz
- 5 Donald W. Sullivan
- 18 Cheryl Kirk Turner
- 18 Jeanne Maxwell Vaughan
- 15 Ronald E. Votaw
- 2 Shannon McGhee Weakland
- 27 Annette Smith Williams
- 9 Kim K. Wilson
- 9 Gwendolyn Tucker Wooddell
- 6 Marianne Turner Wright

Class of 1973

Class Agent: Robert A. Gail
Participation: 27.5%
Total Giving: \$6,871.73

- 3 John I. Aber
- 10 Laura Martin Andreas
- 16 Vicki Smithson Arthur
- 4 Bonnie Tuttle Ayars
- 2 Richard M. Baker

- 19 Mary Ann Ricard Bender
- 8 Thomas E. Booth
- 19 Michael S. Bridgman
- 16 Frank S. Bright
- 16 Linda Newlun Bright
- 15 Bradley A. Brown
- 10 Kenneth E. Burket
- 5 Victoria Sinclair Capper
- 4 Daniel E. Clark
- 11 Marcia A. Cooper
- 3 Nancy Shaffer Crowe
- 6 Edward J. D'Andrea
- 3 Michael H. Darrell
- 7 Miriam Rugh Davisson
- 13 Robert H. Day
- 12 Stephen M. Dearth
- 3 Margaret Earley Devolt
- 9 Dana Benson Dockery
- 11 Lynn Callendine Dunn
- 9 Pamela M. Erb
- 19 Charles G. Ernst
- 6 Cathy Casebere Farley
- 10 Richard E. Fetter
- 24 Robert A. Gail
- 13 Gregory V. George
- 17 Lynn A. Greene
- 17 Patricia Fish Greene
- 11 Gail L. Griffith
- 14 Margaret Mims Hamilton
- 7 Cheryl Edmunds Harnish
- 17 Terry Schamber Hartzell
- 4 W. Thomas Heavey
- 1 John A. Heller
- 3 Helen G. Herbst
- 14 Carol Mathias Herron
- 22 Gretchen Steck Horstman
- 16 Cheryn Alten Houston
- 15 Judith Kurzen Houts
- 16 Nancy Garrison Howley
- 6 L. Jane Debolt Jackson
- 14 Carol Strout Jones
- 2 Peter S. Keller
- 11 Steven W. Kennedy
- 14 Peggy Malone Kirkpatrick
- 17 Jane M. Leiby
- 12 Deborah Burnham Lupia
- 2 Marilyn R. MacKenzie
- 16 C. David Main
- 16 Dawn Beaumont Main
- 21 Keith I. Malick
- 3 Mary J. McClurkin
- 11 William P. McFarren
- 6 Terry L. McManus
- 5 Carrie Stroup Moncrief
- 21 Margaret Fagerberg Montgomery
- 7 Deborah Sahr Munsch
- 7 Steven W. Munsch
- 5 Trevor G. Newland
- 10 Donna Mathias Pfost
- 19 Carol Irby Poore
- 18 Debra Dominy Powell
- 18 Evon Rossetti Rank
- 18 D. Brett Reardon
- 21 Virgenea Kenny Roberts
- 9 Deanna Hempy Roshong
- 21 Patricia Fletcher Saks
- 21 Craig D. Salser
- 21 Deborah Moon Salser
- 8 Zuliha Zubchevich Schirg
- 4 Nancy Griffin Schultz
- 15 Alan A. Shaffer

- 16 Frances Williams Shoemaker
- 4 Carolyn Banks Slaughter
- 1 Steven E. Traylor
- 19 Virginia M. Tyler
- 7 Lynette Freshour Vargyas
- 10 Debra Scott Vedder
- 1 Thomas L. Weakland
- 3 Marilyn Brandenburg Winn
- 17 Kenneth L. Wright
- 2 Susan L. Wurster

Class of 1974

Class Agent: Marsha Rice Scanlin
Participation: 28.3%
Total Giving: \$9,032.69

- 9 James B. Albright
- 2 Jane Gebler Baker
- 7 Deborah Coyle Barron
- 16 Gay Hedding Beck
- 12 Virginia Olesen Bell
- 8 Deborah Hall Bennati
- 4 James A. Bontadelli
- 3 James M. Brant
- 16 Dav W. Bremer
- 18 Claudia Smith Brennan
- 10 Lynn Deffenbaugh Burket
- 12 Helen Krieg Came
- 14 Sibyl McCualsey Carr
- 4 Catherine Cray Clark
- 13 Deborah L. Coleman
- 9 Mary Ellenberger Colombini
- 6 Carol McClain Cosgrove
- 14 Terry L. Curtin
- 9 Keith N. Dewolf
- 5 Kathleen Hoshor Dickerson
- 8 John D. Dietz
- 2 Ted C. Downing
- 4 Kathryn Pratt Eisendrath
- 21 Patricia Jo Elliott
- 14 Maria Marchi Ellis
- 14 Susan Shiffler Enlow
- 3 Daniel S. Evans
- 22 Daniel T. Fagan
- 22 Ruth Ann Trimmer Ford
- 12 Kay Bechtel Garfinkel
- 22 Dick E. Glessner
- 15 Janet Patrick Goodwin
- 11 Patricia Ewing Herman
- 10 Susan Seiple Hoehstetter
- 23 Barbara Jo Hoffman
- 15 Jay R. Hone
- 10 Dee M. Hoty
- 16 John A. Hritz
- 13 Stanley E. Hughes
- 7 Betty Lowe Hull
- 7 Bruce A. Hull
- 5 Gregory W. Johnson
- 13 Diana Barger Kauffman
- 17 Susan Schuster Kindervater
- 14 Ruth Glenfield Kinsey
- 7 Victoria L. Korosei
- 12 Betsy Ostrander Lavric
- 8 Thomas A. Lloyd
- 6 Rebecca Hawk Maney
- 20 Anthony J. Mangia
- 20 Lisa Pettit Mangia
- 14 Constance Evans Matthews
- 15 Bradley L. McGlumphy
- 6 John A. McKee
- 15 Jayne Augspurger McKewen
- 6 Timothy D. Miller

- 17 Brett S. Moorehead
- 8 John R. Mulkie
- 4 R. Harlan Needham
- 4 Sandra Miltenberger Needham
- 5 Beverly Bolt Newland
- 3 Janet Kahn Noerr
- 6 Sharon Aros Pennington
- 8 Katherine J. Riley
- 23 Dennis M. Roberts
- 21 Gary M. Roberts
- 17 Lanny E. Ross
- 21 Marsha Rice Scanlin
- 12 G. Michael Schacherbauer
- 5 Larry D. Schultz
- 9 Judith E. Tardell
- 8 Jeffrey R. Teden
- 8 Linda S. Temple
- 4 Mark E. Thomas
- 6 Deborah Kaurich Tongren
- 12 Pamela Wright Toorock
- 1 Marguerite M. Tucker
- 7 Garland W. Vance
- 6 Carol B. Vaughan
- 4 Gregory R. Vawter
- 9 Cheryl Beam Velker
- 4 Jack E. Wagner
- 15 Michael J. Wasyluk
- 9 Barbara Green West
- 11 Jane Calhoun Willson
- 2 Cathy A. Wine
- 3 Brad A. Winn
- 11 Barbara Stockwell Wood
- 12 Donald E. Zeigler

Class of 1975

Class Agent: S. Kim Wells
Participation: 26.8%
Total Giving: \$11,594.75

- 7 Deborah Collins Agan
- 6 Kathleen Watts Ashcraft
- 6 Jan Moore Bache
- 7 Dennis L. Baker
- 14 Charles A. Beall
- 8 Marian Spahinger Benjamin
- 4 Deborah E.H. Bowsher
- 7 Mark E. Bradshaw
- 19 Cynthia Hupp Bridgman
- 12 C. Christopher Bright
- 19 Patti Pifer Carlisle
- 8 Suzanne Lord Caronia
- 4 Craig W. Charleston
- 15 Susan Tice Cherrington
- 17 Mary Hedges Collins
- 3 Deborah Miller Confer
- 1 Jerry A. Confer
- 23 Candis L. Criner
- 14 Karen Dalrymple Curtin
- 7 John R. Dimar
- 11 Martha Edwards
- 12 Brad E. Fackler
- 19 Penny Pease Fazekas
- 19 Thomas A. Flippo
- 12 Paul E. Garfinkel
- 13 Mark M. Gleaves
- 19 Alan R. Goff
- 19 Deborah Shuey Grove
- 2 Stephen R. Hayden
- 19 Thomas F. Heil
- 12 Barbara Kosciuk Herr
- 20 Pamela L. Hill

Student Profile

“I can’t imagine not going here.”

Shannon Lord followed a family tradition when she chose Otterbein. Her father Oscar Louis “Lou” Lord III ’71 graduated from the College as did Shannon’s uncle Lance Lord ’69 and her aunt, Rebecca Elliott Lord ’68. Her grandfather, Oscar H. Lord, Jr. H’90 is now president of Otterbein’s “O” Club.

A resident of Westerville, Shannon remembers her father bringing her to athletic events at Otterbein since she was a little girl. Her father played football for the Cardinals and has continued to enthusiastically support Otterbein athletics.

While in high school, Shannon looked at Otterbein, Muskingum College and Butler University in Indiana. She admits money was a deciding factor for her.

“Otterbein had the best financial aid package and was the most affordable,” she says. “Without the financial aid I couldn’t afford to go here. I don’t know where I’d be.”

Shannon, a junior international studies major, admits she was a little leery of going to a college in her hometown. “I kind of wanted to get away when I went to college but I’ve ended up loving it,” she says. “I can’t imagine not going here. I really like the small classes where you get to know your professors and the other students in the class. And everyone is so friendly. I’ve met so many neat people here at Otterbein.”

A three-year member of Otterbein’s Senate, Shannon is also a member of Kappa Phi Omega sorority. This year she is the sorority’s treasurer. “It’s a really diverse group of women,” she says. “We are all so different but that’s one of the great things — learning about everyone’s differences and interests.”

During her three years at Otterbein, Shannon also has worked in the Rike Center office doing a variety of jobs. The little girl who used to come to Otterbein games with her dad is now the young woman selling the tickets.

Shannon, who is minoring in economics and political science, hopes to use her degree to work for an international corporation. As a high school student, Shannon traveled to Mexico and Puerto Rico with a church group and became entranced with the Spanish language. She also discovered a love of travel. She now hopes to combine her fluency in Spanish and her interest in travel to find a job in the business world.

Whatever the future may bring, Shannon knows Otterbein has prepared her for a wide range of opportunities and that it would not be possible without the support of countless donors to the College.

“**O**tterbein had the best financial aid package. Without the financial aid I couldn’t afford to go here. I don’t know where I’d be.”

- Shannon Lord '00

- 8 Glen R. Horner
- 12 Julianne Witsberger Houston
- 13 Gayle Bixler Hughes
- 4 Robert H. Hutson
- 7 James P. Inniger
- 17 Robert L. James
- 14 Paula Weaver Janson
- 5 B. Christine Warthen Jette
- 7 Stephen D. Jones
- 12 Sharon Smith Kuhn
- 9 Kimberley Martin Lacalamito
- 9 Virginia Pettis Laile
- 3 Timothy R. Laird
- 8 Jeffrey L. Lamp
- 3 Gregory H. Landis
- 3 Dana Jill Leasure
- 4 James T. Leffler
- 2 Cynthia Manuel Lemmerman
- 21 Ruth Ruggles Malick
- 2 Peggy Auch Mayer
- 10 Cynthia Phalor McCue
- 5 Ann Backer McDaniel
- 5 Scott E. McDaniel
- 2 Marc E. Miller
- 15 Carol Cole Minehart
- 15 James E. Minehart
- 23 Karl J. Niederer
- 11 Rebecca Wright Osborne
- 17 Rebecca L. Pariseau
- 9 Debra Burns Parts
- 13 Gene K. Paul
- 13 Laurel MacCallum Petty
- 15 Shawn Miller Phelps
- 2 James E. Reed
- 2 Kim Pryfogle Reed
- 9 Michael H. Rendel
- 16 Beth Bichsel Ricard
- 14 Polly Shelton Schneider
- 16 Nita Seibel
- 10 Russell B. Shields
- 14 Randall A. Smith
- 15 Mark H. Sommer
- 18 Melody L. Steely
- 3 David A. Stuckey
- 6 Sun Cho Suk
- 2 Cindy Ansel Tenney
- 1 Marianne Wells Tomasouic
- 9 John F. Vickers
- 21 S. Kim Wells
- 15 Mary Miller Westfall
- 15 Michael R. Westfall
- 1 Jane Melhorn Witt
- 1 T. Kent Witt
- 3 Constance R. Woods
- 14 Steven F. Youmans

Class of 1976

Class Agent: Phyllis Zajack Miller, Scott R. Miller

Participation: 20.6%

Total Giving: \$3,337.26

- 6 Randy C. Adams
- 2 Barbara English Allen
- 6 Sharon L. Anderson
- 16 Matthew D. Arnold
- 4 Karen J. Bennett
- 16 Barbara Lehman Benson
- 15 Susan Fast Brady
- 12 J. Jamison Brunk
- 16 David L. Buckle
- 4 Steven L. Calhoun

- 11 Scott E. Campbell
- 19 Howard R. Carlisle
- 3 Deborah Inscho Causby
- 19 Elaine Clarke Comery
- 5 James P. Cramer
- 12 Janet Hollinger Doud
- 17 Betsy Augspurger Duncan
- 11 Anne Hiller Edwards
- 13 Mary Bowlus Elder
- 10 Charles R. Erickson
- 19 Anne Wandrisco Ernst
- 19 Judy Sebright Flippo
- 2 Elsa C. Giammarco
- 9 Ronald F. Gorman
- 11 Patricia Lutz Harmon
- 7 David J. Herbruck
- 9 Jeffrey C. Howlett
- 7 Priscilla Huston Inniger
- 11 Kenneth W. Jewett
- 9 Steven K. Johnson
- 9 Debra V. Kasow-Johnson
- 14 Margaret K. Koch
- 3 Marsha Albritton Landis
- 2 Amy Hawkins Maerhofer
- 5 Dianne Smith Martin
- 5 Gay Leach Mastbaum
- 11 Joyce J. Mauler
- 1 Geoffrey L. Mayfield
- 11 Gary A. McComb
- 9 Nancy Starkey McElheny
- 7 David L. Mead
- 15 Phyllis Zajack Miller
- 6 Randy R. Miller
- 15 Scott R. Miller
- 5 Terry W. Morrison
- 23 Marsha Harting Niederer
- 14 Alexis Milne Osborn
- 11 Lizette Paul Peter
- 15 Robert A. Phelps
- 5 Jan Rhodehamel Phillips
- 13 Anita Sherry Ratliff
- 1 J. William Reid
- 16 Steven P.H. Ricard
- 8 Jeffrey W. Sarver
- 17 Rebecca L. Schultz
- 13 Lynn Laferty Scull
- 13 Russell L. Scull
- 12 Ann Ohlinger Sisson
- 4 Mary Jane Sulcebarger
- 5 Michael A. Switzer
- 7 Linda Bechtel Vance
- 2 Joyce Conover Welch
- 5 James P. West
- 7 Elizabeth Rodgers Whaley
- 5 Keith B. Wheeler
- 5 Sue-Ellen Raymond Wheeler
- 5 Mary Anne White
- 15 Valerie Ingels Woebkenberg

Class of 1977

Class Agent: Cindy L. Loudenslager

Participation: 29.5%

Total Giving: \$6,147.00

- 6 Miriam Pyle Baker
- 11 Alan W. Bernard
- 11 Sarah Weinrich Bernard
- 19 James E.A. Black
- 8 Steven L. Bowles
- 7 Cynthia Horie Bradshaw
- 13 Timothy J. Bright
- 4 Jeanne Brown
- 4 Thomas W. Brown
- 11 Myron K. Campbell

- 20 Brenda Simmons Casciani
- 6 Karen L. Christner
- 1 David B. Cole
- 19 Thomas D. Comery
- 14 Carol A. Corbin
- 10 Kathryn Shaver Cremeans
- 2 Scott A. Crissinger
- 6 Sheryl Pass Dickerson
- 7 Cheryl Conklin Dimar
- 14 Debra D. Donough
- 12 Jan Kassing Downing
- 12 Lawrence A. Downing
- 13 Carl L. Dufford
- 4 Jeffrey E. Elliott
- 10 Paula Bricker Erickson
- 6 Bonita Homan Gauding
- 4 Timothy L. Hayes
- 11 David J. Helm
- 13 Jolene K. Hickman
- 20 David A. Horner
- 6 Jeffrey L. Hunt
- 7 Robert A. Hunter
- 1 Robert A. Jamison
- 11 Sandra Walrafen Jarvis
- 9 M. Keith Jones
- 14 K. Christopher Kaiser
- 2 Shelley Stephens Keiter
- 15 Thomas W. Lane
- 17 Kim Christy Leggett
- 20 Deborah Banwart Lewis
- 11 Sandra Gooding Lindback
- 16 Cindy L. Loudenslager
- 16 James H. McCurdy
- 5 Charles F. McDonald
- 7 Robin Sando Mead
- 19 Carol Cramer Meyers
- 6 Cinda Terry Miller
- 8 Dana R. Morgan
- 4 David K. Paul
- 11 Kathryn H. Paul
- 14 Sara Ullman Pfaff
- 13 Cheryl Garges Reynolds
- 13 Jean Weixel Reynolds
- 7 Patricia Call Riner
- 12 Pamela Pifer Ritchie
- 7 Amy Wandrisco Robinson
- 10 Janet James Sauter
- 15 Catherine Smith Seamans
- 6 Richard A. Shank
- 8 Thomas A. Shanks
- 6 James D. Shilling
- 6 Yei Kim Shilling
- 7 Jeffrey C. Sibert
- 17 Chester L. Simmons
- 17 Janette Garrabrant Simmons
- 10 Holly Rowles Snider
- 16 P. Douglas Stuckey
- 12 Deborah Scott Thresher
- 5 Ronald Wiley
- 2 Thomas A. Wolfe
- 16 Jeffrey P. Yoest

Class of 1978

Class Agent: Rebecca Coleman Princehorn

Participation: 25.3%

Total Giving: \$5,103.38

- 16 Patti Marstrell Abbuhl
- 15 Dianne Grote Adams
- 3 Jane Dugan Amato
- 15 Jeff A. Ankrom

- 3 Lynn Marshall Artabane
- 14 Bryan N. Babcock
- 9 Susan Mayberry Bernadzikowski
- 9 Sandra Girton Bowman
- 10 Mary C. Bricker
- 13 Marianne Arnold Bright
- 16 Linda Robey Buckle
- 2 Susan Cunningham Burks
- 13 Jeffrey A. Burnett
- 12 Nancy Ballog Carr
- 8 Kevin A. Carter
- 18 Jane Recob Charles
- 10 Helen Thorburn Childers
- 8 Judith McLaughlin Davis
- 11 Richard D. Docobo
- 12 Melissa Frazier Dover
- 7 Jeffrey D. Downing
- 10 Tamara Hritz Dye
- 5 Kent A. Eastham
- 5 Lauren Jackson Eastham
- 2 Joann Smith Gabriel
- 9 Georgia G. Glunt
- 8 Sandra Skillings Goodsite
- 4 Pamela Burns Hayes
- 14 Susan K. Henthorn
- 5 Carol Taylor Herson
- 11 Lynn Widdoes Hessenauer
- 3 Cristy K. Hill
- 7 Norma Sims Hoffman
- 14 Kay Wells Hollingsworth
- 8 Sharla Holter House
- 9 Deana Williams Jones
- 3 John D. Jones
- 1 Anne Hawkins Kalb
- 1 Juan B. Kalb
- 12 Douglas L. Kingsbury
- 9 Daniel L. Krumenaker
- 14 Steven E. Leonard
- 8 Douglas W. MacCallum
- 11 Cynthia Skunza MacCioce
- 14 Mark D. Malone
- 12 Ingrid Jochem Mayyasi
- 5 Cynthia Claggett McInturf
- 11 David E. McKee
- 18 Dennis N. Mohler
- 15 Randal H. Moomaw
- 9 J. David Morgan
- 7 Philip N. Mowrey
- 7 Myra Horn Nelson
- 17 Roger A. Nourse
- 10 James A. Oman
- 10 Monique Clark Phillips
- 9 Patricia Miller Phillips
- 5 Lynn Davis Pietrucha
- 2 David C. Robinson
- 5 Linda Jones Sampson
- 15 Mark L. Sanders
- 1 Cynthia Mawer Schmidt
- 2 John E. Shumway
- 12 Nadine Rohal Spencer
- 9 Pamela Masters Stafford
- 2 Scott B. Swink
- 14 Daniel C. Thompson
- 12 Mark R. Thresher
- 15 Linda Latimer Trucksis
- 2 William E. Welch
- 2 Thomas J. Wessel
- 18 Merrilee Foster Witmer
- 25 Patricia Lenz Yothers
- 4 Joy R. Zimmerman
- 8 Linda Shaw Zveitel

Class of 1979

Class Agent: Nancy L. Bocskor
Participation: 20.4%
Total Giving: \$3,971.00

- 15 Suzanne Ogle Ankrom
- 10 Mark S. Bailey
- 12 Fred E. Benedict
- 3 Kent P. Blocher
- 18 Nancy L. Bocskor
- 16 Kevin F. Boyle
- 11 Donald P. Brough
- 3 Karen Morris Brown
- 7 Jeffrey E. Cole
- 12 Katherine L. Cox
- 7 Dorothy Wilbur Cuning
- 10 Judith Harrell Davey
- 7 Mark J. Espy
- 1 Denise Ruff Felger
- 3 Deborah Thorn Frame
- 10 Matthew J. Frantz
- 10 Susan Hoar Hatch
- 10 Jody Parsons Heskett
- 14 Sylvia Ingels Hill
- 8 Mary Kay Burns Incandela
- 6 Paul D. Johnson
- 4 Anne M. Kanengeiser
- 6 Susan Youmans Keller
- 8 Bradley B. Manier
- 5 Karen Miller McCafferty
- 16 Molly McMullen McCurdy
- 11 David G. McDaniel
- 11 Mary Everhart McDaniel
- 5 Gregg A. McDonald
- 11 Christine Markley McDowd
- 7 Beth McVay McMullen
- 4 Timothy A. Mercer
- 9 Barbara Graham Milliron
- 11 Cynthia K. Orledge
- 6 Denise Alford Orr
- 6 John W. Orr
- 6 Phillip D. Patton
- 6 Ruth Ann Phillips
- 15 Mollie Echelmeyer Prasher
- 1 Brad R. Ranney
- 5 Sue Strawn Rice
- 7 Louise Rynd
- 9 Brenda Histed Searle
- 12 Chevone Kasunic Singer
- 3 Stacy Reish Slater
- 8 Richard S. Smith
- 9 Suzanne Barlow Steensen
- 4 Richard L. Stein
- 8 Robert H. Stoffers
- 15 Nancy Case Struble
- 11 Kent D. Stuckey
- 6 Susan Truitt
- 14 Celeste Miller White
- 10 Tina Fetherolf Wiggers
- 1 Leslie D. Williams
- 10 Ronald D. Wine
- 2 Roger E. Winemiller
- 5 John W. Woods

Class of 1980

Class Agent: Kyle J. Yoest
Participation: 20.9%
Total Giving: \$4,668.00

- 14 Sue Martin Arter
- 7 E. Christine Ball
- 12 Deborah Webber Benedict
- 11 Elaine McCoy Blakely

- 11 Keith A. Blakely
- 13 Janet Gillman Bremer
- 5 Cathleen Holdrieth Brindley
- 11 Karen Horn Brough
- 11 Larry C. Brown
- 4 Patricia Diamond Callahan
- 11 Chris Carlisle
- 4 Craig Edward Chessler
- 1 Thomas J. Chillinsky
- 13 Jeffrey Christoff
- 13 Rachel Steele Christoff
- 8 Christopher A. Clapper
- 2 Geoffrey W. Combs
- 6 Joanne Szabo Dehaven
- 5 Richard A. DeVore
- 6 Andrew P. Erdman
- 12 J. Bruce Ervin
- 5 Jacqueline Smith Fonticella
- 9 John E. Fox
- 15 Susan McDaniel Gable
- 11 Kristine Zagray Gailtza
- 4 Nancy Casselman Goodman
- 2 Karen Ebersbach Hardman
- 4 Mark Alan Hartman
- 11 John M. Horn
- 16 Amy Jo Hoshor
- 13 Paul S. Hritz
- 12 Rory R. Hughes
- 4 Linda Lucas Ingham
- 4 Lary R. Korn
- 10 Suzanne M. Kramer
- 5 Janice E. Long
- 8 Bruce A. Ludwick
- 7 Cheryl McRoberts Lykins
- 7 Timothy J. Lyons
- 10 Martha Schulz Marshall
- 14 Harley R. McCullough
- 14 Mary Bernard McCullough
- 5 Randal J. McInturf
- 7 Sandra Bennett Milligan
- 12 Susan Gregory Minor
- 7 Randy A. Mobley
- 3 Sallie O'Dell Mudd
- 7 Rebecca Scheck O'Flynn
- 7 Timothy J. O'Flynn
- 5 Pamela Woodruff Orr
- 13 Lois McCullen Parr
- 14 Martha J. Paul
- 7 Brenda Henry Phousongphouang
- 12 Marcha Waddell Pittro
- 3 Karen R. Radcliffe
- 8 Barbara Romohr Reed
- 6 Susan Hodson Rinehart
- 13 Lisa Rosenbaum Robinson
- 5 Melanie Hubbell Shipley
- 16 Janice Harrell Sing
- 6 Suzanne Carter Smith
- 9 Donald E. Snider
- 7 Glen C. Wallick
- 1 Janet F. Willeke
- 2 Tamora Hottinger Winemiller
- 12 Kyle J. Yoest
- 12 David N. Zeuch

Class of 1981

Class Agent: Rebekah Medaugh Carlisle
Participation: 22.0%
Total Giving: \$3,387.31

- 7 Cathy Walker Allison
- 8 Debbie Besst-Roland
- 13 Jane Haywood Blank

- 9 Judith Beardsley Brandt
- 5 LeeAnn Tyler Breeze
- 13 Dal J. Bremer
- 5 Jeffrey A. Brindley
- 2 J. Douglas Bullis
- 10 Michael A. Cochran
- 2 Jean Schultz Coddington
- 12 Michael D. Coldwell
- 7 Julie Roush Cooper
- 7 William D. Cuning
- 7 Mary Eschbach Cunyningham
- 1 Susanne Moslener Davis
- 9 Daniel E. Detrich
- 6 David B. Elwell
- 6 Lisa Vernau Elwell
- 3 Christopher J. Fehn
- 10 Kimberly S. Fippin
- 4 Patricia A. Fox
- 3 Jenara L. Frasure
- 8 Shirley Lang Graham
- 14 Amy Burkholder Gustaferra
- 2 Frank D. Hammitt
- 4 Susan Lent Hartman
- 4 Leslie Lascheid Heryford
- 8 Julie A. Johnson
- 2 George T. Keller
- 2 Ginger Eversole Keller
- 4 Kimberly Grossi Kessler
- 10 Paul H. Koreckis
- 2 Michael B. Kress
- 7 Lou Ann Layton
- 10 Teresa Wood Lindsay
- 7 Deann Donough Long
- 8 Sally Taylor Marks
- 5 Darian Moore McClain
- 4 Carol E. McVay
- 6 Eric J. Merz
- 5 Laurie Barr Newlove
- 6 T. Wayne Persinger
- 12 Samuel F. Pittro
- 6 Neil F. Roseberry
- 15 Kathy Kohl Sanders
- 4 Fontaine Follansbee Sheridan
- 8 Rebecca Fickel Smith
- 9 Jayne Bean Stack
- 4 Linda Taylor Stein
- 9 Elaine Clinger Sturtz
- 9 Barbara J. Thompson
- 4 Katherine Johnson Tossmann
- 7 Jeffrey S. Ulery
- 10 Vickie Swartz Ullman
- 4 David J. Wagner
- 4 Brian S. Warning
- 2 Patrice-Monet Washam Wessel
- 9 Jane Barnhart Withrow
- 15 David L. Yaussy
- 12 Kerril Wagner Zeuch
- 6 Elaine Blythe Alexander

Class of 1982

Class Agent: Christine Turner Pirik
Participation: 17.5%
Total Giving: \$1,981.00

- 3 Alvin C. Allison
- 11 Mindy Gossett Anderson
- 3 Ronald L. Arnett
- 14 Charles E. Barrett
- 8 Jeffrey D. Boehm
- 14 Roy F. Boyd
- 6 Paula Hoskins Brewer
- 4 David P. Callahan
- 2 Emily Wolpert Choate
- 2 Steven C. Conley
- 14 Barbara Bidwell Coombs
- 2 Richard L. Cooperrider
- 5 Karen Caldwell Eilfritz
- 12 Sandra Metcalf Ervin
- 5 Stephen J. Farkas
- 12 Christine Fleisher
- 5 Donald L. Good
- 3 Dino A. Guanciale
- 3 Cathy Myers Hahn
- 8 Rick Harle
- 9 Susan Leonard Holbrook
- 6 Mark A. Johnson
- 4 Jeffrey C. Kessler
- 8 Cynthia Evans Klingler
- 4 Amy Conrad Levine
- 4 Karen M. Medicus
- 12 Craig E. Merz
- 6 Gregory E. Mezger
- 10 Frederick A. Morgan
- 8 Marilyn Albright Nagy
- 11 Ruth Ann Noble
- 2 Darlene Brennan Owen
- 1 Johnny Palmer
- 3 Timothy B. Potts
- 12 James D. Puckett
- 13 Michael T. Puskarich
- 7 Susan Ridinger Reeves
- 5 Robbi Lu Rice
- 4 Kimberly Kohl Roper
- 3 Charles M. Senne
- 4 Robert A. Smolinski
- 9 Christine Simpson Snider
- 8 Timothy L. Stanford
- 10 Diane L. Todd
- 6 Christopher Joseph Toney
- 5 Alan Waterhouse
- 6 Joanne Valvano Weekley
- 3 John A. Wentzell
- 3 Matthew R. Westfall
- 2 Ronald E. Wise
- 15 LaDonna Brevard Yaussy

Class of 1983

Class Agent: John P. Yantis
Participation: 16.8%
Total Giving: \$3,240.00

- 14 David J. Arter
- 9 Mary Carol Kerr Barr
- 2 Kirk D. Beach
- 4 Michele Burns Blackwell
- 5 Tammy Harbarger Burgess
- 12 Charles P. Castle
- 12 Lisa Trochelman Castle
- 7 John S. Coe
- 5 Wanda J. Dillard
- 1 Robert W. Ebert

Source of Gifts

(July 1, 1997 to June 30, 1998)

Alumni.....	\$2,916,145.37
Parents	55,181.55
Faculty/Staff/Students.....	25,207.94
Friends.....	427,093.04
Corporations	856,078.05
Foundations	339,910.92
Church	37,389.60
Government	385,439.41
Total	\$5,042,445.88

- 8 Jeffrey W. Ewing
- 6 Gary L. Farkas
- 6 Lori Huntsman Farkas
- 10 Carolyn Miller Fox
- 9 Kathryn Spence Fox
- 2 Dennis J. Fye
- 14 Julie Heininger German
- 4 Linda Brown Glascock
- 10 David B. Graham
- 4 Janet Sue Hawkins
- 2 John E. Hill
- 13 Donna Needles Huff
- 1 Judith P. Hurst-Smith
- 1 Dorothea Taylor Jeggle
- 9 Sandra Cassell Jenkins
- 3 Diane Gray Johnston
- 10 Sandra Martin Kageorge
- 3 Jan Dalluge Kazmerzak
- 12 Amy Shaudys Kimes
- 9 Marilyn Macklin Klingler
- 6 Sue Post Loughrin
- 3 Krisree Kandler Mason
- 8 William J. McLoughlin
- 1 Calland D. Metts
- 6 Donna Glosser Miller
- 12 D. Joan Moore
- 11 Donald C. Moore
- 10 Greg F. Ocke
- 5 Gerald M. Paglione
- 8 June Kubishke Paine
- 2 Jerry L. Parsons
- 7 David R. Patterson
- 1 Julie Armentrout Peterson
- 3 Lisa Meacci Potts
- 3 Tina Bisang Powell
- 8 Penny Harker Salyer
- 14 Laurie Andrix Shade
- 3 Suzanne Barrett Shaw
- 14 T. Joe Shoopman
- 2 John J. Swaney
- 13 Valerie Glosick Thompson
- 4 Juergen K. Tossmann
- 8 Janet Hutzelman Weidig
- 6 Janet Stulpin Wilson
- 2 Carl S. Wolfe
- 11 John P. Yantis
- 2 Valerie DeVore Yurich

Class of 1984

Class Agent: William R. Ulmer
Participation: 19.1%
Total Giving: \$3,844.68

- 3 Gloria Zide Absi
- 3 Charee L. Adams
- 6 Miriam Fetzer Angerer
- 2 Betty Royer Ball
- 7 Robert E. Bartholomew
- 5 Karen Kirsop Beck
- 7 F. William Benninghofen
- 5 Robert A. Bland
- 9 Rose Shiplett Bowers
- 2 Carol Adams Brown
- 5 Joan Denick Chuha
- 11 Susan Gresham Copeland
- 2 Jon G. Divine
- 7 Elizabeth Griest Downing
- 11 Kay Lucas Frey
- 12 Keith E. Froggatt
- 7 Jerri Furniss
- 8 Elizabeth Croxton Glenn
- 5 Deborah Brennan Haptonstall
- 8 Sonya Spangler Harle
- 2 Trudie Schwartz Harris

- 10 Paul R. Hollern
- 11 Melissa McCoy Horn
- 12 Tyler K. Huggins
- 2 Craig B. Icsman
- 10 Debra Gregg Janakiefski
- 6 Deborah Hillis Johnson
- 7 Ronald E. Jones
- 8 Julia Slack Kline
- 4 Kellie Mazzola Korpieski
- 8 Dawn Hobgood McLoughlin
- 1 Lisa Litzinger Meade
- 2 Melanie Miles
- 6 Dean A. Miller
- 12 Bradford B. Mullin
- 12 Catherine Bell Mullin
- 8 G. Anthony Navarro
- 10 Nancy E. Nourse
- 10 Cynthia Osborn
- 8 Bruce A. Piper
- 11 Benjamin W. Richmond
- 6 Barbara Bean Rockwell
- 4 Steven B. Rush
- 14 William A. Shade
- 1 Monte A. Simmons
- 10 Gregory F. Speyer
- 7 Carol Conley Swaney
- 2 William R. Ulmer
- 6 Kristi Adcock Vanderkamp
- 7 Marian Jackson Walsh
- 10 Wendy Peterson Ware
- 2 David T. Weaver
- 3 Lori Wilson Whipple
- 2 Mary Doerres Whitaker
- 6 Judy Barr Woodford
- 2 John T. Yurich

Class of 1985

Class Agent: Kristine Deardurff Young
Participation: 18.4%
Total Giving: \$1,742.20

- 8 Robert W. Baldridge
- 7 Tamara Goldsberry Bauman
- 3 Devonie Verne Bennett
- 3 Susan L. Bowman
- 2 Jeffrey G. Bradway
- 3 Jeffrey D. Clark
- 6 Georgine Francescangeli Combs
- 13 Patricia Webb Corfman
- 5 Lisa G. Cunningham
- 2 Sandra N. Darby
- 1 Karyn Bitzer Davis
- 1 Kurt H. DeNijs
- 9 Kimberly Andrews Eberle
- 5 Eric G. Frenzel
- 10 Jeffrey R. Gale
- 7 Michael C. Goodwin
- 6 Alisa Dawson Graham
- 8 Kellana Webster Grote
- 7 William H. Gruber
- 1 Robert E. Hartman
- 10 Gregory J. Hippler
- 12 Tonya Parkey Hittner
- 12 Tamy Danison Howdysshell
- 3 Mallory Hurd Hrabcak
- 10 Carol Mika Iott
- 4 Frank L. Irion
- 6 John W. Johnson
- 11 Karen Raab Johnson
- 2 Brian A. Johnston
- 10 H. Diane Idapence Kirwen
- 9 Robert B. Lantz

- 4 Judith Lohmann Lavardera
- 3 Robyn Adams Lutz
- 5 Judith Goeke Magas
- 11 Tina Schumacher Michel
- 5 Jean E. Moats
- 10 Lynne Boyer Morgan
- 11 Beth Schreiber Navarro
- 7 John C. Nutter
- 2 Laurie Brown Parsons
- 3 Shirley R. Phillips
- 2 John Ricarte
- 4 Randall S. Siegel
- 2 Allison Dixon Smith
- 4 Jeffrey D. Stewart
- 1 Lori Meese Stewart
- 12 Robert E. Summers
- 9 Jerry L. Thaman
- 4 Martha E. Trudeau
- 5 James M. Yerina
- 10 Kristine Deardurff Young
- 9 Stephen A. Zinn

Class of 1986

Class Agent: Bryan J. Valentine
Participation: 22.0%
Total Giving: \$3,070.00

- 8 Scott K. Alpeter
- 2 Regina M. Anderson
- 3 Deborah Barnum
- 6 Carlton M. Bates
- 3 Patrick J. Bennett
- 12 Irene C. Blaszkowiak
- 3 Shelly Travis Bolgzds
- 1 James F. Boltz
- 6 Lynn Rigg Book
- 2 Craig A. Brenneman
- 6 Alan R. Campbell
- 6 Linda J. Cole
- 1 Andrew D. Coyle
- 9 Lisa Pettit Cronley
- 7 Bradley R. Dellinger
- 3 Cynthia A. Dominy
- 6 Michael D. Dunn
- 7 Todd A. Ebbrecht
- 5 Teresa Hawkins Evans
- 5 Rae Lynn Justice Fisher
- 8 Lori Woods Frankart
- 5 Roben Norton Frenzel
- 6 Bruce R. Gifford
- 4 Don A. Grate
- 3 Susan Hammer
- 2 Mary Heekin
- 6 Carol Segraves Helwig
- 10 Martha Dunphy Hippler
- 12 Michael E. Huston
- 11 Heidi Matzke Kellett
- 2 Jeffery J. Kin
- 8 Gregory R. Kuss
- 6 David I. Langdon

- 6 Richelle Ekin Langdon
- 9 Donna Eppley Lanning
- 6 Julie Miller Leyshon
- 6 David W. Litt
- 2 Laura Moore Mackin
- 7 John D. McCall
- 8 Jerry G. McClurg
- 6 Kathleen McKinlay Miller
- 5 Candee L. Morris
- 1 Daniel R. Morris
- 2 Janet Madak O'Daniel
- 3 Michael R. Olin-Hitt
- 2 Carolyn Brady Porter
- 2 Mark A. Porter
- 5 A. Mark Puskarich
- 9 Kable Brockmeyer Richmond
- 5 Donna Wolfe Rutherford
- 6 Christine Paulino Ryznic
- 5 Michael A. Snyder
- 2 Sherri Puderbaugh Sutter
- 2 Alecia Jones Tanner
- 2 David A. Tanner
- 7 Johnathon F. Tetzloff
- 2 John C. Thatcher
- 9 Bryan J. Valentine
- 5 Eric G. Wells
- 17 Janet Foster Wieland
- 39 Elizabeth Laughbaum Wiley
- 14 Susan E. Wiley
- 1 Tod E. Wilson

Class of 1987

Class Agent: Molly L. O'Reilly
Participation: 16.7%
Total Giving: \$2,460.00

- 8 Mary Bravard Alpeter
- 7 Michele Davis Berkes
- 7 Scott M. Berkes
- 9 Gail Hetrick Boesel
- 2 Timothy G. Bolwerk
- 6 William P. Brooks
- 4 Daniel W. Carpenter
- 5 Nicholas T. Chesrown
- 6 Ellen Heeney Clapp
- 6 Kelly Engler
- 8 Jane Kinsey Eyen
- 2 Gina Grogg Fearn
- 8 Susan Howell Grant
- 4 Susan Hetzel Gray
- 6 Kelly S. Hays
- 6 Bess Heiberger
- 2 Cheryl Freeman Hill
- 4 Kay S. Hoecker
- 5 Carol Simmons Hribar
- 5 Jacquelyn S. Jones
- 6 Molly Trittipio Kane
- 6 Robert A. Kennedy
- 3 Michael J. Knight
- 6 Sherrilu Shoemaker Lauth
- 3 Diana Lowe
- 7 Michael J. Maxwell
- 4 Steven J. McConaghy
- 4 Lorelei Schluter Mendieta
- 9 Michael H. Mesewicz
- 6 Alzada Layne Minetti
- 6 Mary Jo Monte
- 3 Deborah L. Morris
- 10 Molly L. O'Reilly
- 4 Linda K. Paynter

Purpose of Gifts

(July 1, 1997 to June 30, 1998)

Annual Fund	483,747.66
Other Support	1,114,892.97
Capital Support	1,881,780.65
Scholarship/Awards	448,467.82
Other Endowment	366,026.16
Miscellaneous Support	747,530.62
Total	5,042,445.88

- 5 Liana Peters-Tinsley
- 4 Norma Tracey Price
- 6 Laura Rea Rau
- 5 Mark W. Ringer
- 10 Ruth Waddell Robson
- 6 Jerod E. Rone
- 3 Jeannine A. Ruh
- 6 Scott R. Rush
- 4 Merrilee E. Schlemmer
- 5 Lisa Hurst Schuller
- 1 Mark D. Sell
- 2 Carole Griswold Shaw
- 6 Shelly R. Stackhouse
- 2 Beth Allen Thatcher
- 4 Michael A. Torok
- 4 Deborah Smith Warren

Class of 1988

Class Agent: Matthew P. Puskarich
Participation: 17.8%
Total Giving: \$2,334.64

- 2 Florrie Marion Anest
- 8 David J. Bauman
- 6 Lisa Roby Beachy
- 2 David J. Bricker
- 6 Stephen J. Burkhardt
- 8 Ronald S. Butterbaugh
- 1 Deanna Arms Cavicchia
- 3 Carmele Scarso Clark
- 3 John C. Cole
- 2 Lynn Grabill Diloreto
- 4 Cynthia McCrina Donofrio
- 2 Dale B. Edwards
- 6 James R. Fischer
- 5 David D. Fisher
- 5 Steven R. Fricke
- 9 Daniel C. Gifford
- 9 Sandra West Gordon
- 9 Christopher S. Grant
- 4 Michael D. Grant
- 15 Margaret Hamilton Grate
- 7 G. Robyn Powell Gruber
- 5 Michael S. Highman
- 12 Lisa Collins Huston
- 4 Lisa Rindfuss Huston
- 3 Carol Svensson Jenkins
- 3 Michele Lynne Kenneweg
- 2 Judith Leigh Ketner
- 6 Dianne Andrews Kitchen
- 7 Debra Keeny Klipa
- 8 Cynthia Stucky Kuss
- 5 Debra K. Lamp
- 8 Carole Martin
- 1 Jon P. McClintock
- 4 James A. McDonel
- 8 Janine Martin McMillan
- 2 Susan Gaskell Merryman
- 6 Pamela Geary Mesewicz
- 3 Shannon Corey Miller
- 1 Susan Bodell Miller
- 1 Amy Puskarich Mirabal
- 4 Maureen Sims Motter
- 9 M. Kathleen Murray
- 9 Patricia Casey Mynster
- 5 Donna Jean Peters
- 9 Daniel G. Pikula
- 8 Elizabeth A. Plahn
- 9 Kristine Heston Puskarich
- 10 Matthew P. Puskarich
- 6 Kristine Behrend Rone

- 3 Stephen R. Shultz
- 8 Celestia Prather Snyder
- 7 Trisha Ann Swartz
- 7 John A. Tiberi
- 4 Tracey Lynn Tier
- 8 Johanna Slabaugh Varn
- 3 Kimberlie Zinn

Class of 1989

Class Agent: Jackie Pietila Hassenpflug
Participation: 20.1%
Total Giving: \$3,257.28

- 3 Sandra Eichelberger Amici
- 2 Marjorie Frazier Arthur
- 8 Jeanne Riechel Beaver
- 7 Katharina A. Becker
- 3 Elaine L. Bish
- 2 Mary Nett Bolwerk
- 14 Barbara Comstock Boyd
- 4 Elizabeth Burrier Bradstreet
- 5 Ruth A. Branoff
- 5 Deborah Shandor Bruce
- 6 Christopher G. Clapp
- 8 Cheryl Bormann Clapper
- 9 Aaron R. Connell
- 6 Angela D. Craft
- 4 Jan Nuhfer Cruz
- 2 Jennifer Nichols Day
- 2 Thomas F. Denbow
- 6 Linda Parrish Fischer
- 8 Elizabeth A. Frederick
- 8 John E. Gadd
- 9 William R. Gordon
- 5 Tony A. Guisinger
- 8 Eric G. Hassenpflug
- 11 Jackie Pietila Hassenpflug
- 4 Joe L. Helmer
- 7 Michelle Rook Helton
- 5 Julie Denton Henshaw
- 5 Della Iezzi Highman
- 2 Gregory M. Huffer
- 4 John P. Huston
- 6 L.A. Inskip-Simpson
- 5 Joyce E. Jadwin
- 2 Bonnie Weeks Kirkpatrick
- 7 Peter M. Klipa
- 3 April Monroe Knight
- 9 Kathleen Conroy Malthouse
- 2 Mara L. Matteson
- 4 Michelle Bartley McGovern
- 1 Shawn A. Miller
- 6 Douglas S. Norton
- 3 Jean-Marc O'Connor
- 3 Jennifer Olin-Hitt
- 9 Alan D. Pate
- 3 Kelly Patrick
- 4 Nancy Sapadin Paul
- 3 Linda Middaugh Paxton
- 1 Robert R. Reall
- 9 Marilyn Closssey Regrut
- 6 Neil E. Richard
- 8 Carolyn Fix Rogove
- 1 Charles P. Rosen
- 2 Leslie Scott Salamony
- 6 Richard K. Sandor
- 6 Jan Waibel Spence
- 8 Kimberly Strosnider
- 4 Kevin D. Strous
- 4 Tracey L. Sword
- 5 Mary McKean Torok
- 7 John R. Trippier

Class of 1990

Class Agent: Melissa McTygue Lutz
Participation: 18.5%
Total Giving: \$2,915.60

- 2 Carol Lorraine Ankenman
- 2 Mack D. Bailey
- 2 Wesley L. Baker
- 3 Terry Reynolds Bare
- 9 Barbara Simer Barnes
- 2 Barbara J. Baughman
- 4 Timothy J. Beerman
- 8 Jana Kleist Bennett
- 1 Volkan Berksoy
- 2 Kristin Boswell Blackwell
- 1 Jesse L. Blair
- 2 Diana B. Blazer
- 2 Amanda Hissam Brown
- 5 David L. Bruce
- 1 Brad A. Capel
- 4 Scott C. Carter
- 7 Thomas A. Chandler
- 2 Jean Childers-Arnold
- 5 Susan Heitkamp Christman
- 7 Kristina K. Cole
- 8 Elizabeth Herring Connell
- 7 Susan Rumble Crawford
- 8 Linda M. Disanza
- 3 Melanie L. Evans
- 7 Jean Hoffman Fullemann
- 2 Sherri Mabry Gordon
- 4 Marlynne Crimmel Gresock
- 8 Rebecca Freeman Hall
- 5 Shiril Stultz Hensel
- 2 Rebecca Moellendick Hetterscheidt
- 7 Christina L. Holsinger
- 2 Todd A. Hoover
- 2 Dorothy Racut Kelly
- 3 Susan McCutcheon Kendall
- 2 Hillary C. Kline
- 1 Scott D. Kull
- 1 Beth E. Livingston
- 4 Michelle Cotton Lobdell
- 7 Melissa McTygue Lutz
- 7 Lynette Liebert Martin
- 1 Mark A. McNabb
- 3 Julie Hetzel Miller
- 3 Scott K. Miller
- 5 Beverly Rogers Niccum
- 6 Richard E. Niccum
- 6 Mark J. Obenchain
- 7 Merry L. Philips
- 4 Antoinette Giambattista Polito
- 7 Monica L. Potosnak
- 2 Kimberly A. Rosen
- 5 Christopher J. Rupp
- 6 Frances Haas Simon
- 5 Sarah McQuay Sloan
- 4 Arthur A. Stovall
- 3 Kathryn Conte Strous
- 2 Virginia Wisniewski Sturgill
- 1 Michael E. Toops
- 3 Vicki Rastetter Velt
- 4 Lisa C. Wadman
- 7 Daniel Wolford
- 1 Fay Grant Young

Class of 1991

Class Agent: Denise F. Barton
Participation: 16.9%
Total Giving: \$2,274.32

- 2 Scott A. Adams
- 4 Denise F. Barton
- 4 Aysu Basaran
- 1 Winnie Goodyear Bateson
- 5 Joyce Gilliland Bauder
- 1 Clark A. Becker
- 7 Marcia Parzinger Bennett
- 7 Tamara Barnette Blakenship
- 7 Edward S. Brown
- 1 Deborah Russell Carpenter
- 5 Brooke J. Carter
- 3 Jennifer Schrock Cobb
- 2 Benjamin A. Connell
- 2 Sara Koehler Conner
- 4 Barbara Clapham Counts
- 9 Mark J. Cronley
- 7 Joy L. Davis
- 5 Patricia L. Dice
- 6 Kathryn Cale Eichlin
- 2 Carol Harrison Ewing
- 5 Sue Cole Fox
- 2 Bryan S. Gillenwater
- 2 Heidi J. Gillenwater
- 2 C. Beth Clawson Goodwin
- 3 Gregory E. Gramke
- 6 Heidi Schultz Green
- 3 Kristy Moore Grubb
- 5 Brenda Burger Haas
- 4 Sheila R. Hall
- 3 Bryan D. Harding
- 3 David E. Henn
- 6 Gretchen Ross Henoch
- 6 Jeffrey M. Hill
- 1 Chris Huesman
- 2 Robert S. Humphrey
- 2 Monica Chandler Hysell
- 7 Jon C. Jacobsen
- 1 Alicia Duvall Jenkins
- 2 Diana Fraley Johnson
- 7 Aaron K. Kerr
- 4 Gretchen Hall Kerr
- 6 L. Renee Buckwalter Kite
- 4 Mary Ann Martin
- 4 Kimberly Weber Mathias
- 4 Ronald Maurer
- 5 Ellen DeRhodes McCune
- 5 Harry D. McCune
- 1 Jeffrey E. Miller
- 5 Jennifer Wilcox Moore
- 5 Julie A. Oneacre
- 2 Angela Gutridge Overholt
- 5 Bradley R. Overholt
- 2 Daniel J. Overholt
- 5 Brenda Beck Parker
- 2 Victoria McCracken Parsons
- 4 Colby Paul
- 2 Thomas A. Price
- 3 Phillip P. Raynes
- 1 Joseph Reichert
- 6 Aisling Reynolds
- 2 Paula Wolfe Rudrick
- 4 Steven B. Russell
- 3 Teresa Hayman Shipkowski
- 6 Ronald M. Skolnik
- 3 Cindy Siracki Smigelski
- 2 Lisa J. Snodgrass
- 4 Melanie S. Steel
- 7 Kay D. Strohen
- 1 Abby Woda Thomas

- 3 Carolyn Valentine-Rapp
- 2 Brian S. Weiss
- 2 Mark D. Wilson
- 2 Renee Stanley Wilson
- 1 Ginger Williams Wolfe
- 1 James D. Worley

Class of 1992

Class Agent: Tiffany L. Valentino
Participation: 12.1%
Total Giving: \$2,220.92

- 6 Nicole Christine Ash
- 2 Christina Wyeth Baker
- 6 Deanna Ratajczak Biros
- 2 Jennifer E. Brown
- 5 Cynthia G. Bryant
- 2 Charlene Patterson Cordle
- 6 Daniel A. Cramer
- 3 Janet L. Curtis
- 2 Anita Williams Doeble
- 4 Martha Murphy Donley
- 3 Sean C. Dusek
- 3 Amy Fribley
- 3 William S. Gornall
- 3 Kimberly Clouse Gramke
- 3 Jess P. Hanks
- 3 Linda Siemer Harris
- 3 Tracey L. Hickerson
- 6 Janice Holland
- 6 June Arnold Jackson
- 5 Connie L. Kester
- 5 Craig V. Kisner
- 4 Larry W. Laisure
- 3 Sherri Pace Laisure
- 4 Carl W. Lakatos
- 3 Elizabeth Kidwell Lanning
- 4 Jacqueline McJunkin-White
- 2 James D. Meacham
- 4 Nell Shelton Meece
- 6 Laura Gayton Monaco
- 2 Robert W. Price
- 6 Jeffrey D. Pullins
- 4 Carrie E. Rowe
- 4 Dawn L. Sampson
- 2 Beth Sanders
- 2 Tonya House Schaller
- 1 Richard C. Schell
- 6 Vicki Pines Schmid
- 5 Kristine J. Scott
- 3 Chris S. Sevis
- 4 Tina M. Slifko
- 2 Melissa Barber Soroky
- 5 Lesley C. Stadt
- 4 Jeanette Pence Stallworth
- 4 Gregg A. Stewart
- 2 Judith Hartwig Summers
- 1 Anthony E. Thomassey
- 1 Melissa Springs Thomassey
- 1 Anna Stanley Thompson
- 3 Michelle Tuell Trimble
- 6 Tiffany L. Valentino
- 2 Tammy Warner
- 6 Lorelei A. Yoder

Class of 1993

Class Agent: Tracey J. Young
Participation: 16.4%
Total Giving: \$2,425.86

- 3 James W. Allen
- 3 Douglas W. Babcock
- 1 Mark D. Becker
- 2 Paige Tirey Bellamy
- 1 Theodora J. Brandon
- 5 Marilyn Yost Brust
- 2 Joel J. Chester
- 4 Shirley Nolte Clapper
- 2 Kristi L. Clark
- 3 Jeri Malmsberry Close
- 2 Melissa R. DeVore
- 1 Lisa Wickerham Dodrill
- 5 Janet L. Drabousky
- 5 Susan Popovich Drombetta
- 5 Rebecca West Dye
- 3 Cathy A. Erickson
- 5 Elizabeth A. Ewing
- 5 Barbara Schechter Foose
- 2 Elaine Corbett Gaunt
- 2 Kevin W. Gerrity
- 3 Cheryl Beard Gregory
- 4 Lauren Balden Haga
- 5 Megan D. Harrington
- 2 Cheryl Hughes Headlee
- 1 Matthew S. Hodges
- 4 Cindy M. Johnson
- 3 Gypsy Stultz Johnson
- 4 James T. Jones
- 4 Pamela R. Jones
- 4 Sheri Jones Kaiser
- 2 Darcy Sherwood Kaplan
- 5 Cynthia Harbin Kelsey
- 5 Gary E. Kimes
- 3 Jennifer Sutherin Kinser
- 5 Kathleen Miner Kisner
- 5 Robert G. Kleekamp
- 2 Heather Fess Knapp
- 2 Scott W. Lanning
- 4 Susan Arthur Link
- 1 Jennifer J. Lowe
- 2 Jana McRoberts
- 1 Kevin T. Marinov
- 1 Renee L. Mason
- 4 Michael W. Morgan
- 2 Wendy McHolland Morris
- 3 Sheila Myers Murphy
- 4 Dwight D. Newell
- 4 Brian E. Nichols
- 4 Gwendolyn Swigart Nichols
- 2 Chawn R. Oakley
- 1 Wendy Coble Okuley
- 2 Kimberly Grossi Orr
- 5 Kevin L. Pate
- 5 Danielle E. Patterson
- 5 Catherine E. Patzer
- 2 Nicole M. Rabel
- 2 Amanda Reynolds Rammelsberg
- 4 Lynn Burman Ritchey
- 4 Katherine Spiess Ritter
- 5 Debra Beougher Sharp
- 1 Karen Simmer
- 3 Stephen R. Smigelski
- 3 Martin D. Smith
- 3 Steven R. Stobart
- 4 Ameer Stoner Sword
- 5 Gilda R. Thompson
- 4 Gretchen Landon Tischler
- 2 Casey A. Travis
- 3 Susan C. Vargo

- 5 Jean Marstiller Walker
- 2 Michael J. Weisenberger
- 5 Stephanie Souryasack Werth
- 5 William A. Werth
- 3 Tracey Jo Young
- 1 Stephen P. Zayac
- 2 Brenda Fluty Ziats

Class of 1994

Class Agent: Venetta L. Smith
Participation: 17.4%
Total Giving: \$2,264.82

- 2 Jacqueline Wolfe Ackison
- 4 Marilyn Beers Atchison
- 4 Gary L. Baker
- 3 Christine A. Baur
- 4 Krista Lea Beaven
- 2 Georgia Taylor Beaver
- 3 Mitch W. Beck
- 1 Jacqueline Abramowski Bennett
- 4 Cynthia Smalley Brady
- 4 Jennifer J. Brigner
- 2 Sandra Follrod Bruton
- 1 Linda J. Cannizzaro
- 1 Lisa Warden Cecil
- 4 Lisa Schneider Clarke
- 1 Todd A. Crain
- 4 Candace A. Dickerson
- 1 Ginny M. Gebhart
- 3 Larry D. Gifford
- 4 Emily Gazerro Hall
- 4 Lisa Zeller Harris
- 2 Amy M. Hassenpflug
- 3 Laura McKenzie Herr
- 13 Ruth M. Hetzel
- 1 Mary Armstrong Hooker
- 1 LauraLee Brigode Jingo
- 3 Jeffrey W. Jones
- 4 Rebecca R. Ketron
- 4 Bruce A. Kinnaird
- 1 Patti A. Knoop
- 1 Jennifer L. Ladley
- 2 Brian R. Lehman
- 4 Linda M. LePage
- 1 Kimberly Link Lust
- 4 Shirley A. Mason
- 1 Stacy Olah Maurer
- 3 Marsha Knoll McDaniels
- 3 Craig A. Miller
- 4 R. Rae Mooney
- 2 Lisa Ferrante Mozeleski
- 1 Sara L. Nichols
- 1 Claudia Wendland Nye
- 4 Mercy Obeke Ovuworie
- 4 Michelle Pignotti Pate
- 1 Teresa R. Pauley
- 4 Tina M. Payne
- 4 Michele L. Piatt
- 4 Tod M. Porembka
- 3 Janet E. Puncheon
- 3 Esther Rodriguez Reynolds
- 3 Julie Ferrante Ricci
- 4 Karen S. Rutherford
- 2 John M. Salyer
- 2 Bradley R. Scheiber
- 1 Paul A. Sloan
- 4 Venetta L. Smith
- 4 Lora Bailey Sorth
- 2 Julie Langebahn Stolze
- 1 Aaron J. Thompson

- 3 Colleen Gase Tincher
- 1 Christopher N. Troyer
- 2 Erin M. Varley
- 2 Catherine L. Venard
- 2 Alissa G. Wetherill
- 4 David R. Wheeler
- 4 Robin Wells Wheeler
- 4 Rodney A. Wilson
- 3 Royce Noi-chi Wong

Class of 1995

Class Agent: Carey Bower Curry
Participation: 15.8%
Total Giving: \$2,851.15

- 1 Lisa Chapman Allen
- 2 Diane Anderson
- 3 Nancy Dematteis Argoe
- 3 David E. Arick
- 2 Steven F. Arnold
- 3 Pamela Bacorn
- 3 Ursula Busch
- 2 Steven Bush
- 2 Alicia D. Caudill
- 3 Teresa A. Cockerill
- 2 Michael W. Coster
- 2 Melissa Crohen
- 2 Virginia Knoll Cummins
- 2 Carey Bower Curry
- 3 Fonda L. Dawson
- 2 Ann Keough Dee
- 3 Toni Stemen Derstine
- 3 Alyce Douce
- 2 Amy Emmett
- 3 Rebecca Dixon Eschmeyer
- 3 Julia Gwin Falvo
- 3 William T. Farquhar
- 3 Karen Sams Frederick
- 1 Adam C. French
- 1 Carla Simons Gale
- 3 Deborah Jennings Goode
- 1 Connie A. Haines
- 1 Sharon Waters Hinshaw
- 2 Steven P. Hitchcock
- 1 Stormy L. Hollar
- 3 Terry O'Day Howard
- 2 Carolyn Murray Joyce
- 3 Denise Howes Juhola
- 3 Christine Etenniss Kreminski
- 3 Jennifer Noll Lebold
- 1 Julie A. Leigh
- 2 Denise Watkins Martin
- 2 Kathie Wyatt Martin
- 2 Lisa D. Mathews
- 1 Kristen L. Matson
- 1 Edwin A. Miller
- 2 Michele Barringer Mills
- 1 Rayna L. Moellendick
- 3 Julie Longstreth Moorehead
- 3 Jennifer S. Morgan
- 3 Susan Nagy
- 1 Brian J. Nierman
- 3 Joyce Klimek Odor
- 3 Frank J. Polito
- 3 Danielle K. Rabel
- 3 Rebecca Ferguson Reed
- 2 Robert J. Reinbolt
- 2 Suzanne Fink Reinbolt
- 3 Mary Beth Riccilli
- 3 Georgiana Jewell Roberts
- 2 Rhonda Russell-Seitz
- 2 Karyn J. Schneider
- 1 Kevin F. Schonauer
- 1 Tamara Kapui Schonauer

- 1 Scott M. Semancik
- 3 Jayne L. Siersdorfer
- 2 Ruthanne Jarvis Slone
- 3 Al Sorrick
- 3 Sarah R. Sphar
- 1 William M. Stobart
- 4 Melissa S. Swedersky
- 3 Traci L. Tatman
- 2 Dale Todd
- 3 Todd Tucker
- 2 Timothy P. Vonville
- 1 Amy S. Warner
- 2 Jeffrey L. White
- 3 Kimberly Y. Williams
- 2 Brooke E. Wilson
- 3 Gerald A. Wilson
- 1 Laura M. Winters
- 2 Lori Chandler Wiseman
- 1 Jennifer K. Yoakam
- 2 Todd P. Zets

- 1 John R. Sayre
- 1 Alyson Stivison Scheel
- 1 Margaret Carhart Schmelzer
- 2 Jane A. Schott
- 1 Elena Kaniaris Solomonides
- 1 Rebecca Highfield Stalnaker
- 2 Cherie L. Sturtz
- 1 Emma Green Sword
- 1 Andrew R. Tinkham
- 1 Todd E. Trautner
- 1 Kimberlee Corder Walker
- 1 Iris M. Wang
- 2 Lesley Kidwell Warner
- 1 Laura C. Wehner
- 1 Joan M. Williams
- 1 Mary Beth Winterhalter
- 1 Traci C. Yale
- 2 Kathleen York

Class of 1996

Class Agent: Tyler F. Gantz
 Participation: 12.4%
 Total Giving: \$1,863.48

- 2 Pamela Leigh Allen
- 1 Pamela England Almond
- 8 Jeanne Metzger Augustus
- 1 Kimberly Hinson Bales
- 1 James M. Barker
- 1 Mark S. Beach
- 1 Ernest G. Beauchamp
- 2 Jennifer L. Carpenter
- 1 Shelly D. Carr
- 1 Michelle A. Ceneskie
- 1 Tara L. Chesshir
- 1 Linda Frederick Cottrill
- 1 Suzanne Bramble Crall
- 2 Sharon J. Cremean
- 1 John M. Csokmay
- 1 Allison M. DeNijs
- 1 Matthew R. Ellinger
- 1 Rachel Brown Engelhardt
- 1 Henry J. Foell
- 4 Mary K. Freshour
- 1 Lance E. Gibson
- 1 Cindy Sears Goulker
- 1 Jane Harrison Green
- 2 Sharon Grae Haas
- 1 Heather E. Holtkamp
- 1 Karen E. Johnson
- 1 Sandra Sheets Kizer
- 1 Jacqueline A. Koller
- 1 Megan A. Kurrent
- 3 Randall E. Laughlin
- 1 Anne Bates Longo
- 1 Heather Alspaugh Longworth
- 1 Tanya L. Maines
- 1 David S. Martin
- 1 Heather L. McClellan
- 1 Curt G. Mellott
- 1 Patrick E. Miller
- 1 Chad R. Myers
- 1 Rebecca Walraven Nevin
- 1 Jamie J. Price
- 1 Deborah L. Quartel
- 1 Scott C. Ross
- 1 Jason L. Runner

Class of 1997

Class Agent: Joanna Csokmay Burcham
 Participation: 3.8%
 Total Giving: \$4,589.97

- 2 Melinda Barkimer
- 2 Kathryn Felsenthal
- 1 Leah C. Gillig
- 2 Janet Hladik
- 2 Sherri Keckley-Hurley
- 2 Veronica Knox
- 1 Lorrie A. Mauger
- 2 Jane Mitchell Miller
- 2 Matthew E. Murphy
- 1 Denise Holupko Nahs
- 2 James B. Organ
- 2 Lisa K. Parks
- 1 Jessica L. Roth
- 2 Julie A. Schofield
- 2 Mary Ebner Shaw
- 2 Ann M. Shonebarger
- 2 Jeni Haverland Squiric
- 1 Diane Pikula Stricklan
- 2 Sharon Burke Townsend

Students

- 1 Laura A. Bush
- 1 Elizabeth Ciampa
- 1 Lou Ann Coffing
- 1 Heather A. Graham
- 1 Andrew W. Heck
- 1 Cynthia Johnson Jones
- 1 Hilary B. Kimes
- 1 Janet Arnold Lambert
- 1 Dana Minear
- 1 Ian M. Palo
- 1 Jana Poche
- 1 Kristina Roggenkamp
- 1 Jennifer Sullivan
- 1 Sara L. Snyder

Trustees (Current & Former)

- 23 Robert Agler
- 48 Robert Airhart
- 27 William Amy
- 16 Matthew Arnold
- 50 Harold Augspurger
- 3 Douglas Babcock
- 28 Lyle Barkhimer
- 7 George Bashore
- 31 Henry V. A. Bielstein
- 19 James Black
- 18 Nancy Bocskor
- 50 Harold Boda
- 43 Russell Bolin
- 44 Robert Bromeley
- 34 Thomas Bromeley
- 7 Maria Calderone
- 2 Sharon Carlson
- 31 Michael Cochran
- 11 Larry Cox
- 3 Judith Craig
- 36 Marilyn Day
- 14 C. Brent DeVore
- 26 Charles Dilgard
- 26 Robert Dille
- 22 Charles Dodrill
- 33 Norman Dohn †
- 6 Kathryn Cale
- 49 Denton Elliott
- 4 Susan Enyart
- 10 Charles Erickson
- 26 William Evans
- 44 Paul Frees
- 13 Peter Frenzer
- 44 Ernest Fritsche
- 12 Paul Garfinkel
- 17 Edwin Gearhart
- 36 Judith Graham Gebhart
- 21 Terry Goodman
- 15 G. Chester Heffner
- 30 Michael Herschler
- 29 John Fagan Huston
- 28 Howard James
- 2 Jonathan Keaton
- 9 Erwin Kerr
- 32 Thomas Kerr
- 42 H. Wendell King
- 20 John King
- 27 Douglas Knight
- 41 William LeMay
- 25 Connie Hellwarth Leonard
- 9 John Ludlum
- 4 John Magaw
- 50 Paul Maibach

- 2 Mara Matteson
- 22 Robert McCartney
- 41 Edward Mentzer
- 42 Millard Miller
- 26 Thomas Morrison
- 9 Brian Napper
- 41 Alan Norris
- 19 P. Rexford Ogle
- 32 Judith Stone Olin
- 13 Jane Oman
- 20 Robert Place
- 6 Walter Plummer
- 13 Allison Prindle
- 35 Rolland Reece
- 28 Paul Reiner
- 33 Edwin Roush
- 39 Richard Sanders
- 15 Wolfgang Schmitt
- 4 Eva Sebo
- 13 Robert Seibert
- 29 J. Castro Smith
- 46 Rex Smith, Sr.
- 30 Paul Stuckey
- 9 William Swan
- 15 C. William Swank
- 50 Mary B. Thomas
- 29 Margaret Lloyd Trent
- 7 Tuesday Beerman Trippier
- 50 Frank Van Sickle
- 41 J. Hutchison Williams †
- 26 Jeanne Willis
- 8 Spurgeon Witherow
- 33 James Yost
- 17 Allan Zagray
- 6 Bert Charles
- 7 John Chropovka
- 3 Norma Claggett
- 3 Kris Close
- 24 Janet Clymer
- 4 Helen Colflesh
- 2 Eloise Collier
- 3 Mike & Debra Collins
- 14 Henry & Virginia Colson
- 2 Albert & Mary Louise Como
- 3 James Copp
- 1 K. Costa
- 7 Alan & Christy Coupland
- 38 John & Jean Courtright-Blair
- 2 Richard Coyle
- 3 Judith Craig
- 4 Wesley & Linda Daniel
- 6 Joyce Dattle
- 12 William & Mary Davis
- 6 Glenn Day
- 2 Conrad De Sieno
- 28 Roger & Dorothy Deibel
- 2 William Delany
- 4 Joseph & Leslie DelGigante
- 5 Philip Delong
- 4 Cecelia Denney
- 21 Donald & Jacqueline Desch
- 2 David Dickson
- 6 Thomas & Lola Dickson
- 26 Charles & Sarah Dilgard
- 22 Charles & Ruth Dodrill
- 2 James Durdan
- 2 Charles & Mary Dutcher
- 2 Ellen Dyer
- 6 Hortensia Dyer
- 3 Jack Easterday
- 4 Jon & Amy Eckert
- 7 Bernice Edwards
- 2 Betty Edwards
- 7 Evelyn Eimas
- 4 Ron & Carole Eisele
- 1 Gregory Elfring
- 7 Richard & Linda Ellsworth
- 20 Dwight & Edwina Ely
- 5 Randy & Patricia Etter
- 21 Edith Rae Evans
- 11 Sherwood & Martha Fawcett
- 7 Bill & Cheryl Fenneken
- 4 Margaret Fenton
- 2 Naomi Forkner
- 1 John & Barbara Forsythe
- 2 Bruce & Linda Fowler
- 45 Lillian Spelman Frank
- 9 Thelma Frank
- 3 Howard & Clea Franklin
- 2 Jeannine Frasure
- 5 Willard Frick
- 44 Neva Fritsche
- 5 Mr. & Mrs. James Gahman
- 8 William Gardner
- 37 Grace Garver
- 4 Barbara George
- 2 Chuck & Emily Gibbs
- 4 Gareth & Bethea Gilbert
- 2 Jo Ellen Gilliam
- 10 John Glascock
- 2 Joe Gossett
- 14 Joseph & Blanch Graham
- 2 Cecile Gray
- 12 Converse & Constance Griffith
- 4 Herbert Gross
- 8 Henry & Mary Grotta
- 6 Emily Hall

Friends

- 2 Billy Joe & Shannon Carlin-Adams
- 2 Robert Airhart
- 5 William Allshouse
- 6 Grace App
- 6 Margaret Ashbrook
- 2 W. J. Atwood
- 11 Bruce Bailey
- 7 Benson & Betty Baker
- 4 Nelson & Irmgard Ball
- 10 Chloe Ballard
- 1 James & Carrie Barlow
- 9 Jodie Barnes
- 27 Daniel Bear
- 27 Evelyn Beason
- 4 Sharon Bernert
- 2 Audrey Bland
- 4 Patrick Blayney
- 2 Paula Blue
- 6 Linda Borchers
- 7 Amy Bouska
- 4 Betty Lou Brady
- 6 Jean Brady
- 2 Stewart & Betty Brenneman
- 12 Albert Brion
- 5 Jerry & Susan Brown
- 2 Raymond Brown
- 7 Richard Brown
- 2 Helen Bue
- 23 Donald Bulthaup
- 9 David Bumgarner
- 2 William & Irene Burns
- 4 Robert & Mary Lou Caley
- 3 Irene Campbell
- 3 J. Gary & Audrey Campbell
- 2 Daniel & Linda Carey
- 5 Larry & Denise Cepek
- 4 Lyn Chamberlain
- 2 Nancy Chamberlain

- 2 Geraldine Hall
11 Ralph & Gail Hall
14 William Hamilton
6 Paul & Janet Hammock
6 Don & Ann Hanby
2 Larry Hansgen
2 Shojiro Harada
8 Theodore & Kathleen Harbaugh
3 H. Clyde & Beatrice Harder
10 Irene Hayman
15 G. Chester & Jane Heffner
2 Jack Heller
8 Cyril & Romana Hemmelgarn
1 Eleanor Henry
7 Vince & Gayle Herried
6 Theodor Herwig
16 Charles & Janet Hess
3 Bernard & Julane Himmelsbach
2 Steven & Sheila Hirsch
2 Marjorie Hoffman
2 W. William & Marjorie Hoffman
7 Anne Hokanson
6 Yvonne Holsinger
6 Roger & Robinette Howard
14 Herman Huber
3 John Hummell
2 Fern Hunt
5 Wilma Jacoby
2 Dave & Kay Jenkins
2 Irma Johnson
4 Larry & Nancy Johnson
6 Herbert & Jeanne Johnston
34 Thomas Johnston
2 James & Ann Jones
7 David & Lynne Joyce
3 Robert & Belinda Judson
48 Esther Kaatz
2 Jonathan & Beverly Keaton
2 Frederick & Arlene Kent
32 Thomas & Donna Kerr
28 Harold Kinzer
4 Michael & Eugenia Kish
1 Stephen & Maryann Klaus
3 Kenneth & Arlene Kline
7 John & Carolyn Kneisly
1 Sheila Koch
2 Melodee Kornacker
7 John Lambert
10 Fred & Dorothy Landig
11 Donald & Teresa Landwer
3 Margaret Lares
1 Donald Larson
10 Larry & Mary Lou Lawrence
15 William Lee
1 Marilyn Leitschuh
4 Jeff & Diane Lenzmeier
2 Jack Lindsey
7 Ronald Litvak
3 Rhonda Long
37 Albert & Eunice Lovejoy
7 Richard & Frances Luckay
22 Daniel & Mary Ludlum
2 Ron Lykins
7 Richard & Gail Lyndes
31 Woodrow & Wilma Macke
2 Charles & Donna MacMeans
7 Richard & Donna MacMeans
4 Dorothy Magley
2 Edward & Arlene Maibach
2 Eileen Malysa
2 Joseph Marallo
2 Charlie & Darlene Martoglio
22 Robert McCartney
21 Wallace & Louise McCoy
18 Richard & Geneva McCracken
5 Jack & Wilma McLain
6 Don & Joan McVay
23 Dorothy McVay
7 Glenn & Wilma Meek
6 R. Jay Melick
2 Richard & Monica Merkel
24 Harriet Miller
7 Marvin Miller
2 Mike & Nancy Miller
3 Suzanne Miller
7 Virginia Miller
12 Frank Mitchell
4 James Mong
7 C. Oliver & Anna Marie Montgomery
5 Larry Moon
5 Robert & Martha Morrison
19 Stephen Morton
11 Ronald & Susan Musick
5 Betty Myers & Lena Myers
25 Frieda Myers
1 Linda Mynatt
2 Hajime Niikura
4 John & Marilyn Noone
23 Dorothy McLeod Novotny †
4 Carole O'Keefe
6 F. E. & Medryth Oberle
13 Richard & Jane Oman
2 James & Linda Whitehouse Pace
2 Joseph & Joanne Palmo
19 Terry & Laura Parsons
7 Daniel & Mildred Patience
12 Donna Patton
2 Marilyn Paulsen
4 David & Sherri Peters
2 Eugene & Rosemary Pierce
4 Ruth Pifer
3 Doris Plaine
6 Walter & Elizabeth Plummer
2 Jon Polasky
7 Charles & Muriel Pratt
28 Thelma Price
7 William & Dorothy Price
19 William & Millicent Prince
5 Lynn Propst
17 James & Phyllis Purdie
2 Sylvia Raica
35 Charles Rall
4 Alice Rathburn
2 Cliff Raymond
3 Albert Reber
22 Paul & Bonnie Redditt
11 Clifford & June Reich
21 Gary Reich
5 Doris Reichert
5 Roxanne Reinbolt
9 James Richards
3 Paul & Donna Riggle
2 Maurine Rosch
6 James & Emily Ross
2 Donald & Louise Rowe
17 John & Virginia Rowland
14 Charles & Alice Salt
18 Charlotte Sanders
7 John & Marilyn Saveson
27 Don & Shirley Schleucher
2 Emily Schuh
19 Thomas Schultz
4 Jackleen Scott
4 James & Catherine Shackson
18 Fannie Shafer
10 Robert Shamansky
6 John & Kathryn Sharp
4 Ron & Barbara Shaw
15 Donald & Mary Shipley
4 Stan Shriver
25 Ralph & June Shunk
5 Albert & Louise Siegel
20 David & Marybelle Simmons
2 Burt Slay
2 Neale Smith
5 Cleo & Helen Spears
3 Howard & Bonnie Spring
5 Ronald St. Pierre
2 Craig Stewart
5 D. R. & Mary Stoneburner
4 Linda Stultz
15 C. William & Helen Swank
4 Leonard Sweet
11 Rose A. Swisher
4 Thomas Szudy
6 Marcella Targett
4 James Tarpoff
1 Chalice Ann Taylor
3 Eleanor Taylor
5 Herbert & Chalice Taylor
3 Fred & Donna Thayer
7 Guy & Lola Thomas
4 Eric & Annette Thorson
25 Leonard & Phyllis Tillet
20 J. Mikal & Janice Townsley
39 Shirley Turley
7 David Tuttle
24 Margaret Underhill †
5 Joan VanStraten
6 Susan Varga
2 Kenneth Wadkins
26 Blake & Gere Wagner
5 Elizabeth P. Walter
9 William Ward
7 R. E. & Ann Weekley
9 Joseph & Therese Wesner
3 Gale Whitacre
18 Eunice Wicke
6 John & Martha Wildi
4 Ann Wildman
2 Wayne Williams
26 Clyde & Jeanne Willis
6 Thomas & Gerry Wilke
38 Myron & Esther Wilson
7 Roger & Joann Wilson
2 William & Karen Winar
29 John & Betty Armbrust
11 Carl & Katherine Armstrong
45 Vincent Arnold
3 Raymond & Janice Arona
16 Kenneth & Mary Ash
44 Frederick & Joyce Ashbaugh
5 Larry & Sharon Ashcraft
35 Milford † & Pat Ater
3 Jason & Rita AuFrance
50 Harold & Grace Burdige Augspurger
2 Robert & Sarah Azbell
4 Ronald & Patricia Babcock
6 Gary & Julie Babtist
6 Francis & Mary Bach
27 Karl & Alice Bachmann
2 Edward Bacome
10 Victor & Diane Keeneweg Badertscher
3 Carmen Bagley
22 Clark & Betty Wolfe Bailey
25 John & Elisabeth Baker
6 Marilyn Banks
18 Jon & Karla Courtright Banning
6 William & Helen Barber
9 William & Laura Barndt
3 Deborah Barnum
9 Gordon & Mary Carol Kerr Barr
50 Wayne & June Neilson Barr
15 Charles & Janice Barrett
1 Robert & Michele Basista
13 Fred & Joan Bates
44 Herbert & Lois Brockman Bean
2 Dean & Betty Bechtel
18 Thomas & Carol Studebaker Beck
8 David & Ann Becker
40 Marian Havens Becker
7 Martha Becker
2 JoAnn Beerman
4 Michael & Vicki Behne
10 Maria Beimly
2 John & Diana Bell
29 Doyt & H. Virginia Bell
5 James & Bernice Bell
41 Mary Barnett Bell
26 Theodore Benadum
7 Ruth Bender
24 Donald & June Chester Bennett
28 Jerry & Ruthann Williams Bennett
2 Robert & Freda Bennett
2 Larry & Pamela Betts
1 R. Roger & Carol Betts
2 James & Jan Betz
1 Edward & Marie Bianchi
21 Robert & Helen Bibbee
50 Violet Bielstein
3 Wilbur & Jacqueline Biemesderfer
11 Walter & Elva Bixler
1 David & Sandra Blaine
8 Jesse & Ricki Walchner Blair
1 John & Cathy Blair
4 William & Dianne Blair
22 Robert & Janet Blais
3 Fred C. Blankenship
27 Donald & Shirley Chagnot Bloomster
18 Andrew & Phyllis Bocskor
50 Harold & Marguerite Boda
25 Frederick & Charlotte Bohse
43 Russell & G. Jane Tryon Bolin
3 Cesario & Carol Bondoc
2 Kay Bonham
17 Joe & Betty Booth
21 Helen Borchers
37 Releaffa Freeman Bowell
1 Alan & Rita Bowen

Parents

- Anonymous
11 James & Patricia Adcock
1 Roger & Pamela Ailiff
48 Robert & Wahnita Strahm Airhart
13 Janet Hinkle Alban
43 John & Joan Hopkins Albrecht
27 Marian Kiess Albright
1 H. Lon & Connie Aldredge
4 Larry & Linda Alexander
8 Gary & Claudia Allen
5 Phoebe Allen
13 George & Jean Allton
9 Gaylord & Mary Alspach
2 Mark & Sandra Altier
2 James & Kathleen Alward
27 William & Floral Amy
1 Nancy L. Anderson
4 Thomas & Mary Andrian
3 David & Janice Anschutz
25 Ronald & Jeanne Lytle Anslinger
1 Vincent Antinore

2 Harold & Sylvia Bower, Jr
 2 Garland & Nancy Bowers
 5 Tom & Marilyn Bowers
 3 Ernest & Eileen Bowman
 14 James & Jean Conn Bowman
 10 Roderick & Denise Bowman
 11 David & Wilma Boyer
 1 Parke & Fran Boyer
 39 Ralph & Ann Brentlinger Bragg
 8 Judith Brancazio
 2 Gary & Janet Brandon
 11 Abraham & Loislee Brandyberry
 1 Michael & Suzanne Braunstein
 4 Stephen & Christie Breckner
 47 Carrie Harris Bremer
 18 Dan & Regina Parcels Bremer
 16 Dav & Deborah Bremer
 6 John & Mary Brenneman
 2 William & Marilyn Demorest Bricker
 49 Richard & Carolyn Boda Bridgman
 8 Charles & Joanna Bridwell
 6 Clarence & Sherry Brigner
 4 Larry & Judy Brill
 27 Bruce Brockett
 44 Robert & Marian Grow Bromeley
 34 Thomas & Jean Hostetler Bromeley
 23 Donna Bromley
 4 Jo Ann & Carroll Brooks
 8 Henry & Mary Brooks
 5 Barbara Brown
 5 Barbara Brown
 18 Richard Brown
 37 Wilma Reed Browning
 4 David & Margaret Kerr Brubaker
 12 Eileen Brubaker
 13 Raymond & Jeanne Mickey Brubaker
 19 Eldon & Bertha Skaggs Brum
 16 Francine Thompson Buckingham
 46 Patricia Shade Buckingham
 33 John & Carole Kreider Bullis
 49 William & Catherine Parcher Bungard
 4 Wayne & Daniela Buran
 5 Kendra Burger
 2 Stephen & Sherry Burke
 4 Jack & Janet Burks
 16 Charles & Eleanor Burnham
 19 Barbara Burrell
 3 Jean Busch
 3 Philip & Patricia Bush
 6 Donna Butcher
 4 Jeanne Bromeley Caldwell
 20 W. Wilson Caldwell
 41 William & Sarah Aydelotte Calihan
 15 Robert & Lorinda Call
 5 Wilma Jean Callan
 24 George & Sue Callendine
 42 Robert & Eleanor Callihan
 1 Richard & Sherri Callison
 9 Don & Yvonne Campbell
 37 Randall & Catherine Ward Campbell
 6 Daniel Cannon
 2 Douglas & Susan Carder
 14 Joseph & Helen Haines Carlisle
 4 David Carlson
 1 David & Jeanne Carmean
 6 Kelly & Darlene Caroselli
 5 Rodney & Charloette Carr
 6 Dwayne & Helen Carter
 2 John Carter
 8 Joseph & Rosemarie Carter
 7 Leo & Theresa Casey
 1 Thomas & Paula Casey
 4 Ralph & Susan Caskey
 1 Lawrence & Christine Cassesa
 40 William Catalona
 9 Fritz Caudle
 3 Larry & Ellen Cawley
 12 Deanna Cedargren
 6 Gienna Cellar
 1 John & Mary Theresa Centofanti
 16 Ray & Ruth Chadwell
 6 John & Joyce Chamblee
 6 Joseph & Diane Charles
 3 Walter & Karen Charles
 9 Hale & Denise Chatfield
 33 Mary Weekley Cheek
 1 Yu-Lin & Betty Chen
 2 David & Janet Chesrown
 24 V. Darlene Chitwood
 16 Brenton & Amy Doan Chivington
 18 Mary Wilson Christ
 42 Betty Woodworth Clark
 34 Malcom & June Reagin Clippinger
 1 Gerald & Jeanne Clutter
 37 Merritt & Helen Clymer
 21 Carl & Edith Cobb
 31 Michael & Gretchen VanSickle Cochran
 3 Stephen & Margaret Cochran
 3 Dominick & Barbara Coci
 23 E. E. & Louise Coldwell
 20 Eugene & Marilyn Miller Cole
 43 Earl & Alice Foy Collins
 10 Ray & Margaret Collins
 2 Cleatis & Nancy Combs
 5 Philip & Maralyn Conaway
 28 Frederick & Catherine Cook
 5 Wendell & Joyce Cooperrider
 3 Larry & Mary Copas
 48 Robert & Edith Peters Corbin
 14 Daniel & Beverly Hancock Corcoran
 5 Richard & Barbara Cornett
 20 Louise Cornish
 14 Robert & Eileen Corwin
 35 Edmund & Diane Daily Cox
 11 Larry & Shirley Cox
 8 Mary Jo Crain
 4 Stephen & Sharon Cremean
 34 Larry & Mary Hankinson Crimmel
 14 Kelley & Charlotte Barnes Crites
 31 Thomas & Judith Nosker Croghan
 6 William & Janis Crohen
 12 Herman Crotinger
 1 Robert & Debra Crouse
 3 Thomas & Brenda Crowe
 40 Theodore & Mabel Wurm Croy
 3 John & Rebecca Csokmay
 11 Donald & Catherine Cunningham
 5 Joy Cunningham
 2 Marvin & Mary Jane Cunningham
 7 David Cupps
 2 Vera Curluter
 1 Margaret Cutler
 1 Robert & Sue D'Orazio
 34 John & Una Dale
 3 Robert & Linda Darling
 1 Horace B. Davidson
 5 Wayne & Arlene Davis
 1 Sandra Davis
 26 Charles & Dorothy Day
 8 Elizabeth Day
 35 J. M. & Geneva Day
 6 Harold & Diana Deal
 1 Karen L. Dean
 28 Lawrence DeClark
 27 David & Sara Eberfeld Deever
 32 John & Roberta Deever
 26 W. Thomas & Brenda Zoller Deever
 4 Bruce & Maureen DeLong
 1 Philip I. Delp
 2 Mike & Gai Demko
 12 Donald & Thelma Denlinger
 1 Pat Denlinger
 10 Don & Helen Denton
 8 Ronald & Carole DeRhodes
 22 Steven & Marlene Lansman Deringer
 14 C. Brent DeVore
 9 Robert & Lois Dick
 1 Larry & Cheryl Dickerson
 1 Ron & Kathy Didion
 9 Peter & Christine Diol
 6 Donald DiPerno
 15 Richard & Gloria Dodge
 11 Ronald & Sarah Dominy
 2 Thomas & Elizabeth Douce
 40 Ronald & Carole Stover Dougherty
 8 Wendell & Ellen Douglass
 4 Edmund & Peggy Drauglis
 3 William Drown
 6 James & Beverly Drye
 1 Daniel & Dianna Dudzinski
 5 Patrick & Helen Duffy
 31 James & Janice Gunn Dunphy
 6 John & Carol Durrant
 1 Donald & Barb Dutcher
 27 James & Martha Mikesell Duvall
 1 Linda L. Duvall
 2 Charles & Patricia Earl
 3 Charles & Karyn Easter
 1 Thomas & Doris Ebbert
 2 Ray & Lilian Ebert
 4 Menno & Karen Eby
 3 Michael & Mary Eckert
 14 James & Ramona Edman
 3 Paul & Jo Ellen Reese Elfink
 2 Richard & Judith Ellenberger
 2 Arthur & Mary Lou Ellerbrock
 22 Cecil & Carol Mathias Elliott
 49 Denton & Louise Bowser Elliott
 21 Foster Elliott
 1 James & Maureen Ellsworth
 3 Michael & Shannon Emler
 6 Charles & Kathryn Emrick
 1 Cheryl England
 1 Carol Engle
 9 R. Jay & Marilyn Engler
 3 Terry Engstrom
 8 David & Iris Eppley
 35 Carl † & Ruth Eschbach
 21 Robert & Patricia Eschbach
 3 Vincent & Leslie Esposito
 4 Arnold & Carol Ettenhofer
 8 John & Carol Evans
 11 Delores Evans
 6 John & Janice Evans
 9 James & Virginia Everett
 1 Evelyn M. Everhart
 50 Richard & Mary Beth Cade Everhart
 2 Joel & Arlene Everly
 29 David & Patricia Ewing
 3 James & Constance Fais
 3 James Falvo
 13 Shirley Farkas
 40 Ann Hovermale Farnlacher
 10 Melvin & Marilyn Farrell
 31 Robert & Dorothy Metzger Fenn
 6 T. Brent & Vicki Ferguson
 1 Alice A. Ferrante
 4 Albert & Anne Fess
 33 James & Rachel Walter Fetzer
 3 Charles Few
 2 Robert & Cynthia Fien
 3 Reinford & Lucy Fischer
 1 Ronald & Rita Fishel
 31 Anna Mary Orr Fisher
 14 D. Dale & Marie Fisher
 29 Edwin & Mary Fisher
 1 Lloyd L. Fisher
 31 Roy & Evelyn Whitney Fisher
 5 Franklin & Peggy Fite
 10 Dennis & Sharon Fitzgerald
 1 Randy & Nancy Fitzpatrick
 1 Stephen P. Foley
 20 Richard & Stella Follansbee
 7 Jerry & Phyllis Follrod
 23 Kenneth & Juanita Gardis Foltz
 7 Virginia Powell Foor
 1 Chester & Judith Ford
 4 Marjorie Ford
 2 Kenneth & Deanna Foster
 29 Doris Peden Fouts
 25 Robert & Dolores Koons Fowler
 18 Doris Moomaw Fox
 46 Howard & Kathleen Strahm Fox
 6 Thomas & Marie Fox
 6 Paul & Willeen Fraker
 1 Edwin & Francia Francisco
 9 Charles & Mildred Frazier
 32 William & Sheila Freeman
 13 Peter & Mary Frenzer
 1 P. James & Mary Kay Freshour
 10 Paul & Esther Freshour
 9 Robert & Patricia Frey
 6 Elisabeth Fridley
 15 Ronald & Barbara Froggatt
 1 David & Debi Fulp
 1 Willis & Marilyn Fyffe
 2 Joann Smith Gabriel
 12 William & Jean Gadd
 9 John & Marilyn Gale
 5 Curtis & Marcia Gantz
 1 Robert & Marjorie Garek
 10 Jerry & Leslie Hopkinson Garman
 1 David & Barbara Gasparik
 5 John & Darlene Gaughan
 1 Peter & Karen Gearhart
 36 Clifford & Wanda Boyles Gebhart
 1 Harry & Lorraine Gee
 5 Thomas & Irene Gehring
 8 James & Colleen Geiger
 1 Dan & Judy Gelfius
 11 Laurence & Louise Gerckens
 5 Frank Gibson
 2 William & Diane Gibson
 8 John & Theresa Giddings
 40 Craig & Martha Kinder Gifford
 1 John & Margaret Gilkerson
 1 Thomas & Marianne Gilliam
 40 Dale & Thelma Reigel Girton
 6 Richard & Theresa Glass
 13 Myrna Glassburn
 1 Margarita Glenn
 36 Donald & Ruth Glessner
 1 L. Alan & Stephanie Goldsberry
 1 Timothy & Kathleen Gooding
 8 Richard & Norann Goodwin
 1 Mike & Betty Jo Gordon
 23 William & Suellen Gornall
 10 Lester & Doris Gorsuch
 39 Max & Marilyn Wallingford Grandey
 15 Eldon & Margaret Hamilton Grate
 5 Jerry & Cheryl Gray

2 Duane & Karen Green
22 Howard & Martha Rhoades Green
22 Kenneth & Irma Greene
3 George & Carolyn Grell
20 Michael & Rebecca Lust Gribler
26 Earline Grice
5 Myrtle Grimes
9 Don & Nancy Whipp Grimm
23 James & Jodi Grissinger
7 Sandra Gross
3 Jack & Diane Grove
9 Dan & Patty Guanciale
5 Richard & Louella Gwin
3 James & Darlene Haines
3 Arnold & Carolyn Hale
6 Charles & Patty Hall
1 James & Lynn Hall
16 Richard & Marilyn Halstead
4 Laddie & Cheryl Haltuch
7 Charles Hammond
31 Ivan Hanes
5 Stephen & Jane Hansen
4 Gilbert & Deborah Harding
30 Emily Hardy
27 Ronald & Joyce Harmon
10 Robert & Nancy Harnsberger
1 Edgar & Ella Marie Harrell
2 James & Barbara Harrington
4 Joseph Harris
1 Noel Harris
7 Charles Hart
1 Sara Hart
28 Iris Harvey
18 Lewis & Barbara Burtner Hawk
14 Patricia Finney Hawk
13 Richard & Macel McDermott Hayes
18 Warren & Hazel Brehm Hayes
6 John & Mary Sexton Hayman
8 Janet Hays
1 Charles & Irene Hedges
37 Miriam Stockslager Hedges
9 John & Mary Heeney
6 Jim & Chris Marinello Hendershot
2 Becky Henderson
11 Norman & Marjorie Henderson
2 Richard & Ann Henderson
31 Philip & Zetta Arnold Herrick
30 Michael Herschler
9 Clifford & Mary Heston
13 Ruth Hetzel
1 Sharon Heyse
1 David & Deborah Hickman
3 William & Marsha Highfield
15 Harry & Adeline Hill
24 John & Carolyn Thordsen Hill
14 Lonnie & Ruth Hill
14 Ronald & Pamela Fowler Hill
9 Thomas & Arlene Hill
3 David & Terri Hite
5 Robert & Anne Hite
5 Terry & Carol Hitt
6 William Hitt
7 Robert & Eloise Hochwalt
7 Shirley Amos Hodapp
11 Elliott & Ruth Hodgdon
8 Arthur & Marilyn Holder
5 Larry & Mona Hollar
1 Jeff & Sheila Holliday
7 Nancy Bone Hollifield
43 Kenneth & Beatrice Ulrich Holm
24 William & Caroline Holt
19 Claude & Brenda Evans Holzapfel
35 Charles & Rebecca Hoover
12 John & Evelyn Hoover
1 R. Douglas & Rose Ann Hopkins
18 William & Vergene Braithwaite Horie
38 Albert & Jane Morrison Horn
18 Priscilla Horn
4 Gilbert & Lola Hornyak
15 Paul & Carol Hoskins
1 Rod & Maggie Hoskins
3 James & Maxine Houck
6 William & Nancy Housel
33 Jason & Florence Houser
12 Tamy Danison Howdyshell
12 Alan & Nancy Lora Howenstine
4 James & Catherine Howenstine
4 Thomas & Kathleen Huff
1 Larry & Margie Hunter
21 Gerald Hupp
6 Dwight Hurd
2 Lawrence & Sharon Hurst
29 John & Eileen Fagan Huston
21 Wayne & Beulah Huston
1 Eric Hysell
12 Donald & Georgene Iacobucci
3 Kurt & Beverly Ide
4 Frank & Mildred Iezzi
11 James & Lynne Indorf
1 Leonard & Terri Iessler
18 James & Shirley Jackson
6 L. Jane Debolt Jackson
1 Charles & LeAnne Jaeger
28 Howard & Catharine Robertson James
3 Donald & Dorothy Janusz
4 Robert & Karen Jenei
17 Kenneth & Barbara Jenkins
1 Gordon & Herdrun Johnson
6 Judith Johnson
2 Lonnell & Brenda Johnson
33 Philip & Nancy Johnson
23 Forrest & Millicent Johnston
19 Donald Jones
3 Hughey & Virginia Jones
5 Martin & Gloria Jones
27 Ronald & Suzanne Shelley Jones
7 Sharon Jordan
1 Patrick & Christine Judd
7 Robert Justice
9 William & Ann Kammer
12 Louis & Neva Karl
5 Ernie & Holly Karshner
27 Marjorie Walker Kassner
46 Robert & Georgina Katase
7 Seiji & Michiko Kato
17 Donald & Sharla Keebaugh
3 Deborah Keeseey
2 James & Lacey Kehr
6 Carl & Barbara Keith
9 James & Betty Wagner Kennedy
1 Cheryl Kensington
1 Steven & Cathy Kern
9 Erwin Kerr
13 John & Patricia Kessler
9 Fred & Marjorie Ketner
1 Mohammed & Rehana Khan
6 Thomas & Carolyn Kidwell
3 Harry & Cathy Kimes
4 Melvin & Ida Kimes
16 Bevan † & Helen Herwick Kimmel
2 David King
42 H. Wendell & Miriam Woodford King
22 Robert & Lois Stebleton King
1 Stephen King
15 Roger & Phyllis Kingsbury
3 Joan Kinkade
19 Albert & Martha Slack Kinkead
10 H. Jeanne Kinsey
24 William & Donna Kinsey
18 Rose Latta Kintigh
5 Patricia Kish
6 Hobart & Donna Klaaren
26 William & Ann Klare
3 Frank & Carol Klingshirm
25 Blanche Nichols Knachel
2 Dale & Louanne Knack
1 Gregory & Kim Knapp
50 J. Robert & Gertrude Knight
3 Ronald & Nancy Lansdowne Knowlton
3 Richard Koscielak
17 John & Mary Kovach
24 Dwight & Jean Kreisler
32 Delbert & Florence Krumm
5 Hubert & Joyce Kuhn
6 David Kull
10 Stephen & Mary Wilson Kull
3 Wesley & Sue Marshall Kunze
3 Stephan & Elizabeth Kurkul
5 Sandra Lagoni
7 Larry & Kay Laisure
21 Amherst Lamb
1 J. Clifton Lambert
1 Dennis & Marcella Lamont
28 Janet & Franklin Landis
1 Tex & Joan Lanier
5 Patricia & Paul Landis
1 Larry & Susan Larrison
13 Warren & Betty Latimer
6 Paul Laughlin
3 Paul & Randall Elzey Laughlin
3 Roger & Sue Lavelle
7 James & Sue Lawler
7 Merrill & Betty Leatherman
1 Edmond & Elaine LeBlanc
18 Joseph & Barbara Bennett LeChaux
2 Richard Lee
4 Janice Legg
15 Charles Lehman
4 Roy & Aileen Lehman
9 Victor & Jane Wagner Lehtoranto
2 Jack & Irene Lennox
20 Arnold & Mary Leonard
4 Harry & Susan Letzman
3 Charlene Libby
4 William & Bernice Lingle
21 Jerry & Sara Wright Lingrel
33 George & Jane Devers Liston
12 John & Dianne Litchfield
2 Keith & Bonnie Littlepage
3 David & Judie Lockwood
5 Paul & Jane Loiselle
12 John & Sue Long
3 Robert & Vicki Long
7 Leona Longanbach
22 Oscar & Patti Lord
5 Paul & Patricia Losh
2 William & Jane Lothes
1 James & Gail Lowe
2 Dale & Lana Lowmiller
12 Elizabeth Lowry
19 Stephen & Susan Cheek Lumley
3 Claudine Lynch
16 Margaret Machlan
4 Edward & Gail Mack
2 Debbi Madden
6 Harold & Anna Mahan
50 Paul Maibach
4 Barbara Mainwaring
17 Sally Share Mancz
7 Curtis & Mary Kay Manges
8 Myra Lee Mann
4 Robert & Deborah Manter
5 Bernard & Faye Maple
3 John & Catherine Marr
24 John & Hope Marstrell
1 Richard & Patricia Martin
16 Robert Martin
16 Fred & Ruth Williams Martinelli
26 Joseph & Sally Word Masak
2 George & Anne Massey
2 Michael & Judy Masters
2 Tim & Margie Matheny
37 Mervyn & Martha Deever Matteson
14 Earse & Esther Mauler
2 Richard & Margaret Mavis
8 James & Mary Ann Maxwell
1 James & Jo Mayers
1 Robert & Laurie Mayhew
1 John & Barbara McAlexander
1 Gary & Linda McAlister
8 Marjorie McCleese
2 Jerry & Donna McConaha
3 David & Debra McConnell
12 James McCormack
5 Laymond & Esther McCoy
40 Don Augspurger McCualsky
6 Patricia McCune
1 Douglas & Rose McCutcheon
15 Ray & Kathy Ackerman McDannald
7 Donald & Diana McDowell
18 Martha Williams McFeeley
44 John & Nancy McGee
3 William & Laura McGee
8 David & Sandra McHolland
6 William & Barbara McIntyre
13 John & Sarah McKay
7 Joyce McKee
8 Joseph & Mary McKell
1 James & Bertha McKiethan
12 Richard & Louise McKinniss
1 Karen McLachlan
3 Richard & Judith McLaughlin
8 Sylvan & Deanna McLaughlin
2 David McMillen
13 Robert & Kathryn McNemar
5 J.W. & Phyllis Dill McQueen
15 John & Gloria McRoberts
33 Norma Knight McVay
1 Tom & Mary McVay
5 James & Sandra Meacham
16 Alfred & Celeste Meister
41 Edward & Constance Myers Mentzer
5 Richard & Rita Meredith
8 William & Harriett Merriman
4 David & Victoria Merz
11 Henry & Bernadine Mesewicz
46 Alberta Engle Messmer
14 Thomas & Eileen Marty Mignerey
40 Joseph & Martha Troop Miles
3 Billie & Ikuyo Miller
6 Glen & Holly Miller
42 Margaret Miller
42 Millard Miller
9 Kenneth & Patricia Webster Miller
6 Richard & Patricia Miller
9 Roger & Jane Miller
33 Russell & Mabel Miller
1 Cindy Minck
1 William & Dorothy Minnich
40 Frank Mione
5 Daniel & Nancy Mitchell

- 4 Ernest & Valerie Mitchell
6 Charles & Pamela Mizer
18 H. Stephen & Karen Fischer Moeller
21 Leslie & Marilyn Steiner Mokry
8 Henry & Rita Molinaro
7 Ronald & Kaye Molosky
1 William & Elizabeth Monlux
40 Don & Margaret Monn
47 Floyd & Ruth Deever Moody
46 Howard Moomaw
26 Donald & Melba Moore
12 Walter & Helen Lantz Moore
12 Stanley & Irene Moore
3 Richard & Jean Moores
22 Jack & Mary Moreland
15 William & Lois Rock Moreton
1 Glen & Debbie Morgan
19 James & Phyllis Reed Morgan
20 Stephen & Bernice Morgan
35 Harold & Phyllis Morris
15 Ross & Betty Morris
43 Charles & Jeane Morrison
46 Wilbur & Jeanne Morrison
34 Rotraud & Juergen Mosliener
6 Carlyle & Bonnie Mossman
2 Bernie & Beckie Motycka
14 Ronald & Susan Simmons Mowry
4 Francisco & Sue Muguruza
24 J. Robert Munden
9 Jack & Norma Munro
1 Gary & Barbara Mussett
4 Eugene & Doris Myers
17 Harold & Marie Myers
1 LeGrande & Beverly Myers
39 Robert & Agnes Myers
42 Robert & Ernestine Althoff Myers
29 Faith Naber
5 John & Deborah Napolitano
20 James & Marie Holt Nash
10 Bill & Susan Neal
5 David & Janice Needham
47 Robert & Jean McCloy Needham
9 Roger & Betty Neff
3 Larry & Denise Nettle
5 William & Ellen Neuhart
3 Paul & Carol Nevin
7 John & Kathy Newland
5 Ray & Paige Nichols
1 Marvin & Sharon Nicholson
5 Ross & Emmalou Nierman
19 John & Carol Noel
4 Lovell & Mabel Nolen
11 Dennis & Sue Ann Norton
22 G. Lucille & James Nuhfer
1 Tom & Vivian O'Connor
24 Carey & Carolyn Osborn Oakley
3 Jerry & Elizabeth Oberhaus
2 Joel & Sharon Obertance
19 P. Rexford & Marcia Searfos Ogle
32 Gary & Judith Stone Olin
27 William & Alice Guest Orr
4 Janet Woolery Osterwise
7 James & Mary Lou Overholt
2 Anthony & Darlene Brennen Owen
19 Walter & Ann Barnes Packer
4 David & Sydney Pallone
1 Peter & Donna Palmer
3 Terry & Marilyn Parker
2 Janet Parkhurst
6 Edward & Elaine Pati
7 Kenneth & Linda Patton
1 Ted & Janet Patton
13 Richard & Jane Paul
6 Sherry Paul
3 Sally Pauley
5 Nancy Peebles
42 C. Edwin & Katharine Odon Pellett
2 Alan Penn
3 Craig & Sandra Pentello
10 Don & Doris Peters
5 Lou & Jerryne Peterson
9 Jerry & Hazel Pettit
42 Robert & Eleanor Chapman Phelps
41 William & Shirley Hanaford Phillely
3 Carole Phillips
1 David & Mary Phillips
28 Jack & Mary Jean Barnhard Pietila
7 Thomas & Cinda Pignotti
17 Helen Buza Pilkington
6 Leonard & Kathy Pincura
15 Rick & Kathleen Quintilian Pinson
1 David & Linda Plummer
27 Kenneth & Marjorie Pohly
7 John & Judy Pontius
1 David & Mary Porretta
3 George & Louise Porter
18 Jean & Regina Fehrens Poulard
1 Judith Prater
9 Michael & Diane Pratt
1 Robert Price
15 Adolphus & Gweneth Cousins Pringle
20 Eugene & Eloise Tong Purdy
10 Lois Puskarich
5 William & Judi Rabel
4 Ernest & Karen Raber
3 William & Pamela Randall
16 Clark & Donna Ranney, Jr
7 Ronald & Nancy Ratliff
1 David & Bonnie Ray
10 John Ray
11 Martha Miller Rea
11 Robert & Judith Reall
42 James & Betty Knight Recob
10 Larry Redd
1 Patty Reed
1 Mary Alice Reese
1 Jesse & Deborah Reinhardt
7 Morton & Toby Reminick
3 Robert & Melba Reno
2 Duane & Diane Ressler
16 Richard & Ellen Trout Reynolds
4 Douglas Rhodes
2 Phillip & Monica Rhude
8 Robert & Henrietta Rice
3 Glenn & Lisa Richard
6 Lois Richard
7 Stephen & Mary Richards
10 William & Charlene Richmond
1 Cecilia Ridenour
45 Gerald & Miriam Wetzel Ridinger
6 Richard & Vicki Riley
6 Jerry & Doris Rindfuss
5 Ronald & Donna Ritchey
2 Robert & Vicki Ritchie
27 Ross & Florence Robbins
9 Arthur & Elnora Roberts
3 Keith & Violet Roberts
19 John & Phyllis Robey
3 Cynthia Robinson
28 Frank & Dorothy Robinson
16 Calvin & Margery Wheelock Rodeheffer
8 Gerane Rohner
3 Thomas & Diane Rohr
1 Carlton & Sandra Rooks
8 Allen & Beverly Rose
6 Dennis Rose
1 Denny & Patricia Ross
22 Donald & Mary Ellen Carroll Ross
1 Nancy Ross
33 Edwin & Marilou Harold Roush
8 Milton & Nancy Rowe
3 Teresa Rowe
31 Carolyn Swartz Royer
4 Donald & Gertrude Wiley Ruehle
5 Howard & Hazel Rugh
1 Virgil & Deborah Runyon
33 Marvin & Juanita Walraven Rusk
2 David & Diane Russell
15 Howard & Katherine Stanley Russell
2 James & Kathleen Rutherford
6 Martin & Erma Sackenheim
4 Alice Saliba
1 James & Marilyn Saltzgiver
6 Grace Salyer
2 David & Virginia Schuer Sampson
3 Kenneth & Sharon Sanders
5 Robert & Eleanor Sarrazine
43 LLOYD & Norma Kreischer Savage
27 Richard & Jacqueline Sawyer
1 Michael & Pamela Sayre
8 Harold & Jeanne Schacht
31 Forrest & Mary Mikesell Schar
27 Evan & Ann Schear
3 Hugh Schein
1 Robert & Liz Scheuble
2 John & Ruthellen Schickedantz
6 John & Carroll Schleppe
7 William & Sandra Schmeling
15 Wolfgang & Toni Schmitt
1 Gregory & Delores Schneider
7 Robert & Joyce Schneider
3 Ronald & Constance Schnurr
50 Beryl Hardin Schrank
44 George & Virginia Bartlett Schreckengos
10 Bernard & Frances Schreiber
1 Carol Schrote
49 Arthur & Louise Stauffer Schultz
6 Robert & Janice Schultz
16 Robert & Gladys Schulz
8 Ned & Doris Schumacher
4 Mary Pollock Schutz
3 Cheryl Scorzielle
3 Michael & Bonita Scott
2 Robert & Carol Sebek
2 Edwin & Mary Ann Sekowski
36 Charles & Janet Risch Selby
3 Spyros & Phyllis Sevis
10 Shirley Seymour
8 Gary & Jean Shaffer
10 Robert & Jane Shaffer
3 Ona Shannon
12 George & Virginia Share
12 Leora Ludwick Shauck
7 Malcolm & Sue Shaw
11 John & Martha Sherer
13 K. William † & Gloria Stauffer Shiffler
1 Thomas & Patricia Shimko
2 Julius & Linda Shinko
5 Jack & Barbara Shiplett
33 Fred & Rosalie Shoemaker
6 Ronald & Sylvia Shonkwiler
1 James & Sonja Shoup
33 Robert & Madelyn Sears Shultz
16 Robert & Wilma Boyer Shoup
2 James & Barbara Pottenger Shumar
16 Carl & Onalette Sibert
14 Harold & Mildred Sibert
6 Louis & Tonita Siegel
2 Linda Signoracci
22 Louis Simmermacher
4 Jerome & Deanne Siracki
7 John & Dianna Slifko
1 James & Nancy Slone
6 George & Dolores Smiley
1 Alan & Christine Smith
1 Charisse Smith
16 Donald & Deborah Nims Smith
34 Donald & Marjorie Smith
7 Donald & Ruth Smith
6 Donald Smith
9 Duane Smith
2 Earnest & Karel Smith
6 Keith & Anna Smith
1 Kenneth & Lynn Smith
6 Patrick & Sharon Smith
1 Paul & JoAnn Smith
46 Rex & Esther Smith, Sr.
2 Russell & Evelyn Smith
5 Errol Snapp
11 Mark & Rita Snider
29 David & Jean Sowers Snyder
18 Larry Snyder
17 Frederic & Lois Bachtel Sommer
3 Brenda Sparks
31 Ted & Joann Bell Kaiser
2 Robert Spinazzola
26 H. James & Marilyn Hert Spires
9 John & Nancy Sponsler
7 Rita Spooner
48 Edna Burdge Sporck
26 David Sprout
4 David & Ann Stackhouse
6 John & Carol Stanley
9 Larry & Oleva Stanley
4 Dorothea Stansbury
7 Harold & Lucille Steel
5 James & Deborah Steeile
9 David & Marilyn Steiner
7 John & Geneva Stewart
3 William Stewart
27 David Stichweh
7 William & Sondra Stobart
8 Thomas & Cynthia Stockdale
1 Robert & Kathi Stowe
9 Carol Stoyale
21 Dorothy Strawser
44 James & Ethel Pitz Streb
8 James & Nancy Strosnider
30 Paul & Margaret Ridge Stuckey
19 Randall & Nancy Scott Sturtz
4 Dewayne & Rosemary Sullivan
8 Donald & Marilyn Pfleger Sutton
8 Terry & Maxine Swaisgood
29 John & Eleanor Swank
1 David & Diane Swanson
40 A. Ray & Ruth Shatzer Swartz
6 James & Judith Swartz
6 Thomas & Barbara Swedersky
30 Richard & Agnes Swigart
2 Timothy & Pauline Swinehart
38 Howard & Sylvia Tallentire
8 James & Linda Tapia
1 Michael & Cynthia Taylor
2 James & Paula Taylor
22 Richard Taylor
1 Russell & Barbara Taylor
2 Thane & Stella Thatcher
23 Fred & Donna Thayer
3 Matthew & Patricia Theis
6 Thomas & Mary Anne Theller
20 Daniel & Virginia Thomas
3 Polly Kerns Thomas

- 20 R. Lowell & Jean Thomas
 1 Dave & Brenda Thompson
 7 Gloria Thompson
 3 Hubert & Kathryn Thompson
 2 Tim & Jennie Tilton
 10 Dolores Timko
 4 Ned & Marti Timmons
 14 Gary & Gretchen Tirey
 2 James & Alice Tobin
 4 Carol Tolson
 7 Jimmie & Darlene Mason Toney
 3 Anthony & Dianna Torchia
 2 Sarah Tossey
 1 Robert & Winnie Tracy
 4 Keith & Christine Travis
 2 Mark & Pamela Trout
 1 Mark & Cynthia Trucco
 23 Frank & Kay Turner Truitt
 34 Clyde & Sandra Trumbull
 48 Evelyn Nichols Tryon
 11 George & Dorothy Tucker
 6 Martin & Lorraine Tuomala
 33 Chester & Margaret Biehn Turner
 26 John & Helen Turner
 29 Keith & Rachael Stinson Turner
 8 Robin and Joyce Turner
 7 David & Pat Uhrick
 8 James & Eleanor Ulmer
 50 Frank & Mary Jane Kline Van Sickle
 49 Robert & Evelyn Bender Vance
 4 Roger & E Charlene Vance
 39 Joan Eckard Vargo
 35 Frank & Thelma Hack Veres
 6 Richard & Katherine Vilem
 1 Karen Voelmecke
 5 Richard Von Oesen
 15 Ronald Votaw
 9 Charles & Margo Waddell
 30 Glenn & Edna Pollock Waggamon
 7 John & Miriam Wagner
 27 Marvin & Lois Arnold Wagner
 19 Robert & Franziska Wagner
 26 Robert & Eileen † Walcutt
 1 Douglas & Linda Walker
 21 Edith Walker
 18 Joseph & Charity Baker Walker
 3 Bryan & Denise Wallace
 4 Howard & Mary Wallace
 8 Harold & Helen Walsh
 9 Robert Walter
 2 Samuel & Cassie Walter
 1 Jesse & Bonnie Walters
 24 Edward & Judith Hunt Ward
 22 Kenneth & Sue Drinkhouse Ward
 21 David & Joyce Shannon Warner
 1 Harry & Kyle Ann Warner
 7 Henry & Dixie Warner
 1 Frank & Marilyn Warnock
 1 George & Linda Waugh
 50 Virginia Hetzler Weaston
 2 James & Diane Marie Weaver
 2 Randall & Janice Weaver
 11 Robert & Beverly Webb
 10 Jack & Beverly Webster
 9 Robert & Norma Webster
 28 Charles & Marlyn Gill Weil
 7 Larry & Carol Weirich
 9 Tom Weisenstein
 1 Donald & Debbie Welch
 27 Tom & Janet Gurney Welch
 4 Gene & Kathleen Wells
 38 John & Mary Cay Carlson Wells
 10 Robert & Elnora Wells
 30 Thomas & Betty Orr Wells
- 2 Philip & Guinevere Wenger
 6 William & Shirley Werner
 22 Newell & Donna Taylor Wert
 8 Harold & Janet West
 1 Larry & Sandra West
 5 Charles & Mary Weston
 30 Robert & Alice Weston
 3 David & Patty Wetmore
 45 Evelyn Wetzel
 4 James & Joan Whalen
 22 Mildred Wharton
 10 Norman & Katherine Wheelock
 7 Carol White
 19 Joseph & Martha White
 22 Raymond & Gail White
 1 Paul & Judith Whitehead
 31 Richard & Shirley Fritz Whitehead
 3 Thomas & Joellen Whitlatch
 7 Claude & Opal Whitt
 11 Janice Widrig
 17 Wayne & Janet Foster Wieland
 11 Harold & Ethel Wilcox
 8 L. Eugene & Shirley Wilcox
 13 Neal & Jane Wilds
 39 Roger & Elizabeth Laughbaum Wiley
 1 Sandra Wilger
 1 Gary & Kathy Wilkins
 5 Barbara Willey
 27 Elwyn & Annette Smith Williams
 41 J. Hutchison † & Helen Knight Williams
 17 Harold & Betty Wilson
 9 Kim and Carol Wilson
 30 Larry & Mary Wilson
 7 Larry & Joann Wilson
 3 Robert & Sharon Wilson
 1 Ronald & Sherri Wilson
 30 Glenn & Sara Lawton Winston
 8 Robert Winter
 32 Eric & Patricia Winterhalter
 5 William & Marilyn Winters
 4 Richard & Joyce Winzeler
 2 Ronald & Donna Wise
 22 R. Glenn & Ruthanna Wiseman
 5 Robert & Valerie Witherow
 1 T. Kent & Jane Melhorn Witt
 5 Velma & Theodore Witt
 4 Charles & Barbara Wolfe
 15 Clayton & Frances Wolfe
 33 Lynn & Ruth Schilling Wonder
 9 Peter & Lynn Wood
 5 Ruth Arthur Woods
 1 Thomas & Nancy Woodson
 3 Michael & Anita Woodward
 26 David & Jeanne Leohner Woodyard
 28 John & Ruthanne Worley
 4 Roger & Linda Worrell
 4 Robert & Brenda Wraley
 20 Wayne & Susan Allaman Wright
 2 William Wright
 1 Darrell Wysong
 3 Albert & Carol Yeagley
 31 Elmer & Nancy Yoest
 6 Francis & Phyllis York
 25 Duane & Patricia Lenz Yothers
 39 Helen Cole Young
 1 Michael Young
 1 Robert & Sarah Young
 3 Lowell & Diana Youngen
 2 Barbara Younkin
 1 Richard & Susan Yund
 3 James & Beverley Zablocki
 49 Edna Smith Zech
 34 John & Margaret Cherrington Zezech
 50 Paul & Nancy Ziegler

- 47 Samuel & Isabel Howe Ziegler
 1 Charles & Robin Zimmerman
 1 Patricia Zingery

Honorary Alumni

- 27 William Amy
 20 Mary Bivins
 50 Marguerite Boda
 43 Russell Bolin
 23 Donald Bulthaup
 38 Jean Courtright-Blair
 22 Charles Dodrill
 22 Ruth Dodrill
 45 Lillian Spelman Frank
 9 Thelma Frank
 5 Myrtle Grimes
 23 James Grissinger
 30 Michael Herschler
 32 Donna Kerr
 32 Thomas Kerr
 4 Michael Kish
 26 Claudia Lehman
 3 J. Patrick Lewis
 7 Leona Longanbach
 22 Oscar & Patti Lord
 37 Albert Lovejoy
 31 Woodrow Macke
 23 Dorothy McVay
 42 Millard Miller
 19 P. Rexford Ogle
 13 Jane Oman
 12 Donna Patton
 18 Charlotte Sanders
 23 Donna Thayer
 23 Fred Thayer
 25 Phyllis Tillet
 14 Gary Tirey
 41 Joanne Van Sant
 27 Elwyn Williams
 26 Jeanne Willis
- 20 Mary Ann Bradford Burnam
 3 Beatrice Bush
 1 Nancy Butcher
 7 Maria Calderone
 11 Christopher Carlisle
 2 Sharon Carlston
 1 Robert Chilton
 16 Amy Doan Chivington
 32 Judy Pohner Christian
 32 Michael Christian
 1 Gretchen Cochran
 5 Allan Cooper
 5 Barbara Cornett
 11 Larry Cox
 1 Debra Crouse
 11 Beth Rigel Daugherty
 27 David Deever
 7 Marjorie Jean Demel
 1 Alison Denijs
 1 David Dennis
 22 Marlene Lansman Deringer
 14 C. Brent DeVore
 2 Richard Dorman
 2 Laurie Draper
 1 Doris Ebbert
 1 Paul Eisenstein
 1 Carol Engle
 4 Susan Enyart
 1 Don Eskew
 3 Harriet Fayne
 1 Willie C. Franklin
 4 Mary Kay Freshour
 5 Patricia Frick
 11 Robert Gatti
 1 Carla Gerona
 1 Lisa Gordon
 4 Don Grate
 1 Debora Halbert
 9 Antoinette Hale
 1 William Harper
 1 Melinda Harrington
 1 Kandace Heistand
 30 Michael Herschler
 1 Phyllis Hester
 1 Wayne Heym
 1 Nicholas Hill
 1 Donna Hinkle
 8 John Hinton
 4 Michael Hoggarth
 2 Wally Hood
 1 Ioan Hrinca
 1 Zhen Huang
 1 Marsha Huber
 1 Larry Hunter
 29 Eileen Fagan Huston
 24 Cynthia Rowles Jackson
 2 Glenna Jackson
 5 Joyce Jadwin
 3 Jerry Jenkins
 6 Cass Johnson
 6 Craig Johnson
 8 Greg Johnson
 2 Lonnell E. Johnson
 7 Robert Johnson
 12 David Jones
 1 Paul J. Josenhans
 5 Ellen Sponheimer Kasulis
 1 Christine Kelly
 1 John Kengla
 5 Patti Kennedy
 13 Patricia Kessler
 1 Helen Keyse
 7 Joy Kiger
 2 Christina Kirk

Faculty/Staff

- 1 Kamel Abdallah
 4 Morton Achter
 11 Patricia Adcock
 1 Patti Albaugh
 1 Marsha Aman
 1 Gail Arch
 1 Kyriacos Aristotelous
 12 Louis Arnold
 8 Jeanne Metzger Augustus
 1 LaVerne Austin
 22 Betty Wolfe Bailey
 1 Deborah Bailey
 4 James Bailey
 28 Lyle Barkhymer
 28 Margarette Clark Barkhymer
 1 Garlena Bauer
 2 JoAnn Beerman
 2 Diana Bell
 2 Gregory Bell
 1 Ann Biancamano
 20 Mary Bivins
 8 Jeffrey Boehm
 1 Donna Bowers
 1 Rebecca Bowman
 3 Lori Diane Bozarth
 5 Barbara Brown
 1 Duane Buck
 1 Anita Burke

2 Mary Klein
 1 John Lateulere
 6 Paul Laughlin
 3 Sue Lavelle
 1 Simon K. Lawrance
 26 David Lehman
 3 J. Patrick Lewis
 12 Sue Long
 9 John Ludlum
 7 Shirine Mafi
 1 Donna Marple
 2 Deborah Mason
 1 Laurie Mayhew
 1 Jon McClintock
 1 Monica McJunkin
 8 William McLoughlin
 5 Ted Millington
 1 Jessica Mize
 1 Diane Moore
 1 L. Thomas Moore
 1 Mona Narain
 1 Suzanne Neal
 3 Nancy E. Nikiforow
 1 Claire F. Parson
 5 Trish Patterson
 1 James C. Peters
 8 Barbara Pettegrew
 28 Jack Pietila
 20 Robert Place
 4 Allen Prindle
 13 Allison Prindle
 7 Joan Pryor-McCann
 2 Salvador Ramirez
 5 Katherine Hudson
 5 Christina Collier Reynolds
 16 Richard Reynolds
 3 Cathryn Robbins
 1 Joan Rocks
 1 Cynthia Rose
 1 Louis Rose
 1 Steven Rosenberger
 6 Grace Ross
 3 Patricia Rothermich
 1 Ann Rottersman
 4 Roger Routson
 1 Deborah Runyon
 4 Tracy Rush
 13 Elizabeth Salt
 2 Patricia Salyer
 4 Jean Scheer
 9 Lynne Schneider
 4 Eva Sebo
 10 Shirley Seymour
 1 Masaaki Shibata
 1 Eloise Shipley
 6 Denise Shively
 3 Sharon Sink
 1 Jeremy Smith
 1 Michelina Smith
 8 Rebecca Fickel Smith
 12 Philip Sprecher
 2 John Stefano
 6 Thomas Stein
 27 David Stichweh
 29 Joanne Miller Stichweh
 10 Phyllis Storck
 10 Stephen Storck
 1 John Swaim
 2 Edward Syguda
 8 Lois Szudy
 1 Wendy Tatman

2 Randall K. Thomas
 1 Aaron J. Thompson
 14 Daniel Thompson
 14 Gary Tirey
 1 Zengxiang Tong
 3 Roger Tremaine
 1 Peggy Unterburger
 41 Joanne Van Sant
 10 Charles Vedder
 1 Barbara J. Verducci
 3 John Weispfenning
 1 Eric Werwa
 1 Susan West
 1 Dana White
 1 Molly White
 17 Janet Foster Wieland
 39 Roger Wiley
 2 Patricia S. Wilson
 1 Susan Wilson
 1 Nancy P. Woodson
 1 Diane Wootton
 1 Herbert H. Wright
 1 Jane Wu
 3 Chihae Yang
 4 Thomas Yarnell
 1 Charles Zimmerman

OFIC

Otterbein College belongs to the Ohio Foundation of Independent Colleges with 34 other Ohio independent colleges and universities. The schools raise scholarship and unrestricted dollars from Ohio businesses through a joint appeal effort. Otterbein received \$102,112.91 through the OFIC in fiscal year 1998.

Corporations/Foundations

Abbott Laboratories Fund
 Dave Acker, Auctioneer
 Advance Building Products, Inc.
 Aeroquip Vickers Corporation
 Aetna Life & Casualty Company
 Aetna Life & Casualty Foundation
 AFM Charities
 Solon Alexiou, D.D.S.
 Allstate Foundation
 Mark W. Altier, Attorney-at-Law
 Aluminum Company of America
 American Council of Learned Societies
 American Electric Power
 American Express Company
 American Home Products Corporation
 Amerisure Companies
 Ameritech
 Ameritech Foundation
 Amitelli Products, Inc.
 Amoco Corporation
 Animal Clinic of Westerville, Inc.
 Aqua Science
 Armco Foundation
 Armstrong World Industries
 Arthur Andersen & Company Foundation
 Ashland Chemical Company
 Associated Insurance
 AT&T Foundation
 AT&T Global Information Solutions Foundation
 Athens County Board of Elections
 B. F. Goodrich
 Bank One
 Bank One, Westerville
 Bankers Trust Company

Battelle Memorial Institute
 Bell Atlantic
 Betz Decorating
 Blendon Lodge No. 339
 Blue Appraisal Company
 Borden Foundation
 BP America
 Bridgestone/Firestone Trust Fund
 Burger King
 Caldwell Savings & Loan Company
 Dorothy D. and John R. Caples Fund
 Capstone Windows and Siding
 Carnes, Montgomery & Cook
 Caxton Printing
 Cedar Key Island Properties, Inc.
 The Center of Music and Art
 Central Ohio Kennel Club
 CertainTeed
 Champion International Corporation
 Child Development Council
 Cigna Foundation
 Citgo Express, Inc.
 Clariant Chemicals
 Vida S. Clements Foundation
 Cleveland Electric Illuminating
 Coca Cola Bottling Company of Ohio/Kentucky

Michael H. Cochran, Attorney-at-Law
 Columbia Gas Foundation
 Columbus Foundation
 Comed
 Comerica
 Continental Bank
 Cook, Lill and Associates
 Cooper Tire & Rubber Fund
 Corning Glass Foundation
 Corporation for Public Broadcasting
 Dr. Robert Corretore
 Cruise Vacations
 Dairy Queens of Mid Ohio
 Dave's Barbershop
 Dayton Foundation Depository
 Dayton Otterbein Women's Club
 Delta Air Lines Foundation
 Denison University
 Department of Health & Human Services
 Richard Docobo Attorney-at-Law
 Dow Chemical USA
 Dr. Bob's Vacu-Medics Plus, Inc.
 Duncan Manor Animal Hospital
 Electric Power Equipment Company
 Electro TennaAlert Heating
 Emerson Electric Company
 Energenics Service, Inc.
 Erie Insurance Group
 Eta Phi Mu Fraternity
 Ethyl Corporation
 John Evans Appliances
 Exclusive Design
 Farmers Insurance Group of Companies
 Federal Mogul Corporation
 Federated Department Stores, Inc.
 Fidelity Investments Charitable Gift Fund
 Kim Fippin Piano Tuning
 First Federal Savings & Loan
 First National Bank of SEO
 FOA and Son
 Franklin County Retired Teachers Association
 Bradley J. Fulton DDS, Inc.
 Fusco, Smith & Mathews
 Gencorp, Inc.
 General Accident Insurance

General Electric Foundation
 General Motors Corporation
 Glacier Vandervell
 P. H. Glatfelter Company
 Goodyear Tire & Rubber Company
 W. R. Grace Foundation
 W. W. Grainger Inc.
 Graphic Controls Corporation
 Green and White Club
 Group Benefits Agency, Inc.
 GTE Corporation
 Charles M. Hammond D.D.S.
 J. W. Harris Co, Inc.
 Hewlett-Packard Company
 Hi-Grade Oil Company
 Hodge, Cramer & Assoc, Inc.
 Honeywell, Inc.
 House of Hair Design
 Houston Compression Services, Inc.
 Hughes Aircraft Company
 Hughes Properties
 Thomas E. Hull DDS, Inc.
 Huntington National Bank
 IBM Corporation
 Imasco Corporation
 Independent Colleges of Indiana Foundation
 Industrial Fabricators
 Interaction
 Intra Corp
 Jan's Auto Repair
 Jenei Drilling Co., Inc.
 KeyCorp
 Kimberly Clark Corporation
 Knight Ridder Newspaper
 KPMG Peat Marwick
 David B. Kull, O.D.
 L.O.B. Mechanical
 LabCorp
 Larry Lawrence D.D.S.
 The Learning Source
 William A. Lee DDS
 Herman F. Lehman Trust
 J.R. Lennox & Associates
 Leo's Choice Treats, Inc.
 Lockheed Martin Corporation
 Lubrizol Foundation
 Lucent Technologies
 Lydall, Inc.
 Ron Lykins, Inc
 3M
 McComb Art Consultants
 McGraw-Hill
 McKinley Funeral Home
 Don C. McVay
 Jeffrey D. Mackey, Atty.
 Maddox-NBD, Inc.
 Mallinckrodt Fund
 Marathon Oil Company
 Samuel C. Mauger Insurance Agency
 Jack Maxton Chevrolet
 May Department Stores Foundation
 Maytag Company
 Metropolitan Life Insurance
 Mettler-Toledo, Inc.
 Middletown Animal Hospital
 Midwest Chapter, NRHS
 Thomas E. Miller, Attorney-at-Law
 Mobil Oil Corporation
 Momentum Textiles, Inc.
 Moomaw Chevrolet

Harry C. Moores Foundation
Moreland Funeral Home
Morris Associates, P.A.
Philip Morris Companies
Nabisco Brands
National City
National City Corporation
National Endowment for Humanities
National Science Foundation
Nationwide Foundation
NEL Corporation
The Noble Foundation
Nordson Corporation
Merle Norman Cosmetics
Northern Telecom, Inc.
Nourse Construction Products, Inc.
William Nowland, Attorney-at-Law
Oakland Nursery
Oarnet
Ohio Arts Council
Ohio Biological Survey
Ohio Board of Regents
Ohio Campus Compact
Ohio Department of Education
Ohio Humanities Council
Ohio National Foundation
Ohio Parents for Drug Free Youth
Ohio Press, Inc.
The Ohio State University
Ortho Diagnostics
Otterbein Support Staff
Panhandle Eastern Corporation
Parker Hannifin Corporation
C.A. Parks Signs
Payne & Brown Insurance Agency
J.C. Penney
C. M. Pentello & Associates
Pfizer
Phillips Petroleum Foundation
Price Waterhouse Corporation
Procter & Gamble Fund
Radcliff Paving Service
John W. Ray, MD
Reckitt & Colman
Reinberger Foundation
Rent-A-Writer
Stephen R. Richards MD, Inc.
Richmond Galleries, Inc.
RIS Paper Company, Inc
Roush Hardware
RoushHonda
Rubbermaid
James A. & Kathleen C. Rutherford
Foundation
S. & J. Travel
St. Ann's Sports Medicine
Charles E. Schell Foundation
Schlientz & Moore Brothers, Inc.
Seedling Publications, Inc.
Richard H. & Ann Shafer Foundation
Shoup Management
Smithkline Beckman Corporation
F. T. Sporck, M.D.
Sprint Foundation
Staff of Kendal at Oberlin
State Farm Companies Foundation
State Farm Insurance Companies
State Farm Insurance Company
State Savings Bank
Sun-Up Environmental Products
Sunrise Farm
Sunset Publishing Corporation
Techneglas
Tillinghast

Tomorrows Environment, Inc.
Turner Construction Company
Unger Construction Company
The United Parcel Foundation, Inc.
Universal Foods Corporation
USX Foundation
Weisenstein Roofing
Jay L. Welliver DDS
Wendy's International
Wesley Glen
Tom Wessel Construction Corporation
Westerville Area Chamber of Commerce
Westerville City Schools
Westerville Otterbein Women's Club
Westgate Park
Whirlpool Foundation
Jack L. Woods Plumbing

Religious Organizations

East Ohio Conference U. M. Church
West Ohio Conference U. M. Church
Western Pennsylvania Conference, U. M.
Church

Fiscal Year 1998 Corporate and Foundation Grants

American Chemical Society

The Petroleum Research Fund

Metal Clusters as Models of Micelles in Non-Aqueous Solution

Dr. Dean Johnston, Project Director

Department of Chemistry: \$20,000

The funded research will examine the effect of distance on rates of long-range electron transfer and the relationship between structure and diffusion coefficients. The advantage of this study is that these relationships will be examined in an elegant system that closely models the structure and properties of inverse micelles.

American Council of Learned Societies

The John D. and Catherine T. MacArthur Foundation Program for Innovation in the Liberal Arts and Sciences
Integrated Learning for Seniors

Dr. Alison Prindle, Project Director

Department of Integrative Studies: \$38,994

The grant will support the development and teaching of six Senior Year Experience courses which will link the liberal learning core, majors disciplines, and our mission to educate students responsible to the larger community. These team-taught courses will test interdisciplinary content and a contemporary issues focus as part of the College's four-year experiment in designing reflective, integrative learning for all seniors.

Ameritech Partnership Awards for Independent Colleges

Nurse-Net Education to Rural Ohio: An Otterbein College-Hocking College Collaborative

Mr. John Kengla and Drs. Judy Strayer and Barbara Cornett, Project Directors

Departments of Continuing Studies and Nursing: \$25,000

This two-year innovative, replicable project will reduce disparities in access to education and health care/health promotion services. This project will support Otterbein's effort to deliver the Master of Science and the Nurse Practitioner program over the interactive television and the Internet at Hocking College to nurses residing in rural southeastern Ohio. Specifically, it will enable faculty to redesign their courses so they can be delivered over interactive TV and the Internet, and provide Otterbein nursing faculty training in using these interactive electronic models to deliver graduate nursing courses.

Bank One, NA

The Multimedia Classroom and The Otterbein-Bank One Community Service Van

Multidisciplinary

Office of Academic Affairs: \$77,370

The Multimedia Classroom is a 21-computer station classroom for state-of-the-art teaching to produce technologically-literate MBA graduates and K-12 teachers. The classroom annually will serve nearly 600 students and 60 inservice K-12 teachers in 25 courses over six disciplines.

Ms. Rebecca Smith, Community Service Project Director

Department of Student Activities: \$27,000

The Otterbein-Bank One Community Service Van will enable the expansion and enhancement of Otterbein's community service program by transporting increasing numbers of Otterbein and Columbus Public School students to and from campus for community service initiatives. The program primarily works with disadvantaged youth from four inner-city schools and provides services such as after-school care, tutoring, esteem-building, drug prevention, college preparation, and social/ cultural events.

Battelle

The Science Education Discovery Center

Drs. Paula Knight and Michelina Smith, Project Directors

Department of Education: \$98,961

This two-year project will support the creation of The Science Education Discovery Center (Science 136), and will train 50 Columbus Public and central Ohio teachers and 150 pre-service teachers annually in the integration of technology into science education and mathematics curricula.

Child Development Council of Columbus and Franklin County

Project REACH Evaluation

Dr. Evelyn Luckey, Project Director

Department of Education: \$46,800

Funding for the final year of this project will support the completion of the systematic evaluation of area Head Start programming.

The Kresge Foundation

Affirming Our Past, Shaping Our Future — Towers Hall Renovation

Institution: \$700,000

This challenge grant, designated toward the restoration of Towers Hall, will stimulate new and increased giving to culminate The Campaign for Otterbein.

The Harry C. Moores Foundation

The Science Education Discovery Center

Dr. Michelina Smith, Project Director

Department of Education: \$42,440

Funding will support the refurbishing of Science 136 into a modern learning environment reflective of current classrooms and conducive to the instruction of pre-service teachers of elementary and middle school students. Along with room renovation, funding will purchase chairs, computer stations, a large screen multimedia, television computer for whole-class instruction, and a full-size projection screen.

Ohio Biological Survey & Ohio Division of Wildlife

Partners in Wildlife Program

Freshwater Mussels Research

Dr. Michael Hoggarth, Project Director

Department of Life & Earth Sciences:

Summer 1997, \$15,453 and Summer 1998, \$8,000

This research will continue to examine the physical habitats of freshwater mussels in the Ottawa, Mohican and Walhonding Rivers, and studies of the Catspaw in Killbuck Creek.

The Ohio Board of Regents

Eisenhower Science and Mathematics Program

Technology Partners for Math and Science Integration

Dr. Patti Albaugh, Project Director

Department of Education: \$34,282

This collaboration between Otterbein and McGuffey Elementary School (Columbus Public Schools) enables on-site, sustained support of teacher exploration and use of software. Teachers will learn the operation of the computers and software and how to generate a plan for integration of the technology into the curricula.

Ohio Campus Compact

Scholarship of Engagement Mini-Grants

The Organization and Administration of Health Programs

Ms. Patti Wilson, Project Director

Department of Health & Physical Education: \$2,000

Project funding supports the enhancement of The Organization and Administration of Health Programs course which combines service with learning to enhance the education of future health educators. The course emphasizes a study of health programs in various settings including school, community, and worksite and will impact 75-100 community members with at least three health intervention programs.

Being Safe: A book of (H)ours

Dr. Nicholas Hill, Project Director

Department of Visual Arts: \$1,835

This service project is in collaboration with the Children of the Future program, a city-wide arts and public safety program in Columbus, funded by AmeriCorps, the Greater Columbus Arts Council, and the Columbus Parks and Recreation Department. The project will require children to work together to create books that explore safety issues in their community. The children will learn printmaking and the book will be distributed to neighborhood recreation centers giving them a voice in defining their community. The entire process will be documented in photos and other media with an exhibition at a variety of sites.

Ohio Campus Compact

University as Citizens 1998 Summer Institute

Ms. Rebecca Smith, Project Director

Department of Student Activities: \$1,500

An Otterbein team comprised of two administrators, three faculty, and one student will attend a conference to explore methods of integrating service learning into the Integrative Studies curriculum. The committee will define ways students can contribute as active and engaged citizens, and to design intensive training opportunities for I.S. faculty to integrate service learning into the core curriculum.

Ohio Department of Education

Goals 2000: The BRIDGE Project

Dr. L. Thomas Moore, Project Director

Department of Education: \$135,500

This second-year funding will continue a multi-level, collaborative network of four area institutions of higher education united by their commitment to the facilitation of student learning in six school districts located in the Central Ohio area and the Central Ohio Regional Professional Development Center.

Ohio Parents for Drug Free Youth

Binge Drinking Prevention on Ohio Campuses

Ms. Rebecca Smith, Project Director

Department of Student Activities: \$2,500

A survey and replicable action plan will be developed to reduce binge drinking on the Otterbein campus.

Ross Products Division of Abbott Laboratories

1998 Science Lecture Series

Dr. Lynn Taylor, Committee Chair

Multidisciplinary: \$1,000

Funding supports the 1998 Science Lecture Series, Animals in Society: Exploring the Human-Animal Bond.

Charles E. Schell Foundation

Fifth Third Bank, Trustee

Revolving Student Loan

Institution: \$25,000

These supplemental funds enhance a revolving, interest-free student loan program.

U.S. Department of Health & Human Services

Professional Nurse Traineeships

Drs. Judy Strayer and Eda Mikolaj, Project Directors

Department of Nursing:

Academic Year 1997-98, \$28,724 and Academic Year 1998-99, \$16,798

This support assists Master of Science in Nursing students in Adult Health Care to prepare for advanced nursing practice in a variety of rural and urban health care settings that serve diverse populations.

Otterbein "O" Club Report For Otterbein College Year End June 30, 1998

Executive Director

Rebekah M. Carlisle '81

Officers & Directors as of Homecoming 1998:

President	Oscar L. Lord, Jr., H'90
Vice President	David E. Lehman '70
Immediate Past President	Robert (Moe) Agler '48
Treasurer	William J. McLoughlin '83
Secretary	Jeffrey P. Yoest '77
Directors	Christopher J. Carlisle '80 Jack W. Groseclose '49 Ronald W. Jones '61 Paul S. Reiner '68

Established in 1955, the sole objective of the Otterbein "O" Club is to contribute to the success of the College's Athletic Department. Most of that assistance is financial, but the "O" Club also contributes many volunteer hours and a variety of in-kind services. Membership in the "O" Club is automatic for any male or female Varsity "O" athlete, after the athlete has graduated or is no longer a student at the College. Membership is also open to all who wish to support Otterbein athletics. Foundation members are supporters who contributed \$1,000 or more over a three-year period.

The "O" Club and "O" Club Foundation received almost \$80,000 in contributions from July 1, 1997 to June 30, 1998, the College's fiscal year. Immediate Past President Robert (Moe) Agler's challenge to supporters to pledge \$300 per year for five years to increase the Foundation's endowment to \$1 million by 2001 is meeting with success.

The primary fund-raiser for the "O" Club is the Scholarship Golf Classic held each year on Columbus Day. Other annual events include the Annual Meeting/Dinner, held the evening of Homecoming, and the Basketball Classic, held each year between Christmas and New Year's Day. Each year the "O" Club also presents the Outstanding Service Award and the Excel Award to deserving former Otterbein athletes, or supporters of the athletic programs.

The Officers and Directors of the "O" Club sincerely thank its many loyal benefactors.

"O" Club in Memoriam

The "O" Club is honored to have been remembered at the time of loss, and in memory of, the following loved ones:

Paul Askins	Dr. Hutch	Evelyn J. Sprout
Dwight (Smokey) Ballenger	Harley Karl	Willard Talbott
Norman Dohn	William O Lanker	J. Hutchison Williams
Karl Farnlacher	Donald R. Martin	
Bob Hall	Charles Myers, Jr.	

"O" Club Donations

July 1, 1997 through June 30, 1998.
This listing is provided by the "O" Club office.

Over \$10,000

RousHonda*

\$1,000 and up

State Savings Bank*
Mr. Ronald K. Boyer*
Dr. James K. Clary*
Mr. & Mrs. Robert L. Corbin*
Mr. Donald J. Henry*
Mr. David E. Lehman*
Dr. Dorothy J. McVay*
Mr. & Mrs. James T. Purdie*

Mr. Paul S. Reiner*
Mr. John Shafer*
Mr. Neale S. Smith*
Wendy's International*

\$500-\$999

Mr. David S. Bumgarner*
Mr. Mark F. Coldiron*
Mr. & Mrs. Glenn Day*

Dairy Queens of Mid Ohio
 Mr. & Mrs. Craig Gifford*
 The Freeman Family*
 Mr. Roger Howard*
 Mr. & Mrs. Ronald W. Jones*
 Mr. Larry Larrison
 Samuel C. Mauger Insurance Agency
 Mr. H. Stephen Moeller*
 Dr. & Mrs. Richard T. Pflieger*
 Mr. & Mrs. Jack D. Pietila*
 Mr. & Mrs. Richard E. Reynolds*
 Dr. & Mrs. Edwin L. Roush*
 Mr. & Mrs. John E. Rowland*
 Dr. & Mrs. Arthur L. Schultz*
 Mr. & Mrs. Gary R. Swisher*
 Mr. H. William Troop*
 Mr. Tom Weisenstein*
 Jack L. Woods Plumbing, Inc.*
 Mr. John P. Yantis*
 Dr. & Mrs. Jeffrey P. Yoest*

\$100-\$499

Mr. & Mrs. Robert Agler*
 Mr. Donald S. Ailes
 Mr. Cameron Allen
 Aqua Science
 Mr. Vincent L. Arnold*
 Associated Insurance
 Dr. & Mrs. Harold F. Augspurger*
 Dr. & Mrs. James R. Augspurger*
 Mr. & Mrs. Thomas Augustus*
 Mr. & Mrs. Francis S. Bailey*
 Mr. & Mrs. Richard O. Beckner
 Mr. Irvin J. Bence
 Dr. Joe Booth
 Bill & David Bricker
 Mr. & Mrs. Jeffrey A. Brindley
 Mr. William S. Bungard*
 Mr. Don E. Campbell*
 Mr. & Mrs. Joseph R. Carlisle, Sr.*
 Mr. Don A. Carlos*
 Caxton Printing*
 Mr. Carol Cobb
 Mr. & Mrs. Wallace J. Cochran*
 Mr. Richard L. Cooperider
 Mr. & Mrs. A. B. Curtis
 Mr. J. P. Dale
 Mr. Edward J. D'Andrea*
 Mr. H. William David*
 Dr. & Mrs. William W. Davis*
 Mr. William E. Delany
 Mr. David R. Dickson*
 Mr. Thomas Dickson*
 Dr. & Mrs. Charles Dodrill*
 Mrs. Norman H. Dohn*
 Dr. Richard Dorman
 Mr. Dale B. Edwards
 Rev. Richard Ellsworth*
 Mr. & Mrs. Warren Ernberger*
 Mr. & Mrs. William Evans*
 Dr. Daniel T. Fagan*
 Mr. & Mrs. Franklin Fite*
 Dr. Ernest B. Fritsche*
 Mr. Robert M. Gatti
 Mr. & Mrs. Bruce R. Gifford*
 Mr. Dan Gifford
 Mr. Ronald F. Gorman
 Mr. Robert Gormley
 Mr. George W. Gornall*
 Mr. Joe Gossett
 W. W. Grainger Inc.*

Green and White Club
 Ms. Margaret Haas
 Mr. Michael Harber
 Mr. David T. Hoernemann
 Dr. & Mrs. John E. Hoover
 Mr. & Mrs. Albert Horn
 Col. G. W. Howe
 Mr. Chris Huesman
 Mr. Bennie Huffer*
 Mr. Gregory Maxson Huffer
 Dr. & Mrs. Raymond L. Jennings
 Mr. Greg Johnson
 Mr. Brian Johnston
 Mr. John E. King
 Dr. Lary R. Korn
 Mr. Jeff Lacy
 Mr. & Mrs. Fred Landig*
 Mr. Robert F. Lane
 Mr. Joseph Lang
 Dr. Lynn Larkin
 Dr. Michael G. Leadbetter*
 Dr. & Mrs. William E. LeMay*
 Mr. & Mrs. Jack Lindsey*
 Mr. & Mrs. Oscar L. Lord, Jr.*
 Mr. Jerry Lyke
 Mr. & Mrs. Woodrow R. Macke*
 Mrs. Joseph Marallo*
 Dr. Chris Maropis
 Mrs. Donald R. Martin
 Dr. Richard A. Mauger
 Mr. David McConnell
 Mr. William J. McLoughlin*
 Mr. Tom McVay
 Mr. Timothy A. Mercer
 Mr. Russell G. Miller*
 Rev. Don R. Monn
 Mr. & Mrs. W. Thomas Moore*
 Mr. Alexander S. More
 Moreland Funeral Home*
 Mr. Robert B. Morris*
 Mr. Wilbur H. Morrison*
 Mrs. Betty L. Myers*
 Mr. & Mrs. Trevor G. Newland
 Mr. Howard B. Newton*
 Staff of Kendal at Oberlin
 Mr. William C. Patterson
 Payne & Brown Insurance Agency
 Mr. Charles H. Perkins
 Mrs. Sylvia B. Raica*
 Dr. & Mrs. Gary Reich*
 Mr. James G. Richards
 Mr. Victor G. Ritter*
 Mr. James Ross
 Mr. Frank Rydzewski
 Mr. & Mrs. Mark L. Sanders
 Dr. Stanley D. Sheriff
 Mr. Robert A. Smolinski
 Mr. Steven R. Stobart
 Mr. Mark R. Thresher
 Mr. & Mrs. Robert P. Walcutt*
 Mr. & Mrs. Kenneth Watanabe
 Mr. & Mrs. John A. Whalen*
 Mrs. Lois S. Wood*
 Dr. & Mrs. Elmer W. Yoest*

Under \$100

Mr. & Mrs. Herbert J. Adams, Jr.
 Dr. Joseph M. Albrecht
 Dr. James B. Albright
 Elizabeth Anderson
 Mr. & Mrs. Ronald L. Anslinger
 Col. & Mrs. Robert L. Arledge*
 Athens Co. Board of Elections
 Mr. Douglas W. Babcock

Mr. Thomas K. Barnes
 Mr. & Mrs. Harry R. Bean
 Mr. Theodore Benedum*
 Jackie Bennett-Hanning
 Mr. & Mrs. William Biggs
 Mr. Guy C. Bishop, Jr.
 Mr. Paul H. Boase
 Dr. & Mrs. Harold L. Boda*
 Mr. David Bricker
 Mr. & Mrs. Richard H. Bridgman
 Dr. Bradley A. Brown
 Dr. Raymond Brown
 Mr. John W. Campbell*
 Mr. John F. Canfield
 Mr. & Mrs. Chris Carlisle*
 Mr. Larry E. Cawley
 Mr. Ray Chadwell
 Dr. James E. Cloyd
 Mr. & Mrs. Hugh Colbertson
 Mr. Steven C. Conley
 Mrs. Jean Courtright-Blair*
 Gretchen Crawford
 Mr. & Mrs. Don Denton
 Mr. & Mrs. Lawrence A. Downing
 Kathryn Dunn
 Mr. James Eby*
 Mrs. Gwen Elliott
 Edwina Cheek Ely
 Dru Riley Everts
 Mr. David W. Ewing
 Mr. Herbert Farmer
 Mr. Lawrence P. Fields
 Rev. & Mrs. Howard E. Fox
 Mr. Robert Fowler
 Dr. William N. Freeman*
 Mr. Adam Christopher French
 Mr. Bruce T. Gantz
 Mr. Gary Garrison
 Mr. & Mrs. Al Gatto
 Dr. Ray W. Gifford, Jr.
 Mr. Donald L. Good, Jr.
 Mr. & Mrs. Michael C. Goodwin
 Mr. & Mrs. Dan Guanciale*
 Mr. & Mrs. Dino A. Guanciale
 Mr. & Mrs. Frank Hance
 Mr. Robert E. Hartman
 Mr. George B. Hathaway
 Mr. George N. Hogue*
 Mr. Frank L. Irion
 Col. Melvin H. Irvin
 Mr. Stephen C. Kennedy
 Mr. & Mrs. Stephen H. Kull
 Mrs. William O. Lanker
 Judith & Heather Laughlin
 Dr. Gerald A. Laurich
 Mr. James T. Leffler
 Mr. & Mrs. Charles D. Lehman
 Mr. Allan L. Leonard
 Mr. & Mrs. Charles McLeod
 Ms. Ann McKittrick
 Col. & Mrs. Edward L. Mentzer
 Mr. Scott K. Miller
 Mr. & Mrs. Wade S. Miller
 Mr. Ross M. Morris
 Mr. Arthur Newkirk
 Mr. John R. Noel
 Mrs. George W. Novotny*
 Judge Alan E. Norris
 E. Sandra Paul
 Lt. Col. & Mrs. John C. Peters
 Mr. & Mrs. Rick R. Pinson
 Helen Quackenbush
 Mr. Robert R. Reall

Mr. Waldon E. Reed
 Mr. & Mrs. Clifford E. Reich
 Mr. & Mrs. James E. Sheridan*
 Judge Fred J. Shoemaker*
 Mr. & Mrs. David R. Simmons*
 Mrs. Marion Gannon Smith
 Mr. & Mrs. J. G. Sorrell
 Mrs. Joseph Stark
 Mr. Donald J. Sternisha
 Mr. Craig M. Stewart
 Mr. & Mrs. John R. Stewart*
 Mr. Forrest C. Supinger
 Mr. William H. Swan, Jr.
 Tom & Lois Szudy
 Dr. & Mrs. Curtis W. Tong*
 Mr. Clyde A. Trumbull
 Mr. Jeffrey S. Ulery
 Waid & Sylvia Vance
 Mr. & Mrs. Joe Walker
 Mr. David T. Weaver
 Mr. Robert J. Wilcox*
 Dr. John C. Worley*
 Mr. Donald E. Yantis
 AJCB Enterprise Inc.*
 Mr. L. David Reynolds
 Dr. & Mrs. Gerald E. Ridinger*
 Rev. & Mrs. Allen Rose
 Mr. David Sager
 Mr. & Mrs. Carl Schafer
 Mr. Kenneth W. Schultz
 Rev. & Mrs. Charles E. Selby
 Mr. Mark D. Sell
 Mr. Russell B. Shields
 Mrs. Sarah Shuck
 Jan Slattery
 Dr. J. Castro Smith
 Mr. Randall A. Smith
 Mr. & Mrs. William Stewart
 Mr. & Mrs. William Stobart
 Mr. Charles Stockton
 Mr. & Mrs. Albert P. Stohrer
 Mr. Arthur A. Stovall III
 Doris Sullivan
 Mr. Guy D. Thomas
 Mr. Dan Thompson
 Mr. & Mrs. Frank Truitt
 Rev. & Mrs. Chester R. Turner*
 Mrs. Helen G. Van Curen
 Dr. & Mrs. Don P. VanDyke
 Dr. Joanne Van Sant
 Mr. Erin M. Varley
 Mr. & Mrs. Leo J. Walker
 Mr. & Mrs. James C. Wallace
 Mr. & Mrs. Keith Watanabe
 Weisenstein Roofing
 Mr. Harold E. Wilson
 Robert & Lois Wren
 Rev. & Mrs. Ferd Wagner
 Mr. Russell M. Wagner
 Ms. Marlene Weeks
 Mr. John F. Wells
 Mr. & Mrs. Michael R. Westfall
 Mr. & Mrs. David L. Widder*
 Mr. Richard A. Winkler
 Mr. Eric Winterhalter
 Ms. Mary Winterhalter
 Hal & Diane Zeidman
 Dr. & Mrs. Samuel R. Ziegler

* = Foundation Member

Complete Endowed Descriptions

We again wish to highlight the contributors to our endowed scholarships, endowed awards and endowed special projects and funds.

Opportunities to establish Otterbein College Endowed Scholarships begin at \$15,000.

Endowed scholarships provide funds for financial assistance to "incoming students". Eligibility decisions rest with the Admissions Scholarship Committee.

Figures with each endowed fund reflect the total of gifts received as of June 30, 1998. Those funds receiving no gift in the '97-'98 fiscal year are listed by title and gift total only.

History of the Program 1898—1998

The first endowed scholarship was established in 1898 by J. Wesley Welshans, who stated, "It is hoped that this gift may be increased and that many others of like character may be established." Welshans set up the scholarship in memory of his son and an Otterbein tradition, now one hundred years old, was born.

During the '98-'99 school year, there are 162 endowed scholarships providing assistance to 453 students.

Current Endowed Scholarships

A new feature of this Honor Roll is the listing of the 1997-98 recipients for each endowed scholarship receiving contributions in that fiscal year.

THE ALBRIGHT-MCCABE MEMORIAL ENDOWED SCHOLARSHIP	\$260,904
THE ALUMNI MEMORIAL ENDOWED SCHOLARSHIP	\$158,573
ANONYMOUS	\$102,922
THE BALE-HARTMAN ENDOWED SCHOLARSHIP	\$11,955
Established by Ora Bale Hartman '07 and Ila Bale Hayes '12, in memory of Fred G. Bale '07, Maybel Gifford Bale '09, Reverend Milo Lloyd Hartman '12, Reverend & Mrs. Guy F. '14 (Ora Bale '07) Hartman, Reverend & Mrs. Warren H. '13 (Ila Bale '12) Hayes, Walter S. Bale '15, William G. Bale '50 and Wendell Hayes x'51. This scholarship also honors Mrs. William G. (Evelyn Edwards) Bale '30, Robert E. '56 and (Emily Bale '58) Warner, William F. '57 (Patricia Weigand '58) Bale, and Eric D. Warner '80.	
<i>Contributors: Lillian Spelman Frank, Elsie Bennert Short, Waid & Sylvia Phillips Vance, Joanne Van Sant</i>	
<i>Recipient: Megan D. Bosh</i>	
THE IRA S. AND ADAH GAUT BARNES '08 ENDOWED SCHOLARSHIP	\$12,881
Established in 1967 to honor the family's fifty alumni through five generations.	
<i>Contributors: Kelley & Charlotte Barnes Crites</i>	
<i>Recipient: LeAnn R. Southward</i>	
THE JAMES V. BARNHARD II ENDOWED SCHOLARSHIP	\$48,897
THE BATTELLE MEMORIAL ENDOWED SCHOLARSHIP	\$298,418
THE NE NE BEACHLER ENDOWED SCHOLARSHIP	\$9,829
THE BIELSTEIN FAMILY ENDOWED SCHOLARSHIP	\$25,585
THE FLORA BELLA BITTINGER ENDOWED SCHOLARSHIP	\$10,000

THE BOLIN-TRYON ENDOWED SCHOLARSHIP	\$15,430	THE WILSON F. CELLAR ENDOWED SCHOLARSHIP	\$79,137
THE REVEREND J. BREN AND IDA MAUGER BOVEY MEMORIAL SCHOLARSHIP	\$12,029	Established in 1962 by Wilson Cellar '02, founder of Westerville's Cellar Lumber Company, for a deserving endowed scholar from the Westerville School District.	
THE J. NEELY '27 AND ESTELLA BOYER MEMORIAL ENDOWED SCHOLARSHIP	\$23,413	<i>Contributors: Est. Florence Cellar</i>	
THE RICHARD BRADFIELD '17 MEMORIAL ENDOWED SCHOLARSHIP	\$12,185	<i>Recipients: Joshua J. Funk, Lisa N. Hickman, Sherri S. Slagle</i>	
THE TOM E. BRADY MEMORIAL ENDOWED SCHOLARSHIP	\$101,075	THE CLASS OF 1913 ENDOWED SCHOLARSHIP	\$19,590
Established by Jean Brady in memory of her husband, Tom E. Brady '36. The scholarship recognizes endowed scholars who are music education majors and participants in the College's co-curricular instrumental music program.		THE CLASS OF 1933 ENDOWED SCHOLARSHIP	\$23,850
<i>Contributors: Jean Brady</i>		Established by the Class of 1933 as a part of their 50th reunion gift.	
<i>Recipients: Leslie K. Moran, Stacy D. Smith</i>		<i>Contributors: Edna Smith Zech</i>	
THE HELEN AND EMERSON BRAGG ENDOWED SCHOLARSHIP	\$15,504	<i>Recipient: Matthew P. Vetter</i>	
THE BREMER FAMILY ENDOWED SCHOLARSHIP	\$18,299	THE CLASS OF 1936 ENDOWED SCHOLARSHIP	\$14,059
Established in 1996 by Carrie Harris Bremer '39. She established this scholarship because she and her husband, the late Dr. Louis H. Bremer '39 "love their school."		CLASS OF 1943 ENDOWED SCHOLARSHIP	\$25,555
<i>Contributors: Carrie Harris Bremer, Dan & Regina Parcels Bremer, Dav & Deborah Bremer, Middletown Animal Hospital</i>		Established in celebration of their golden reunion, the Class of 1943 honors the faculty and staff who served them so well during their time on campus.	
<i>Recipient: Benjamin H. Bremer</i>		<i>Contributors: Blanche Baker Dohn, Raymond & Helen Boyer Jennings</i>	
THE HOWARD R. BRENTLINGER ENDOWED SCHOLARSHIP	\$13,382	<i>Recipient: Christine Abraham</i>	
Funded by a gift from the estate of Alice Ressler Brentlinger '18, in memory of her late husband, Howard R. Brentlinger '18.		THE VIDA S. CLEMENTS ENDOWED SCHOLARSHIP	\$36,688
<i>Contributors: Donald & Caroline Brentlinger Williams</i>		THE RUTH COGAN ENDOWED SCHOLARSHIP	\$25,000
<i>Recipient: Anthony P. Verhoff</i>		THE DR. & MRS. A. D. COOK ENDOWED SCHOLARSHIP	\$11,833
THE JAMES A. AND ANNA BRIGHT ENDOWED SCHOLARSHIP	\$25,143	THE COPELAND-BREWBAKER ENDOWED SCHOLARSHIP	\$13,166
THE A. CHARLES BROOKS '50 MEMORIAL ENDOWED SCHOLARSHIP	\$33,608	THE DR. & MRS. N. E. CORNETET ENDOWED SCHOLARSHIP	\$13,100
Established by his family and friends in honor of his role in "shaping the Columbus skyline."		THE JOHN K. COULTER HUMANITIES ENDOWED SCHOLARSHIP	\$11,852
<i>Contributors: Bonnie Keim Brooks</i>		THE FERN AND LOIS COY ENDOWED SCHOLARSHIP	\$27,800
<i>Recipient: Jennifer E. Keeler</i>		Established in 1985 by Lois Coy '24 for endowed scholars majoring in nursing.	
THE FORREST B. BRYANT ENDOWED SCHOLARSHIP	\$14,625	<i>Contributors: E. Lois Coy</i>	
THE CLARICE BURTON MEMORIAL ENDOWED SCHOLARSHIP	\$19,570	<i>Recipients: Christy M. Arnold, Carrie E. Martin</i>	
Established by Otterbein alumni who resided in Mrs. Burton's home in appreciation of her spiritual guidance and generosity to over 100 Otterbein students over a 30 year period, of which 35 went to seminary. This scholarship is for pre-ministerial endowed scholars.		THE PAUL G. CRAIG '50 AND MARGARET ASHWORTH CRAIG '49 ENDOWED SCHOLARSHIP	\$30,700
<i>Contributors: Robert & Gloria Frank Bloomquist, Brian & Terry Schamber Hartzell, Mark & Meanette Moore Himmelberger, John & Edith Kennedy, John & Margaret Cherrington Zezech, Honeywell, Inc.</i>		THE DELLINGER-CARLSON ENDOWED SCHOLARSHIP	\$15,101
<i>Recipient: Misty K. West</i>		THE DEPARTMENT OF HEALTH SCIENCES ENDOWED SCHOLARSHIP	\$15,249
THE ELLEN JOY BUTCHER ENDOWED SCHOLARSHIP	\$10,015	THE DEPARTMENT OF MUSIC ENDOWED SCHOLARSHIP	\$10,028
THE ALICE CARTER '39 MEMORIAL ENDOWED SCHOLARSHIP	\$24,241	Friends and alumni created this scholarship for endowed scholars in the department of music. This Department of Music Scholarship is the combination of the Tressa Barton '15 Endowed Fund, the R.O. Clymer '29 Endowed Fund, and the W.I. Underwood Endowed Fund. Reverend Underwood was an EUB pastor in the Cincinnati area and devoted trustee of the College.	
THE JOSEPH HANNIBAL CAULKER MEMORIAL ENDOWED SCHOLARSHIP	\$10,000	<i>Contributors: Charles & Mary Floyd Sparenberg</i>	
		<i>Recipient: Theresa A. Kessel</i>	
		THE KATHLEEN WHITE DIMKE ENDOWED SCHOLARSHIP	\$10,000
		THE ROWLAND P. DOWNING ENDOWED SCHOLARSHIP	\$25,079

THE GEORGE H'91 AND GLADYS H'93 DUNLAP ENDOWED SCHOLARSHIP **\$1,176,007**
 Established in 1995 from the estate of Gladys Dunlap to honor George and Gladys for their long and generous support of the College.

Contributor: Estate of Gladys Dunlap

Recipients: Roderick Aldridge, Nicholas A. Alfman, Shane M. Arledge, John M. Bain, Carrie E. Belt, Lena M. Bockrath, Wendy A. Borland, Daniel D. Bower, Joshua I. Brader, Stacy J. Brown, Malinda E. Butler, Andrew R. Chambers, Timothy B. Collins, Laura E. Dammann, Shannon R. Dingus, Michael A. Eggleton, John E. Gillman, Wendy E. Grove, Tobias E. Hayden, Charles D. Hedges, Matthew L. Hodge, Carey R. Holden, Todd L. Issler, Angela K. Jones, Kelly M. Jones, Brandon F. King, Kelly J. Knapp, Kevin M. Knapp, Cynthia J. Kocias, Megan K. Kuck, Stacy A. Linke, Susan R. Martin, Andrew B. Mayhew, Jaclyn J. Mental, Brian C. Miller, Carla A. Mitchell, Stephen B. Ondrey, Timothy D. O'Neil, Tricia L. Preston, Heather A. Richard, Deanna L. Roach, Edward I. Robinson, Benjamin M. Russell, Dale L. Scholl, Sara M. Sowers, Amber N. Spence, Yumiko C. Swartz, Daniel E. Thomas, Albert R. Wheeler

THE EAST OHIO UNITED METHODIST CONFERENCE ENDOWED SCHOLARSHIP **\$10,309**

THE D. MARIE ERVEN MEMORIAL SCHOLARSHIP **\$102,302**

THE FINDEISS ENDOWED SCHOLARSHIP **\$11,400**

THE ROBERT E. FOSTER MEMORIAL ENDOWED SCHOLARSHIP **\$10,000**

THE FOX ENDOWED SCHOLARSHIP **\$13,600**

THE FRANK-MICHAEL-HENRY ENDOWED SCHOLARSHIP **\$15,000**

THE CAROL F. FRANK MEMORIAL ENDOWED SCHOLARSHIP **\$79,031**

THE PROFESSOR AND MRS. LAWRENCE S. FRANK MEMORIAL ENDOWED SCHOLARSHIP **\$13,040**

Established to recognize these two devoted Otterbein friends. Teaching in the Department of Music from 1948-72, he was the recipient of an honorary degree in 1972. She was the recipient of an honorary degree in 1972 and founder of the Otterbein Thrift Shop. The scholarship is for a scholar who is a music major.

Contributors: Michael & Eugenia Kish

Recipient: Andrea L. Kesterke

THE WILBUR R. FRANKLIN FAMILY ENDOWED SCHOLARSHIP **\$100,000**

THE FRAVERT ENDOWED SCHOLARSHIP **\$13,326**

THE GARFIELD H. AND CLARA D. FRITSCHER MEMORIAL ENDOWED SCHOLARSHIP **\$28,208**

THE GAR FOUNDATION ENDOWED SCHOLARSHIP **\$212,500**

THE GAR FOUNDATION APPALACHIAN ENDOWED SCHOLARSHIP **\$25,000**

THE GAR FOUNDATION SUMMIT COUNTY ENDOWED SCHOLARSHIP **\$50,000**

THE MARGARET B. GILL ENDOWED SCHOLARSHIP **\$10,075**

THE MARTIN AND DOROTHY GOEGLIN MEMORIAL ENDOWED SCHOLARSHIP **\$93,003**

THE RITA ZIMMERMAN GORSUCH MEMORIAL ENDOWED SCHOLARSHIP **\$14,082**

THE HAROLD B. HANCOCK MEMORIAL ENDOWED SCHOLARSHIP **\$13,165**
 Established by gifts from family, alumni, friends, the Dayton-Otterbein Women's Club, the Westerville-Otterbein Women's Club, and the Otterbein Torch & Key society for Dr. Hancock H'69 (1913-87) who was one of the primary historians of Otterbein College, chairman of the history department for many years, and a revered teacher, colleague and friend.

Contributors: Robert & Patricia Fulton, Karl & Marsha Harting Niederer, State Farm Insurance Company

Recipient: Shannon McConnell

THE BERTHA LAMBERT HARRIS '26 MEMORIAL ENDOWED SCHOLARSHIP **\$29,089**

THE REVEREND JOSEPH H. HARRIS '09 MEMORIAL ENDOWED SCHOLARSHIP **\$10,000**

THE BYRON E. AND PAULINE B. HARTER ENDOWED SCHOLARSHIP **\$25,080**

THE HARRIET L. HAYS '22 MEMORIAL ENDOWED SCHOLARSHIP **\$355,443**

THE VIRGIL O. AND CHARLOTTE H. HINTON MEMORIAL ENDOWED SCHOLARSHIP **\$679,193**

THE J. GORDON HOWARD '22 MEMORIAL ENDOWED SCHOLARSHIP **\$39,791**

THE J. RUSKIN AND MARY ELIZABETH HOWE ENDOWED SCHOLARSHIP **\$21,935**

Established in 1990, in memory of "J. R." '21, and to honor his wife, "Betsy" '24. Dr. Howe was president of Otterbein College from 1939-45. Mrs. Howe served many years in the teaching ministry. In 1965, she was named Otterbein's "Woman of the Year."

Contributors: John & Judith Jenkins Howe, Kenneth & Akiko Watanabe, John & Margaret Cherrington Zezech, Dayton Otterbein Women's Club

Recipient: Timothy J. Morrison

THE GLANNA IMAR MEMORIAL ENDOWED SCHOLARSHIP **\$25,000**

THE INTERCOLLEGIATE ENDOWED SCHOLARSHIP **\$13,463**

THE BONITA JAMISON MEMORIAL ENDOWED SCHOLARSHIP **\$22,394**

THE REVEREND ALLEN C. JENNINGS MEMORIAL ENDOWED SCHOLARSHIP **\$10,100**

THE WILLIAM M. JUNK AND FRANCES SMITH JUNK ENDOWED SCHOLARSHIP **\$20,626**

THE MARGARET BAKER KELLY '27 MEMORIAL ENDOWED SCHOLARSHIP **\$15,200**

Established in 1994 by her husband Ralph and family to honor her for her 31 years as Director of Children's Hospital Pathology Department.

Contributors: Mr. & Mrs. David Shawver

Recipient: To Be Announced

THE EDITH G. KERN AND EDMUND S. KERN ENDOWED SCHOLARSHIP **\$57,998**

THE DONNA L. KERR ENDOWED SCHOLARSHIP **\$30,000**

THE THOMAS J. KERR IV ENDOWED SCHOLARSHIP **\$14,225**
 Established by alumni, friends, and colleagues in honor of Dr. Kerr who served as Otterbein's eighteenth President from 1971-84.

Contributors: Thomas & Donna Kerr

Recipient: Erica G. Srinivasan

THE KING MEMORIAL ENDOWED SCHOLARSHIP **\$32,181**

THE KLINE MEMORIAL ENDOWED SCHOLARSHIP **\$19,191**

Student Profile

“That personal approach is the wonder of Otterbein.”

Mark Snyder, a native of Warren, Ohio, was working with a theatre group in Youngstown, Ohio, and a friend there encouraged him to consider Otterbein, calling it, “a great school.”

Mark adds, “That’s how it began. I took the tour and visited and said, ‘This is where I want to go.’”

Saying it and doing it are two different things however, especially when there are six children in the family. Mark was the first to go to college. “My parents are teachers and they recognize the importance of quality education and they were willing to make sacrifices,” he explains.

However, after Mark started at Otterbein, two other siblings began college and two more are in parochial school.

“I get significant financial aid,” Mark says. “Without the grants and financial aid, I couldn’t have come to Otterbein.”

He credits Otterbein’s financial aid office for making the process comfortable. “Some schools talk down to you and make it difficult,” he explains. “The people in the financial aid office really made it easy and effective for my family. And my mom is getting really good at all this financial aid stuff. She calls and talks to (Student Loan Specialist) Mary Neels anytime she needs to. When I come back to school she tells me to say hi to Mary for her. That personal approach, that’s the wonder of Otterbein.”

In addition to his financial aid, Mark has been working throughout his college career. Most recently he worked for publishing house McGraw-Hill in research and copy editing.

On campus, Mark has been an active student. He was a member of the Campus Programming Board, wrote for the Tan and Cardinal, coordinated the AIDS Task Force, organized the AIDS Benefit Concert, worked as a resident assistant and a summer conference assistant. In addition, he took advantage of Otterbein’s exchange program with the Roehampton Institute and studied in England for a quarter.

Mark plans to be a playwright. He will graduate this spring with a BA in English, a writing degree with an emphasis on playwriting. When he leaves Otterbein, he will have completed six plays and plans to apply to graduate school. He has applied to Yale, Columbia and New York University.

“What Otterbein does and gives is a means to do everything you want to do,” Mark says. “I am amazed at how much I have learned and how much I have changed in the last four years.”

He is also amazed at some of the people he has met at Otterbein from the world of theatre including, composer Marvin Hamlisch, playwrights Wendy Wasserstein, Anna Devereaux Smith and performer Priscilla Lopez, an original cast member from A Chorus Line.

Maybe someday Mark Snyder will be one of those names in theatre that college students mention with awe. Mark feels Otterbein has prepared him to take on and accomplish anything he dreams of doing.

“I get significant financial aid. Without the grants and financial aid, I couldn’t have come to Otterbein.”

- Mark Snyder '99

THE RUTH M. KOONTZ '15 MEMORIAL ENDOWED SCHOLARSHIP	\$16,879	THE KATHLEEN O'BRIEN MESSMER MEMORIAL ENDOWED SCHOLARSHIP	\$10,420
FRED J. '28 AND ANN P. KULL MEMORIAL ENDOWED SCHOLARSHIP	\$134,138	THE MICHAEL-LEMAY ENDOWED SCHOLARSHIP	\$44,507
THE REVEREND C. W. KURTZ AND CLARENCE BOOTH MEMORIAL ENDOWED SCHOLARSHIP	\$10,000	THE MILLARD J. AND EMMELINE S. MILLER ENDOWED SCHOLARSHIP	\$19,640
THE CHARLES R. AND FERNE P. LAYTON MEMORIAL ENDOWED SCHOLARSHIP	\$11,503	Established by "M. J." and Emma in 1993 to benefit endowed scholars who are children of United Methodist clergypersons. Dr. Miller H'59 was pastor of the College church (1945-67), served on the Board of Trustees, and taught courses in Bible. Mrs. Miller was curator of Hanby House (1981-89.)	
THE HELEN AND HERMAN LEHMAN ENDOWED SCHOLARSHIP	\$136,862	Contributors: Millard Miller, Alan & Carol Norris	
Established by Herman Lehman's '22 colleagues in the Frigidaire organization in appreciation of his leadership at his company and his alma mater. He served as a College trustee from 1960-75.		Recipient: Scott G. Arthur	
Contributors: Herman F. Lehman Trust		GLADYS B. MITCHELL '32 MEMORIAL ENDOWED SCHOLARSHIP	\$10,000
Recipients: Michael B. Mendey, Christine L. Toledo, Thomas K. Witt		THE EDWARD NAGEL MEMORIAL ENDOWED SCHOLARSHIP	\$12,235
THE DR. NORRIS AND ERNESTINE '32 LENAHAN FAMILY ENDOWED SCHOLARSHIP	\$25,085	THE NATIONAL CITY BANK ENDOWED SCHOLARSHIP	\$20,000
Established in 1989 for the purpose of assisting scholars interested in theatre, business or pre-med.		THE CLOVIS AND NELLIE NISWONGER ENDOWED SCHOLARSHIP	\$75,528
Contributors: Ron & Janet Lenahan Dwyer, Norris & Ernestine Little Lenahan, NEL Corporation		THE NORRIS FAMILY ENDOWED SCHOLARSHIP	\$23,530
Recipient: Melanie L. Prather		Established to award endowed scholars pursuing history, government, speech or mathematics. This scholarship also seeks to honor the Norris family including J. Russell '24 and Dorothy Schrader Norris '31, The Honorable Alan E. Norris '57, his late wife Nancy '61, David G. Norris '61 and Pat Noble Norris '53.	
THE JENNIFER M. LINKER MEMORIAL ENDOWED SCHOLARSHIP	\$15,798	Contributors: Alan & Carol Norris, Dorothy Schrader Norris, James & Patricia Noble Norris	
Established in memory of Jenni '85, who passed away three weeks prior to her graduation, by her family and friends for an outstanding senior woman scholar who has exhibited Christian commitment, scholarship, leadership, and a potential for making a significant contribution to the future.		Recipient: Adam K. Wickham	
Contributors: T.W. & Jeaninne Kleck Lovgren, G. Anthony & Beth Schreiber Navarro, Bernard & Frances Schreiber		THE ORNDORFF-HAINES MEMORIAL ENDOWED SCHOLARSHIP	\$13,653
Recipient: Sarah E. Wilkins		THE OTTERBEIN COLLEGE MEMORIAL SCHOLARSHIP	\$72,599
THE R. FRANKLIN '27 AND MARJORIE ETHEL LOHR MEMORIAL ENDOWED SCHOLARSHIP	\$13,226	THE EDWARD S. PEAKE ENDOWED SCHOLARSHIP	\$10,916
THE LORD FAMILY ENDOWED SCHOLARSHIP	\$13,125	THE J. C. PENNEY ENDOWED SCHOLARSHIP	\$10,000
Established in 1993 by S. Clark '39 and Donna '39 Lord and Mary C. Lord '45. This scholarship is for endowed scholars who major in science or languages.		THE STUART AND GRACE PHILLIPS MEMORIAL ENDOWED SCHOLARSHIP	\$53,873
Contributors: Cameron Allen, Hugh & Elizabeth Glor Allen, Harold & Grace Burdge Augspurger, Deborah Lord Bennett, Frederick & Betty Lou Brady, Helen Bue, Yale & Barbara MacKenzie Campbell, Randall & Catherine Ward Campbell, K. Kosta, Howard & Clea Franklin, H. Clyde & Beatrice Harder, John & Barbara Hendrix Marjorie Hoffman, H. Wendell & Miriam Gaye Woodford King, Kenneth & Arlene Kline, David & Jean Sowers Snyder, Nicholas & Marcy Farkas Stevens, Joanne Van Sant, Robert & Norma Webster, J. Richard & Marguerite Lightle Ziegler, Paul & Nancy Ziegler, Midwest Chapter, NRHS		THE FRANCIS M. POTTENGER ENDOWED SCHOLARSHIP	\$25,000
Recipient: Amoreena R. Pauley		THE ROGER K. POWELL ENDOWED SCHOLARSHIP	\$10,000
THE CLAUDINE LOVE ENDOWED SCHOLARSHIP	\$10,000	THE PRESIDENTS MEMORIAL ENDOWED SCHOLARSHIP	\$21,482
THE WALTER A. MARING ENDOWED SCHOLARSHIP	\$47,696	THE DR. ROBERT PRICE MEMORIAL ENDOWED SCHOLARSHIP	\$18,200
THE DR. STEPHEN C. AND MARY B. MARKLEY ENDOWED SCHOLARSHIP	\$16,316	Established in 1991 by John W. Bielstein '32 and gifts from friends, colleagues and former students to honor Dr. Price H'60, chair of the English Department, founder/first curator of the Otterbein Archives, founder of Otterbein Miscellany, and one of the founders of the "Torch & Key." This scholarship is for an English major.	
THE REVEREND JACOB L. AND ELIZABETH B. MAUGER ENDOWED SCHOLARSHIP	\$12,034	Contributors: James & JoAnne Gibson	
THE SARAH B. MAUGER MEMORIAL ENDOWED SCHOLARSHIP	\$12,014	Recipient: Erin P. McDonald	
THE ALBERT C. AND FRANCES C. MAY MEMORIAL ENDOWED SCHOLARSHIP	\$48,601	THE GEORGE W. AND C. ALICE PRINGLE MEMORIAL ENDOWED SCHOLARSHIP	\$13,800
THE HOWARD E. MENKE '24 MEMORIAL ENDOWED SCHOLARSHIP	\$15,000	THE REVEREND HEZEKIAH AND NELLIE PYLE MEMORIAL ENDOWED SCHOLARSHIP	\$86,142
		THE RAICA FAMILY ENDOWED SCHOLARSHIP	\$10,010
		THE VIRGIL L. RAVER MEMORIAL ENDOWED SCHOLARSHIP	\$10,500
		THE PEARLE MAE REDMOND MEMORIAL ENDOWED SCHOLARSHIP	\$35,132

RESSLER FAMILY SCHOLARSHIP	\$15,933	THE JOHN FRANKLIN SMITH MEMORIAL ENDOWED SCHOLARSHIP	\$20,090
Established in 1927 by Lillian Ressler Harford, class of 1872, and Professor Edwin D. Ressler, class of 1891. It serves as a memorial to their parents, Jacob and Emily Shupe Ressler. Today it honors all members of the Ressler family who have attended Otterbein.		Established by family, friends and students of John F. Smith '10 to "perpetuate the kind of help and spirit" which so typified "Prof's" long teaching career. The scholarship is awarded to a scholar who is a speech major. He chaired the Speech Department from 1927-50.	
<i>Contributors: Sylvia Duvall, Donald & Caroline Brentlinger Williams</i>		<i>Contributors: Patricia Gibson</i>	
<i>Recipient: Nellis A. Hough</i>		<i>Recipients: Heather A. Graham, Lara L. Linley</i>	
THE RICHER BROTHERS ENDOWED SCHOLARSHIP	\$60,772	THE SPORCK FAMILY HEALTH SCIENCE ENDOWED SCHOLARSHIP	\$20,812
THE RIKE ENDOWED SCHOLARSHIP	\$210,500	Established by Edna (Burdge) Sporck '34 in 1993 in memory of and to honor her husband, Dr. Howard A. Sporck '34. This scholarship is for pre-dental, pre-medicine, health science or nursing majors.	
THE JANET LOUISE ROBERTS MEMORIAL ENDOWED SCHOLARSHIP \$30,000		<i>Contributors: F. Thomas & Vicky Sporck, F. T. Sporck, MD</i>	
Established in 1983 by Otterbein College through gifts by family and friends. Janet Louise Roberts '46, was one of America's most successful and prolific writers of fiction. She was awarded the Otterbein honorary Doctor of Humanities in 1979.		<i>Recipient: Emily K. Bailey</i>	
<i>Contributors: Anonymous, Mobil Oil Corporation</i>		THE PAUL V. '22 AND EVELYN JUDY '23 SPROUT MEMORIAL ENDOWED SCHOLARSHIP	\$123,660
<i>Recipients: Stacy L. Brannan, Beth L. Caldwell</i>		To begin in 1998-1999.	
THE LEONARD P. ROBERTS ENDOWED SCHOLARSHIP	\$25,000	THE STECK FAMILY ENDOWED SCHOLARSHIP	\$22,683
THE ROSSELOT FAMILY MEMORIAL ENDOWED SCHOLARSHIP	\$64,488	Dedicated to the memory of Charles E. and Alma Boose Steck and their son, L. William Steck '37.	
To honor the memory of Alzo Pierre Rosselot '05, faculty member for 68 years, as well as other Otterbein family members including Pierre Frederick and Marguerite Rosselot; Eathel Young Rosselot; Dr. Gerald Alzo Rosselot '29, and Gladys Dickey Rosselot '29; Dr. E. LaVelle Rosselot '33; and Lenore Rosselot Masselos '53.		<i>Contributors: David & Gretchen Steck Horstman, Anthony & Katrina Steck Mescher</i>	
<i>Contributors: Margaret Underhill †</i>		<i>Recipient: Misty L. Phillips</i>	
<i>Recipients: Brent D. Ansiinger, Rocco A. Petrozzi, Amy L. Taylor</i>		THE SWARTZ-RAMSEY ENDOWED SCHOLARSHIP	\$11,000
THE LAVELLE ROSSELOT MEMORIAL ENDOWED SCHOLARSHIP	\$50,100	THE FRED N. AND EMMA B. THOMAS MEMORIAL ENDOWED SCHOLARSHIP	\$44,500
THE ROUSH FAMILY ENDOWED SCHOLARSHIP	\$60,000	THE GARNET THOMPSON MEMORIAL ENDOWED SCHOLARSHIP	\$638,501
JAMES AND KATHLEEN RUTHERFORD ENDOWED SCHOLARSHIP	\$60,000	THE PRESIDENT LYNN W. TURNER MEMORIAL ENDOWED SCHOLARSHIP	\$11,740
Established by James A. and Kathleen C. Rutherford for freshmen who are first generation college students, have financial need and demonstrate leadership potential.		THE SYLVIA WARREN TURNER MEMORIAL ENDOWED SCHOLARSHIP	\$10,500
To begin in 1998-1999.		THE VERA A. TURNER MEMORIAL ENDOWED SCHOLARSHIP	\$15,685
<i>Contributors: James & Kathleen Rutherford, James A. & Kathleen C. Rutherford Foundation</i>		THE UNITED METHODIST CHRISTIAN SERVICE ENDOWED SCHOLARSHIP	\$25,815
THE SCANLAND-RAMSEY MEMORIAL ENDOWED SCHOLARSHIP	\$10,000	THE FLOYD J. VANCE MEMORIAL ENDOWED SCHOLARSHIP	\$30,000
THE E. SCHEAR MEMORIAL ENDOWED SCHOLARSHIP	\$219,932	Established by family, friends, students and colleagues. Dr. Vance '16 was appointed acting president in 1957.	
THE LOLA DELL JENNINGS SEARLES AND RAYMOND L. JENNINGS ENDOWED SCHOLARSHIP	\$15,000	<i>Contributors: Anonymous, Mobil Oil Corporation</i>	
THE GLEN C. SHAFFER '32 MEMORIAL ENDOWED SCHOLARSHIP	\$10,010	<i>Recipients: Shane M. Bourne, Angela Grandstaff</i>	
THE C. EDWARD SHAWEN '30 AND MARTHA JANE SHAWEN ALLAMAN '30 MEMORIAL ENDOWED SCHOLARSHIP	\$31,977	THE SYLVIA PHILLIPS '47 & WAID VANCE '47 ENDOWED SCHOLARSHIP	\$50,051
To begin in 1998-1999.		This scholarship was established to honor their many contributions to Otterbein. Sylvia taught for 30 years at the College. Waid served as president of the Otterbein Alumni Association (1980-81). Recipients shall be endowed scholars who are majors in foreign language or history, with preference to participants in the Otterbein Honors Program.	
THE ROBERT M. SHORT '33 MEMORIAL ENDOWED SCHOLARSHIP	\$13,486	<i>Contributors: Anonymous, Mobil Oil Corporation</i>	
Established in 1987 by his wife, Elsie '35, family and friends for secondary education majors in memory of her husband who as chairman of the math department at Westerville High School, assisted with beautification projects in Westerville, and is remembered as a respected teacher and friend.		<i>Recipients: Nathan M. Dendinger, Sarah J. Martin</i>	
<i>Contributors: Elsie Bennert Short</i>		THE BLANCHE KENT VERBECK ENDOWED SCHOLARSHIP	\$10,100
<i>Recipient: Kelly M. Spires</i>		THE ROBERT K. VERBECK MEMORIAL ENDOWED SCHOLARSHIP	\$11,000
THE DONNA AND GENE SITTON ENDOWED SCHOLARSHIP	\$10,103	THE MELDA MEYERS WAGNER MEMORIAL ENDOWED SCHOLARSHIP	\$14,000
		THE ROBERT E. WAITES '41 MEMORIAL ENDOWED SCHOLARSHIP	\$306,456

THE EDGAR L. WEINLAND MEMORIAL ENDOWED SCHOLARSHIP	\$23,389	DEPARTMENT OF EDUCATION SCHOLARSHIP	\$1,412
THE WEST OHIO UNITED METHODIST ENDOWED SCHOLARSHIP	\$18,887	JOHN W. FISHER MEMORIAL SCHOLARSHIP	\$2,883
THE WESTERN PENNSYLVANIA UNITED METHODIST CONFERENCE ENDOWED SCHOLARSHIP	\$70,406	CLIFFORD E. GEBHART SCHOLARSHIP (Deferred)	
THE WESTERVILLE OTTERBEIN WOMEN'S CLUB ENDOWED SCHOLARSHIP	\$69,983	RAY AND HELEN BOYER JENNINGS SCHOLARSHIP (Deferred)	
Established by the Club in 1968 for female endowed scholars graduating from Westerville high schools.		JEANINE JOHNSON SCHOLARSHIP (Deferred)	\$5,000
<i>Contributors: Westerville Otterbein Women's Club</i>		THE INTERNATIONAL STUDENT SCHOLARSHIP	\$5,000
<i>Recipients: Heidi L. Betts, Amy B. Kaufman</i>		KARL W. KUMLER SCHOLARSHIP	\$7,463
THE WESTERVILLE OTTERBEIN WOMEN'S CLUB SERVICE ENDOWED SCHOLARSHIP	\$140,125	<i>Contributors: Curtis & Wavalene Kumler Tong</i>	
Provided by the Westerville Otterbein Women's Club in appreciation of all volunteers who contribute their service to the Club's activities.		ROYAL F. MARTIN SCHOLARSHIP	\$300
<i>Contributors: Westerville Otterbein Women's Club</i>		MILLER-LEICHTY SCHOLARSHIP	\$3,420
<i>Recipients: Kimberly L. Davis, Amanda K. Simmerman, Laura A. Wingett, Chris C. Wolford</i>		<i>Contributors: Helen Leichty Messmer, Wade & Princess Johnson Miller</i>	
THE WHITNEY-TURNER MEMORIAL ENDOWED SCHOLARSHIP	\$221,587	HAROLD E. MILLS SCHOLARSHIP (Deferred)	
THE YANTIS ENDOWED SCHOLARSHIP	\$12,305	THE ALAVESTA MYERS SCHOLARSHIP	\$5,000
Established by Dr. Richard '53 and Jane H'84 Yantis in honor of family members who have been associated with the Westerville community and Otterbein College. The scholarship is designated for male endowed scholars with outstanding academic achievement.		PHI THETA PI (PHOENIX) SCHOLARSHIP	\$250
<i>Contributors: Keith & Susan Froggatt, Ronald & Barbara Froggatt, John Yantis, Abbott Laboratories Fund</i>		PIETILA FAMILY SCHOLARSHIP	\$8,054
<i>Recipient: Kevin S. Weakley</i>		<i>Contributors: Jack & Mary Jean Barnhard Pietila</i>	
THE ROBERT ZECH MEMORIAL ENDOWED SCHOLARSHIP	\$29,680	VICTOR G. AND EILEEN RITTER SCHOLARSHIP (Deferred)	
Established by family, friends and classmates following the accidental death of outstanding Peace Corps volunteer, Robert Zech '63, at age 24 while in the Dominican Republic.		SCHATZER-MICHAEL SCHOLARSHIP	\$4,640
<i>Contributors: Harold & Norma Smith Stockman</i>		DAVID AND MARYBELLE SIMMONS SCHOLARSHIP (To begin 1998-1999)	\$16,000
<i>Recipients: Julian Awoonor-Renner, Angelina Poltavets</i>		<i>Contributors: David & Marybelle Simmons, W.W. Granger, Inc.</i>	
Pending Endowed Scholarships		EMILY ANN SMITH SCHOLARSHIP (Deferred)	
MORRIS AND MARJORIE ALLTON SCHOLARSHIP (To begin 1999-2000)	\$18,308	L. WILLIAM STECK MEMORIAL SCHOLARSHIP	\$6,366
<i>Contributors: Rober & Robinette Howard, Albert & Alice Walter Stoddard</i>		WILLIAM P. VARGA SCHOLARSHIP (Deferred)	
HAROLD AND GRACE AUGSPURGER SCHOLARSHIP (Deferred)		WALTER INTERNATIONAL STUDENT ENDOWED SCHOLARSHIP	\$15,898
LAURENCE H. '36 AND VADA BOOR SCHOLARSHIP (Deferred)		<i>Contributors: Elizabeth P. Walter</i>	
BULLIS-KREIDER SCHOLARSHIP (To begin 1998-1999)	\$15,652	WALTER MUSIC SCHOLARSHIP	\$2,100
<i>Contributors: John & Carole Kreider Bullis</i>		RICHARD AND ALICE WINKLER SCHOLARSHIP	
HARRY R. CLIPPINGER MEMORIAL SCHOLARSHIP	\$5,550		
R. OSCAR CLYMER MEMORIAL SCHOLARSHIP	\$1,405		
<i>Contributors: Janet Clymer</i>			
MARK F. '45 AND HELEN COLDIRON SCHOLARSHIP (To begin 1998-1999)	\$16,000		
<i>Contributors: Jodie K. Barnes, Mark Coldiron, General Accident Insurance Company</i>			

Student Profile

“Everything is right here.”

Mark Kish, a junior broadcasting major from Bellaire, Ohio, is not the first from his family to attend Otterbein. Mark followed his sister Stacie, a 1996 graduate, to the College.

“That played the biggest role in choosing Otterbein,” Kish explains. “I was familiar with Westerville and comfortable with Otterbein. When I came to visit it was a good experience meeting her friends. You remember those things when you’re looking at schools.”

While Mark is a broadcasting major, he has decided he enjoys writing more than television or radio. At the College’s television station, WOCC, Mark appeared on camera as a sports anchor in his freshman year followed by a stint as programming director. He also tried his hand as sports director for the radio station WOBN.

During his sophomore year, Mark switched to print media as a sports reporter for the campus newspaper, the Tan and Cardinal. Now as a junior he is the sports editor.

“Coming into college, I had my mind on broadcasting,” Kish says. “Because I was able to dive in and try a lot of things as a freshman, I found out I didn’t like it as much as I thought I would. Then I moved on to the newspaper and started getting training for that. I think Otterbein has done very well in preparing me to write. I’ve learned a lot and I think my stories now are balanced and tight. After graduation, I would like to write for a sports magazine. That’s the only real vision I have right now.”

Kish is headed in the right direction and working hard to make that goal a reality. He is currently writing freelance articles for All Stater Sports magazine and looks forward to completing an internship with the organization in the near future.

In addition to his work in the campus media, Mark has worked in the mail room, the Campus Center and for the Student Affairs Office as a resident assistant and orientation assistant. He also has been active in Otterbein Christian Fellowship and the Otterbein chapter of Campus Crusade.

Mark feels he made the right decision following in his sister’s academic footsteps. “I can’t imagine being anywhere else,” he says. “I think the personal attention students get here is so important. I have friends at OSU and there the faculty/student ratio can be one to 100 in some classes. I don’t know how you can go through that. I love being on a small campus. Everything is right here.”

However, Mark knows he wouldn’t have had the opportunity to come to Otterbein without the financial support of others. “My mom and I pour over financial aid forms,” he says. “The help I’ve received is significant. It’s something you really consider when choosing a college.”

He adds, “To the people who have helped me, I would like to say thank you very much. I know they are concerned with the well being of Otterbein’s students and I’d like them to know they are investing in a worthy cause.”

“My mom and I pour over financial aid forms. The help I’ve received is significant. It’s something you really consider when choosing a college.”
- Mark Kish '00

The Endowed Award Program

We also wish to highlight our endowed awards which provide funds for superior academic performance in particular fields of study as designated by the donors. Academic departments make the selection and determine the amount of the award.

Opportunities to establish Otterbein College Endowed Awards begin at \$5,000. Figures with each endowed award reflect the total of gifts received as of June 30, 1998.

New Endowed Awards

THE JAMES R. LARSON MEMORIAL ENDOWED AWARD \$4,020

This award was established by his wife, Jane, and many of his students, friends and colleagues. In his memory, this award is for continuing studies students, students studying multiculturalism or a student of color.

Contributors: Wesley & Linda Daniel, Jane Larson, Key Corp

THE SHACKSON MEMORIAL MUSIC EDUCATION ENDOWED AWARD \$5,401

This award was established to honor the memory of Professor L. Lee and Elizabeth Shackson by their family and friends. Professor Shackson was awarded Honorary Alumnus Status in 1955. He taught in the Music Department from 1936 to 1964 and was Chair of that Department for many years.

Contributors: Lawrence & Betty Smith Gillum, James & Carol Simmons Shackson, James & Catherine Shackson

Current Endowed Awards

THE WILLIAM H. AND ALTA B. ARBOGAST MUSIC PRIZE \$1,900

Awarded to the graduating senior music major with the highest grade point average.

Contributors: I. Bruce & Sue Ann Turner

THE PHYLLIS WEYGANDT AUERBACH '51 MEMORIAL ENDOWED AWARD \$5,645

Established by family and friends in memory of Phyllis for a senior who plans to enter the human services field after graduate school in Human Services and has participated as a volunteer in human services during his/her undergraduate years.

Contributors: Albert & Eunice Lovejoy, Gerald & Miriam Wetzel Ridinger

THE J. CLARENCE AND FLOSS E. BAKER MATHEMATICS AWARD \$2,140

THE WALTER LOWRIE BARNES SHORT STORY PRIZE \$2,000

THE CHARLES R. AND LOUISE BENNETT BUSINESS PRIZE \$1,693

THE BENUA FOUNDATION AWARD FOR ACADEMIC EXCELLENCE \$2,000

THE CHARLES W. BOTTS '34 MEMORIAL ENDOWED AWARD \$11,050

THE ROY BURKHART MEMORIAL PRIZE \$1,269

THE PAT MIZER CASSADY AWARD \$600

THE CLASS OF 1904 POLITICAL SCIENCE PRIZE \$625

THE THOMAS E. COOK '39 MEMORIAL ENDOWED AWARD \$4,500

THE COX PRIZE \$3,015

THE ROBERT E. AND MARY E. CRAMER ENDOWED AWARD \$50,400

Established in 1996 from a gift from Debby Cramer '71 and her husband, W. P. M. Caukill of New South Wales, Australia to honor her parents. The award is for English majors.

Contributors: Debby Cramer

THE DR. JAY DATTLE '64 MEMORIAL ENDOWED AWARD \$2,975

Established in 1992 by Joyce Dattle, family and friends to honor the memory of her husband. This award goes to an undergraduate or graduate majoring in Education with a concentration in elementary or secondary education.

Contributors: James & Katherine Newman Dalrymple, Joyce Dattle

THE MARILYN DAY ENDOWED AWARD \$13,140

Established by Dean Joanne Van Sant and her uncle, Mr. C. M. Rhodes to honor Dr. Day. Awarded annually, it is for a major within the Health and Physical Education Department selected by that department.

Contributors: Marilyn Day, Carol Thompson

THE DICK FAMILY PRIZE \$6,717

THE DR. MARION F. DICK '43 MEMORIAL ENDOWED AWARD \$10,000

THE EPSILON KAPPA TAU ALUMNAE ENDOWED AWARD \$20,518

FOX PRIZE \$5,000

THE LILLIAN FRANK/EARL HASSENPFUG VISUAL ARTS ENDOWED AWARD \$12,614

Formerly the Chester R. Turner Family Visual Arts Endowed Scholarship, Chet '43 and Margaret '43 Turner wish to honor Mrs. Frank H'68 and Mr. Hassenpflug H'91.

Contributors: William & Nancy Replogle

THE THELMA H'98 AND ROBERT FRANK ENDOWED AWARD \$82,605

THE GRESSMAN-SHULTZ DRAMA AWARD \$3,418

Presented to the outstanding senior theatre student.

Contributors: Phyllis Shultz

THE "DR. GRISS" SPEECH COMMUNICATION ENDOWED AWARD \$6,800

Established in May 1994, this award honors Dr. James A "Griss" Grissinger H'75 for his 37 years of service. It is awarded to those who provide exceptional participation in speech communication programs.

Contributors: Sandra Bennett, David & Edith Walters Cole, James & Jodi Grissinger, John Ludlum, Denise Shively

THE HAMILTON MERIT AWARD \$3,400

Awarded to a sophomore student for excellence in the study of a foreign language.

Contributors: Nancy Hamilton

THE FRANCES HARRIS MEMORIAL ENDOWED AWARD \$11,611

THE EARL C. HASSENPFUG ENDOWED AWARD \$4,640

Created by family, friends, and students of Mr. Hassenpflug H'91 to honor his 36 years of teaching at Otterbein College. It is presented to an art major who demonstrates exceptional commitment to the discipline of art.

Contributors: Amy Hassenpflug

THE CHARLES W. HAYMAN '25 ENDOWED AWARD \$5,100

THE HINTON MATHEMATICS DEPARTMENT ENDOWED AWARD \$1,100

THE HINTON MATH EDUCATION ENDOWED AWARD \$1,100

THE JAPAN ALUMNI GROUP LILLIAN S. FRANK INTERNATIONAL STUDENT AWARD \$15,155

This was awarded for the first time in 1997. The award honors Lillian S. Frank H'68 and is intended to assist international students.

Contributors: Lyle & Margarette Clark Barkhymer, Miyoko Tsuji Takeda

THE JOAN NIEWAROSKI JASCHKE MEMORIAL ENDOWED AWARD \$11,145

THE ELLEN M. JONES '23 MEMORIAL ENDOWED AWARD	\$5,000	THE GEORGE R. RAICA '70 FINE ARTS ENDOWED AWARD	\$5,000
THE STEPHEN KARSKO MEMORIAL ENDOWED AWARD	\$40,615	G. HARLAN AND MARY O. HUMMELL '31 RAINIER MEMORIAL ENDOWED AWARD	\$7,269
Given annually to a psychology major who, in commitment to the total college community, displays openness and curiosity, and who demonstrates definite leadership skills.		THE EUGENE C. REYNOLDS '49 MEMORIAL AWARD	\$16,601
<i>Contributors: Jacquelyn Jones</i>		Alternates annually between Speech Communication and Theatre and is presented to a major in those fields who shows success in academics and involvement in College activities.	
THE LAWRENCE KEISTER NEW TESTAMENT/GREEK AWARD	\$1,500	<i>Contributors: Vernon Pack</i>	
THE FORREST G. AND MAUDE BERRY KETNER SPEECH PRIZE	\$3,170	THE JANET LOUISE ROBERTS '46 MEMORIAL ENDOWED AWARD	\$5,500
THE PAULETTE ZECHIEL KUNTZ MEMORIAL ENDOWED AWARD	\$15,580	THE LILLIAN BALE ROOF '42 MEMORIAL ENDOWED AWARD	\$1,035
Established in February of 1994, her husband John, family, friends, colleagues and students created this award to remember and honor the remarkable life of Paulette '70. For over 20 years, she enthusiastically taught French and toured Quebec and France with countless students. The award is for an education major concentrating in French.		THE PIERCE FREDERIC '05 AND LOUISE MARGUERITE ROSSELOT INTERNATIONAL RELATIONS AWARD	\$2,590
<i>Contributors: Theodore & Betsy Schlegel Fraker, F. E. & Medryth Oberle</i>		THE HOWARD HYDE RUSSELL ORATORY PRIZE	\$2,000
THE LIFE SCIENCE DEPARTMENTAL ENDOWED AWARD	\$1,500	THE ELMER A. R. AND ALICE FLEGAL SCHULTZ '24/'24 MEMORIAL ENDOWED AWARD	\$15,411
THE ALBERT E. LOVEJOY ENDOWED PRIZE IN SOCIOLOGY	\$12,073	SIGMA ALPHA TAU ALUMNAE ENDOWED AWARD	\$15,000
Established in 1988 by alumni, colleagues and friends wishing to honor Dr. Lovejoy H'87 on the occasion of his retirement. This endowed prize in sociology recognizes the service of Dr. Lovejoy as a member of the Otterbein faculty from 1957-88. The prize is awarded to an upperclass major in sociology selected by the chairperson of the Sociology Department.		THE SIGMA DELTA PHI ALUMNI MEMORIAL AWARD	\$240
<i>Contributors: Albert & Eunice Lovejoy</i>		Established in 1985 in memory of Darrin Barnett, and is presented to a student on the basis of grade point average and service to the College.	
THE LESLIE BURRELL MANGIA MUSICAL THEATRE AWARD	\$27,948	THE PAUL G. SMYTHE THEATRE AWARD	\$4,810
Presented to outstanding juniors in musical theatre who have appeared in at least two musical productions at the College.		THE ROBERT SPENCER MEMORIAL AWARD	\$1,382
<i>Contributors: Barbara Burrell, Anthony & Elizabeth Pettit Mangia</i>		THE SAMUEL AND IDA (ZIMMERMAN) SPENCER 1883/1885 MEMORIAL ENDOWED STUDY ABROAD AWARD	\$12,362
THE HAROLD C. MARTIN '33 MEMORIAL ENDOWED AWARD	\$6,190	THE FRED J. THAYER ENDOWED AWARD	\$5,636
THE FELIPE MARTINEZ HUMANITARIAN AWARD	\$2,293	Established in 1993, family, friends, colleagues and students created this award to honor Fred J "Pop" Thayer H'82 for his 33 years of service in the Theatre Department. The Theatre and Dance Department awards a Theatre Design Technology major.	
THE DOROTHY J. MCVAY H'88 ENDOWED AWARD	\$6,002	<i>Contributors: Fred & Donna Thayer</i>	
THE JAMES V. MILLER AWARD	\$1,370	THE TORCH & KEY ENDOWED AWARD	\$21,780
THE GILBERT E. MILLS AWARD	\$2,595	Established by the Torch and Key Society in memory of Dr. Robert Price H'60, Mr. John Becker '50 and Dr. Harold Hancock H'69, and given annually to a junior Torch & Key member with a 3.7+ GPA and a 90+% percentile on the ACT COMP test, and shows leadership in Otterbein activities.	
THE DR. ELIZABETH DOERSCHUK O'BEAR AWARD	\$9,925	<i>Contributors: Marian Havens Becker</i>	
THE PAULA PETERS '59 MEMORIAL ENDOWED AWARD	\$25,905	THE LYNN W. TURNER HISTORY PRIZE	\$1,825
Awarded to an incoming senior woman whose major fields of interest are sociology and/or music and shows promise of being of service to others.		Awarded annually to a history student for excellence in the study of history.	
<i>Contributors: Earl & Frances Hinds Titus, Myron & Esther Wilson</i>		<i>Contributors: I. Bruce & Sue Ann Turner</i>	
THE GEORGE PHINNEY ENDOWED AWARD	\$7,465	THE DOROTHY G. VAN SANT MEMORIAL ENDOWED AWARD	\$13,693
Established in 1992 by friends, family and colleagues to honor 30 years of dedication and service by Dr. Phinney H'89. The Life Science Department will present this award to an outstanding student in environmental science.		Formerly the Dorothy G. Van Sant Endowed Scholarship, this endowed award honors Mrs. VanSant's interest and creativity in art. Mrs. Van Sant, mother of Joanne Van Sant H'70, served as housemother of Garst Cottage and Clements Hall. The Visual Arts Department is to select a worthy visual arts major annually.	
<i>Contributors: William & Laurie Andrix Shade</i>		<i>Contributors: Joanne Van Sant</i>	
THE PI KAPPA PHI THREE LEARNED PROFESSIONS ALUMNI ENDOWED AWARD	\$11,800	THE JODY MELICK VAN TINE MEMORIAL ENDOWED AWARD	\$10,213
This award was established in 1997 and will be awarded for the first time in 1998. The award is for members of Pi Kappa Phi (Country Club) who will be entering the field of medicine, law or religion.		THE GLENDINE HUGGINS WADLINGTON '50 MEMORIAL ENDOWED AWARD	\$17,710
<i>Contributors: Anonymous, Cameron Allen, Mobil Oil Corporation</i>		THE DR. JAMES H. WEAVER AWARD	\$250
THE POLLOCK ENDOWED AWARD	\$1,695		
THE PRIEST-MILLER ENDOWED AWARD	\$12,050		

THE LOUISE GLEIM WILLIAMS AWARD \$30,794
Enhances all annual Quiz & Quill prizes, funds the annual Newspaper Writing Prize and funds the Writer of the Year Award.

Contributors: Donald & Caroline Brentlinger Williams

WEINLAND CHEMISTRY PRIZE \$368

E. JEANNE WILLIS ENDOWED AWARD \$8,740
To honor Dr. E. Jeanne Willis, Professor Emeritus H'76, who taught in the Life Science Department from 1955-91 and who served many years as the chairperson of the department. Given to a sophomore or junior life science major who is returning to Otterbein the following year and who has contributed significantly to the department.

Contributors: Charles & Mary Ricard Bender, William & Laurie Andrix Shade

THE ELMER W. "BUD" YOEST '53 ENDOWED AWARD \$9,246
Established in 1992 by family, friends and colleagues to honor "Bud's" thirty-six years as coach and athletic director at Otterbein. This award is for students who demonstrate exceptional commitment as campus leaders, dedicated to campus citizenship and preparing a career in Health and Physical Education.

Contributors: Elmer & Nancy Yoest

THE THELMA ZELLNER MEMORIAL CHORAL MUSIC ENDOWED AWARD \$53,550

Pending Endowed Awards

CLASS OF 1944 AWARD \$5,125

Contributors: Bruce & Henrietta Mayne Hobbs, Carroll & Joanne Hetzler Hughes, Harry & Mary Arika Shiba, Karl & Virginia Storer Varner, Emily Wilson, John & Margaret Cherrington Zezech

CLASS OF 1945 AWARD \$3,990

Contributors: Malcolm & June Reagin Clippinger, Bruce & Henrietta Mayne Hobbs, Phyllis Koons, Mary Lord, Grover & Martha Miltenberger Thomas

CLASS OF 1946 AWARD \$1,885

Contributors: Harold & Jacqueline McCalla Cordle, Jeanette Pugh Gardner, Frank & Dorothy Kohberger Vogler

JESSE ENGLE ENDOWED AWARD \$5,000

Contributors: Albert and Alice Walter Stoddard

FARNLACHER ENDOWED AWARD \$1,440

Contributors: James & Carrie Barlow, Wayne & June Neilson Barr, Bill & Mary Bivins, James & Freda Eby, Ann Hovermale Farnlacher, Melodie Kornacker, William & Helen Hill LeMay, Ralph & Esther Learish Watrous, L.O.B. Mechanical

PASQUALE AND CONCETTA GIAMMARCO PREMIO AWARD \$1,767

DONALD "DEAN" KINCAID '88 MEMORIAL AWARD \$1,650

Contributors: Shoup Management

LEONA LONGANBACH AWARD (Deferred)

PI KAPPA PHI PERFORMING ARTS AWARD \$5,000

Contributors: Cameron Allen

DONALD E. AND ELSA VAN ZANT, SR. AWARD \$385

Contributors: Elsa Giammarco, Charlie & Darlene Martoglio, Joseph & Joanne Palmo

ENDOWED SPECIAL PROJECTS

BARNES ENDOWED LIBRARY FUND \$2,000

THE JOHN H. BECKER '50 MEMORIAL ENDOWED LIBRARY BOOK FUND \$12,018

Contributors: Marian Havens Becker, Forrest and Frances Rice, Gerald and Miriam Wetzel Ridinger, Aetna Life and Casualty Company

CLEMENTS LOAN FUND \$17,960

MERRIS '33 AND CAROL CORNELL ENDOWED ARCHIVES PROJECT \$4,985

THE MERRIS '33 AND CAROL CORNELL ENDOWED RESEARCH WOMEN'S STUDY PROJECT \$6,000

CRAWFORD LIBRARY FUND \$983

MARY CRUMRINE ENDOWED LIBRARY FUND \$1,390

Contributor: Patricia Gibson

DR. VERDA B. EVANS '28 ENDOWED WRITERS FUND \$96,768

Contributors: Estate of Verda Evans, Margaret Oldt, Joanne Van Sant

MARSHALL FANNING ENDOWED LIBRARY FUND \$2,286

LILLIAN H'68 AND PAUL FRANK ENDOWED ARTIST SERIES FUND \$21,525

Contributors: Patricia Kessler, Marcella Targett

ELMER FUNKHOUSER TRAVEL FUND \$5,000

GENERAL ENDOWMENT FUND \$611,227

Contributors: Richard and Carolyn Boda Bridgman, Estate of Beulah Wingate Fritz

GUEST LECTURESHIP ENDOWED FUND \$1,042

Contributors: James Cramer, Hodge, Cramer & Associates, Inc.

HUGHES ENDOWED LIBRARY FUND \$9,536

HUNTER LOAN FUND \$7,318

DANIEL AND DEBORAH LAMBERT ENDOWED MEMORIAL LIBRARY BOOK FUND \$4,244

LEITER ENDOWED FUND \$282,709

MUSIC EDUCATION ENDOWED CHAIR FUND \$2,500

McGREGOR FUND \$25,000

MABEL MYERS ENDOWED LIBRARY FUND \$9,390

JOHN PATTON ENDOWED CHAIR IN COMPUTER SCIENCE \$263,650

THE PHILOMATHEAN ROOM ENDOWMENT \$8,385

THELMA PRICE ENDOWED FACULTY ENRICHMENT PROJECT \$75,780

Contributors: Thelma Price

QUIZ AND QUILL ENDOWMENT \$12,771

Contributors: Gregory Elfring, John and Marilyn Saveson

CORA E. SCOTT ENDOWED CHAIR FUND \$10,842

THOMAS ENDOWED LECTURE FUND \$7,094

THE WARRICK LIBRARY FUND	\$101,888
WHITE ENDOWED FACULTY ENRICHMENT FUND	\$405,531
WHITE ENDOWED SCIENCE SYMPOSIUM FUND	\$61,478
THE WESTERVILLE OTTERBEIN WOMEN'S CLUB DIAMOND JUBILEE GRANT	\$25,145

Theatre Endowment

The Theatre Endowment was established in 1986. Since its inception, over \$263,000 has been added to this special endowment fund. The income from these funds is used to provide talent grants and support for special projects in the Department of Theatre and Dance. The figure after each fund indicates the total of gifts received as of June 30, 1998.

THEATRE ENDOWMENT GENERAL FUND	\$180,405
--------------------------------	-----------

Contributors: Kent Blocher, Mark Coldirion, Edmund and Diane Daily Cox, William and Sonya Stauffer Evans, Ernest and Neva Fritsche, Pamela Hill, Joanne Van Sant, David and Joyce Shannon Warner, Virginia Hetzler Weaston, General Accident Insurance Company

The following funds represent the named funds within the Theatre Endowment program.

ANONYMOUS THEATRE ENDOWMENT FUND	\$10,000
CHARLES W. DODRILL THEATRE ENDOWMENT FUND (pending)	
THE CHARLES AND PETIE DODRILL THEATRE ENDOWMENT FUND	\$15,100
RUTH DODRILL CHILDREN'S THEATRE FUND	\$5019
KATHERINE LESSLER THEATRE ENDOWMENT FUND	\$10,000
RON AND SUSAN MUSICK THEATRE ENDOWMENT FUND	\$25,018
JOHN F. SMITH THEATRE ENDOWMENT FUND	\$2,530
JOANNE VAN SANT DANCE AND THEATRE ENDOWMENT FUND	\$15,455

Contributors: John and Sue Long

SHOULD YOU WISH TO BEGIN OR CONTRIBUTE TO ENDOWED SCHOLARSHIPS, ENDOWED AWARDS AND/OR SPECIAL PROJECTS...

To begin an endowed scholarship, an endowed award or endowed special project, contact the Development Office, Otterbein College, One Otterbein College, Westerville, OH, 43081 (614-823-1400; Fax: (614) 823-1905). To contribute to any current or pending endowed scholarship, current or pending endowed award, and/or current or pending special project, mail your contributions to the Development Office, Howard House, Otterbein College, One Otterbein College, Westerville, OH 43081. Checks should be made out to "Otterbein College" with the particular award, scholarship or project designated.

If any of the above endowed scholarship or endowed awards information is incorrect, or if anyone has questions or comments about any of the endowed funds, please notify the Development Office.

F

or many contributors, gifts to Otterbein serve as a way to remember special friends and family. Between July 1, 1997 and June 30, 1998, the College received gifts as tributes to the following individuals.

In Honor

Marjorie Allton & in memory of Morris Allton
 Lyle T. Barkhymer
 Bremer Family Members
 Class of 1943
 Mark Coldiron & in memory of Helen Coldiron
 Marilyn E. Day
 Richard A. Dilgard
 Stephen P. Foley, Jr.
 Lillian Frank
 Lillian Frank & Earl Hassenpflug
 Paul & Lillian Frank
 Concetta Giammarco & in memory of Pasquale Giammarco
 Gressman-Shultz Families
 James Grissinger
 Nancy Hamilton
 Earl Hassenpflug
 R. Holmes, M. Chase, L. Savage, W.E. Vaughn
 Mary Elizabeth Howe & in memory of J. R. Howe
 Thomas J. Kerr, IV
 Miriam Woodford King
 The Lenahan Family
 Millard J. Miller & in memory of Emmeline Miller
 Melissa Maite Muguruza
 The Norris Family
 Nancy Paul
 George Phinney
 Pi Kappa Phi Fraternity
 Thelma P. Price & in memory of Sanford G. Price
 Eugene C. Reynolds
 James & Kathleen Rutherford
 Bill, Carmel, Mike, Katie Shackson
 James & Carol Shackson
 David & Marybelle Simmons
 Fred Thayer
 Joanne Van Sant
 Sylvia & Waid Vance
 Elsa Giammarco Van Zant & in memory of Donald Van Zant
 Westerville Schools Graduates

Don Williams
 E. Jeanne Willis
 Women's Club Volunteers
 The Yantis Family
 E. W. "Bud" Yoest

In Memoriam

William H. and Alta B. Arbogast
 Phyllis Weygandt Auerbach
 Evelyn Edwards Bale
 Ira S. and Adah Gaut Barnes
 Margaret Barnhart
 Alden Bennett
 Charles R. Bennett
 Clyde H. Bielstein
 Tom E. Brady
 Howard R. Brentlinger
 A. Charles Brooks
 Thomas A. Buckingham
 Cleo and John Bullis and Margaret and Russell Krieder
 Clarice Burton
 Wilson F. Cellar
 R. Oscar Clymer
 Robert E. and Mary Elizabeth Cramer
 Mary Crumrine
 H. Jay Dattle
 Marie Dier
 Norman H. Dohn
 George and Gladys Dunlap
 Jesse Engle
 Verda Evans
 Karl B. Farnlacher
 Mryl Hodson Fitzpatrick
 Lawrence S. and Carol Frank
 Mercedes Blum Graber
 Harold Hancock
 Lenore Rayot Hare
 Golda Hedges
 Helen Hedges
 Sebastian Hertzfeld
 Martha Buchert Hoover
 Stephen Karsko
 Waldo M. Keck
 Ralph Kelly
 Richard Kimball

Donald D. Kincaid
 Margaret Knecht
 Fred and Anna Kull
 Karl W. Kumler
 Paulette Zechiel Kuntz
 William O. Lanker
 James Larson
 Jenni Linker
 S. Clark Lord
 McFadden Family
 Leslie Burrell Mangia
 Verle & Margaret Miller and Edna Priest
 Forest R. Moreland
 Paula Peters
 Robert Price
 Robert Price, John Becker and Harold Hancock
 S. G. Price
 Jacob Bruner Ressler and Family
 Janet L. Roberts
 Alzo, E. Lavelle and Gerald Rosselot
 E. Lavelle Rosselot
 Sebastian (the horse)
 Elizabeth & Lee Shackson
 Beulah Feightner Shively
 Jennie E. Shoop and Max Gilpin
 Robert Short
 Brian J. Smith
 John F. Smith
 Howard A. Sporck
 Charles, Alma and L. William Steck
 Gene A. Stockdale, II
 Sara Heestand Swallen
 Lynn W. Turner
 Dorothy G. Van Sant
 Floyd J. Vance
 Robert A. Vandervort
 James E. Walter
 Evelyn Svec Ward
 Mary Owen Warner
 Shelley S. Whited
 J. Hutchinson Williams
 Louise Gleim Williams
 Robert Zech

Every effort has been made to ensure accuracy in the Honor Roll. If you have questions or corrections, especially with regard to the format or spelling of names, please direct correspondence to the Jack Pietila, Executive Director of Development, Otterbein College, Westerville, OH 43081.

Tributes

CALENDAR OF EVENTS

December 1998 through February, 1999

Sports, 823-1653

- Nov. 27-28 M. Basketball, at Eckerd Tournament (FL)
Nov. 28-29 W. Basketball, at Savannah College (GA)
Dec. 1 W. Basketball, at Wesleyan College (GA), 7 p.m.
Dec. 5 W. Basketball, at Ohio Northern, 3 p.m.
Dec. 5 M. Basketball, Ohio Northern, 7:30 p.m.
Dec. 8 W. Basketball, Heidelberg, 7:30 p.m.
Dec. 9 M. Basketball, at Heidelberg, 7:30 p.m.
Dec. 12 W. Basketball, at Mount Union, 3 p.m.
Dec. 12 M. Basketball, Mount Union, 7:30 p.m.
Dec. 19 W. Basketball, Hiram, 3 p.m.
Dec. 19 M. Basketball, at Hiram, 7:30 p.m.
Dec. 21 M. Basketball, Wittenberg, 7:30 p.m.
Dec. 29-30 W. Basketball, "O" Club Classic
Dec. 29-30 M. Basketball, "O" Club Classic
Jan. 2 W. Basketball, at Wilmington, 3 p.m.
Jan. 5 W. Basketball, at John Carroll, 7:30 p.m.
Jan. 6 M. Basketball, John Carroll, 7:30 p.m.
Jan. 9 W. Basketball, Capital, 3 p.m.
Jan. 9 M. Basketball, at Capital, 3 p.m.
Jan. 12 W. Basketball, Baldwin-Wallace, 7:30 p.m.
Jan. 13 M. Basketball, at Baldwin-Wallace, 7:30 p.m.
Jan. 15 Indoor Track, at Denison, 5 p.m.
Jan. 16 W. Basketball, at Muskingum, 3 p.m.
Jan. 16 M. Basketball, Muskingum, 7:30 p.m.
Jan. 19 W. Basketball, at Marietta, 7:30 p.m.
Jan. 20 M. Basketball, Marietta, 7:30 p.m.
Jan. 22 Indoor Track, at Baldwin-Wallace, 5 p.m.
Jan. 23 W. Basketball, Mount Union, 3 p.m.
Jan. 23 M. Basketball, at Mount Union, 3 p.m.
Jan. 26 W. Basketball, at Heidelberg, 7:30 p.m.
Jan. 27 M. Basketball, Heidelberg, 7:30 p.m.
Jan. 29 Indoor Track, at Ohio Northern, 6 p.m.
Jan. 30 W. Basketball, Ohio Northern, 3 p.m.
Jan. 30 M. Basketball, at Ohio Northern, 3 p.m.
Feb. 2 W. Basketball, Marietta, 7:30 p.m.
Feb. 3 M. Basketball, at Marietta, 7:30 p.m.
Feb. 6 W. Basketball, at Hiram, 5 p.m.
Feb. 6 M. Basketball, Hiram, 7:30 p.m.
Feb. 6 Indoor Track, TBA
Feb. 9 W. Basketball, John Carroll, 7:30 p.m.
Feb. 10 M. Basketball, at John Carroll, 7:30 p.m.
Feb. 12 Indoor Track, at Oberlin, 5 p.m.
Feb. 13 W. Basketball, at Capital, 3 p.m.
Feb. 13 M. Basketball, Capital, 7:30 p.m.
Feb. 16 W. Basketball, at Baldwin-Wallace, 7:30 p.m.
Feb. 17 M. Basketball, Baldwin-Wallace, 7:30 p.m.
Feb. 19 Indoor Track, at Denison, TBA
Feb. 20 W. Basketball, Muskingum, 3 p.m.
Feb. 20 M. Basketball, at Muskingum, 3 p.m.
Feb. 22-27 W. Basketball, OAC Tournament, TBA
Feb. 22-27 M. Basketball, OAC Tournament, TBA

Music, 823-1358

- Dec. 13 Westerville Symphony, Cowan Hall, 8 p.m.
Jan. 9 Faculty Recital Series, Boehm, BFAC, 8 p.m.
Jan. 23 Opus One, BFAC, 8 p.m.
Jan. 30 Otterbein Vocal & Small Instrument Ensemble, BFAC, 8 p.m.
Feb. 3 Faculty Recital Series, Barkhymer, BFAC, 8 p.m.
Feb. 20 Concert Choir & Men's & Women's Choruses, BFAC, 8 p.m.
Feb. 26-28 Opera Theatre, *The Magic Flute*, BFAC

Artist Series, 823-1600

- Jan. 29 They Might Be Giants, Rike Ctr., 8 p.m.

Theatre, 823-1657

- Feb. 4-13 *Arcadia*, Cowan Hall, call for dates and times

Art Exhibitions, 823-1508

- Sept. 14 - Jan. 1 Daumier and the Art of Caricature, Fisher Gallery
Jan. 4 - Feb. 12 Selections from Otterbein College Collection, Dunlap Gallery
Jan. 18 - June 14 Pottery from Africa and New Guinea, Fisher Gallery
Sept. 30 - June 14 A new installation of works from the Otterbein College Collection, Fisher Gallery

Hey Florida Alums! The Concert Choir Tour is Coming Your Way!

The Otterbein College Department of Music & the Office of Alumni Relations cordially invite you to come and hear the Otterbein College Concert Choir conducted by Craig Johnson.

Monday, November 30, 7:30 p.m.
Mt. Dora, FL • First United Methodist Church
440 E. 6th Ave.
352-383-2005

Wednesday, December 2, 6:30 p.m.
Tampa Bay, FL • Lake Magdalene United Methodist Church
2902 Fletcher Ave. W.
813-961-1254

Thursday, December 3, 7:30 p.m.
Margate, FL • Atlantic Baptist Church
4850 W. Atlantic Blvd.
954-974-8900

Sunday, December 6, 11 a.m. Service
Satellite Beach, FL • Satellite Beach U. Methodist Church
450 Lee Ave.
407-777-0116

Sunday, December 6, 6 p.m.
Bartow, FL • Asbury United Methodist Church
1650 S. Jackson
941-533-2301

*The Choir will present a Christmas program featuring works for double choir with brass, spirituals, carols of the season and the traditional "Silent Night" and "Otterbein Love Song."
A free will offering will be collected.*

For other phone numbers or any other pertinent information, please call College Relations at 823-1600

Towers
 Otterbein College
 One Otterbein College
 Westerville, OH 43081

Jane H Wu
 Library

1 VANTAGE 100% Cotton, khaki sweater w/maroon and tan embroidered graphic. M,L,XL, \$49.99; XXL, \$49.99

2 JANSPORT Full-size with hood jacket. Tan w/ gray lining, left chest embroidery graphic. M,L, XL, \$69.99; XXL, \$71.99

3 JANSPORT heavyweight maroon crew w/2-color Alumni embroidery graphic. 50% cotton, 50% poly. M,L, XL, \$34.99; XXL, \$36.99

4 JANSPORT heavyweight tan crew tri-color suede Otterbein graphic. 50% cotton, 50% poly. M,L, XL, \$39.99; XXL, \$41.99

Alumni, Stay Cozy this Winter with these Great Buys from the Otterbein Bookstore!

Item #	Size	Price	Qty.	Total
Subtotal:				
Ohio residents, add 5.75 sales tax				
shipping and handling*				
Total:				

Sold to:

name _____

street _____

city _____

state _____ zip _____

telephone # (days) _____

Ship to:

name _____

street _____

city _____

state _____ zip _____

* Shipping and handling:

Up to \$19.99	\$4.00
\$20 to \$49.99	\$5.00
\$50 to \$99.99	\$7.00
\$100 and over	FREE

We ship U.P.S. (Most orders shipped within 7 days.) U.P.S. will not deliver to a box number—street addresses only.

Mail to: Otterbein College Bookstore
 100 W. Home St.
 Westerville, OH 43081

Method of payment (check one)

check or money order (please make checks payable to Otterbein Bookstore.)

Visa Mastercard

Discover American Ex. Credit Card #:

Exp. Date _____

Signature X _____

as shown on credit card

5 AMERICAN DECORATORS ceramic mug with the official Sesquicentennial logo. Supplies are limited, so act fast. First come, first served basis. \$4.99