

Otterbein University

Digital Commons @ Otterbein

Towers Magazine 1926-1999

Archives & Special Collections

Fall 1996

Otterbein Towers Fall 1996

Otterbein Towers

Otterbein University, TowersMagazinePrint@Otterbein.onmicrosoft.com

Follow this and additional works at: https://digitalcommons.otterbein.edu/archives_alumnitowers

Part of the [Digital Humanities Commons](#), and the [Higher Education Commons](#)

Recommended Citation

Otterbein Towers, "Otterbein Towers Fall 1996" (1996). *Towers Magazine 1926-1999*. 81.
https://digitalcommons.otterbein.edu/archives_alumnitowers/81

This Book is brought to you for free and open access by the Archives & Special Collections at Digital Commons @ Otterbein. It has been accepted for inclusion in Towers Magazine 1926-1999 by an authorized administrator of Digital Commons @ Otterbein. For more information, please contact digitalcommons07@otterbein.edu.

OTTERBEIN • COLLEGE
TOWERS

Fall, 1996

- 1996 Honor Roll of Donors
- Sesquicentennial Convocation
- Plans for Founders' Week

*Saving the
Grand Old Hall*

CELEBRATE

Otterbein's 150th Birthday!

with a beautiful, 160-page pictorial history commemorating Otterbein's first 150 years.

Affirming Our Past/Shaping

Our Future is an elegant, coffee table-style book. A comprehensive College history, the book combines contemporary color photographs with historic black and white images to depict the College's journey of growth.

The rich, inviting narrative brings to life the voices of Otterbein's heritage—from students, faculty, and staff, to those who have supported the College throughout the years.

This handsome publication, available at extended pre-publication savings, evokes the family spirit for which Otterbein is known. This journey into the nostalgia of the

- 160 page full color hardcover book, clothbound with dust jacket
- Limited Edition
- More than 250 graphic images, including historic black and white and contemporary color photographs
- Unique 10 1/4" x 8 1/2" format, archival quality paper
- Consider giving this book as a gift—graduations, anniversaries, birthdays, and of course, holiday gift giving! We can ship direct to anywhere in the United States and will include a personalized gift card.

past will allow readers to relive the fond memories of the people, places and events that have made Otterbein home for so many.

Affirming Our Past/Shaping Our Future

Limited Edition! Pre-Publication Offer is extended until Dec. 31, 1996! Special pre-publication price: \$39.95 + \$4.95 shipping and handling (\$44.90 total) • Retail price \$49.00 plus shipping and handling • An 18% savings if you order now! For orders of five or more books, shipping is waived. • Mail form to Three Fifty Six, Inc. • P.O. Box 937 • Powell, OH 43065-0937 • Fax 614-436-4760

or simply call 1-800-228-6624

of books (x \$39.95) = \$ _____
Plus shipping (\$4.95 per book) = \$ _____
Plus OH residents add sales tax (\$2.30 per book) = \$ _____
TOTAL: \$ _____

Payment ☐ VISA ☐ MasterCard ☐ Discover ☐ Check
Amount enclosed/authorized for credit card: \$ _____

Credit Card # _____ / _____ / _____ Date of Exp. _____

Name as it appears on card _____

Billing Address

Name _____ Telephone _____

Address _____

City _____ ST _____ Zip _____

Shipping Address ☐ Ship to above address

Name _____ Telephone _____

Address _____

City _____ ST _____ Zip _____

Is this a gift? ☐ yes ☐ no Greeting _____

Calendar of Events is Located on Page 6.

C O N T E N T S

Saving the Grand Old Hall • page 14

She was built in 1872 for \$29,335. But it will take a little more than that to put Towers back in the pink.

Founders' Week is Coming • page 18

Founders' Week will be big! From the Sesquicentennial Symposium to Founders' Day, here are the details for the culmination of Otterbein's 150th year celebration.

Convocation Kicks Off Sesquicentennial • page 16

Highlights from the Sesquicentennial Convocation.

1996 Honor Roll of Donors

Special pullout section lists all donors to Otterbein.

PRESIDENT OF THE COLLEGE

C. Brent DeVore H'86

VICE PRESIDENT FOR INSTITUTIONAL ADVANCEMENT

Rick Dorman

DIRECTOR OF ALUMNI RELATIONS

Greg Johnson

EXECUTIVE DIRECTOR OF COLLEGE RELATIONS

Patricia E. 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. Second class 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.

Get Your Sesquicentennial Memorabilia, page 13!

**News Briefs, page 2 Letters, page 3 Calendar, page 6
Sports, page 7 ClassNotes, page 8 Alumni Profile, page 9
Milestones, page 12 Sesqui Tackboard, page 22
Sesqui Crossword #5, page 23
Alumni Class Photos, page 24 Alumni Notes • page 31**

Compiled by Patti Kennedy

Otterbein Ranks Highest Among Ohio Schools

For the third consecutive year, Otterbein was ranked among the top ten liberal arts institutions in the midwest by *U.S. News and World Report*. Otterbein improved with a move from seventh place to fifth in this year's rankings.

These rankings were released this fall by *U.S. News and World Report* for the "1997 America's Best Colleges" guide.

In the category of regional liberal arts colleges, Otterbein ranked higher than any other Ohio institution. Otterbein is followed by Ohio Northern University at seventh, Marietta College at eighth and Mount Union College at tenth.

Otterbein has been steadily moving up in the rankings over the past three years. In 1995, Otterbein was ranked eighth; the College moved up to seventh in 1996 and moves up two spots to fifth this year. *U.S. News and World Report* also cited Otterbein as fifth in academic reputation, and sec-

ond in student retention in the midwest region.

This is actually the fourth time Otterbein has been named among the top ten. In 1987, Otterbein was ranked eighth in the category of "smaller comprehensive colleges."

After that ranking, *U.S. News and World Report* changed the categories in the guide and dropped "smaller comprehensive colleges." Otterbein then was judged against a much broader range of schools. This year there were 421 institutions surveyed in the liberal arts category covering the four regions of the nation with 136 of those in the midwest region.

The schools considered for the guide were divided into categories based upon classifications maintained by the Carnegie Foundation for the Advancement of Teaching. The categories used are national universities, national liberal arts colleges, regional colleges and universities and regional liberal arts colleges. The guide also

ranks business and engineering programs.

U.S. News and World Report surveyed college presidents, deans and admissions directors asking them to rate all the schools in the same category as their own institutions. The resulting reputation rankings were then combined with educational data that had been provided by the colleges themselves. These include statistics which measure student selectivity, faculty resources, financial resources, graduation rate and alumni support.

The complete overall rankings for the top 10 regional liberal arts institutions in the midwest are:

St. Mary's College (Ind.), Hillsdale College (Mich.) St. Norbert College (Wis.), Principia College (Ill.), Otterbein College (Ohio), Taylor University (Ind.), Ohio Northern University (Ohio), Marietta College (Ohio), Millikin University (Ill.), Mount Union College (Ohio).

Funding Complete for New Science Labs

Otterbein recently received a \$30,000 grant from the George I. Alden Trust to complete funding for a molecular biology laboratory and a parallel processing computation laboratory. The Alden grant matches two previously funded National Science Foundation grants.

The molecular biology laboratory will accompany a new required freshman course, *Molecules, Genes and Cells*, to introduce recombinant DNA technology and integrate biochemistry, molecular genetics and cell biology.

In addition to the freshman classes, the laboratory will be utilized by life science majors taking five advanced courses and by others majoring in nursing, sports medicine and equine science. This past summer, a group of disadvantaged youth

were introduced to molecular biology through hands-on laboratory exercises as part of their eight-day academic "camp" experience on Otterbein's campus.

The laboratory will include a state-of-the-art microscope with a video monitor and 35mm camera and six computer systems with software

>>> to page 4

Towers Letter Policy

The *Towers* editorial staff welcomes your letters. Letters printed in *Towers* are solely at the discretion of the *Towers* editorial staff. We reserve the right to edit letters or print partial letters. Short, to-the-point letters will generally be given preference over long letters. Also, letters pertaining to articles from more recent issues will be given preference over letters pertaining to older issues. The editorial staff pledges to print a representative sample of letters from our readership.

Shivelys Fondly Remembered

To the Editor, "Towers" Magazine:

Mrs. Caroline Williams' letter in the Winter 1996 issue about Otterbein's ties to Japan brought back many beautiful memories of the Shively family. Dr. Benjamin Franklin Shively '05, was my father's professor at the Theological School of Doshisha University in Kyoto, Japan. Dr. Shively was a missionary of the former United Brethren Church, and in addition to his teaching duties, he worked side-by-side with Rev. Chukichi Yasuda, pastor of Kyoto Marutamachi Church where I still belong. My father always had respect and love for him, as I recall. My parents were married at the Shively home, Mrs. Shively playing the "Wedding March" on her piano. Dr. and Mrs. Shively were like grandparents to me. I still remember how happy I was whenever Mrs. Shively brought me Christmas cookies in the shape of a Christmas tree, Santa Claus, or stars, homemade cookies so delicious and so interesting to look at, full of tasty things that we couldn't buy in the store at that time.

As I came to know their family, all of the older brothers and sisters were not at home any more, only the youngest son, Donald. I believe they came back to the States before the war, when I was still in grade school. When the war broke out in December 1941, my brother was only a little

more than two, and when he heard of the war with America, he said to my mother, "Does that mean we are going to shoot Shivelys?" That really pierced her through the heart. We certainly prayed that they wouldn't be harmed, and I'm sure that they prayed for us, too.

In 1949 I was chosen to be a scholarship student of the Interboard Committee of the United Church of Christ in Japan. My father was very glad that I was sent to Otterbein College, thanks to the full scholarship provided by the Evangelical United Brethren Church, because the Shivelys had settled in Westerville upon their return to the United States. Before I left Japan I was invited to stay in Tokyo with Alice Shively Bunce '33, and her husband, Dr. W. Kenneth Bunce '30. I travelled by boat for two weeks and arrived in San Francisco, where I visited Lillian Shively Rice '29. While I was at Otterbein I had the privilege of meeting another son, John Shively

me. The Shivelys retired to Pilgrim's Place in the outskirts of Los Angeles. I came home in 1954 and started teaching in the music department of Doshisha Women's College, and at the same time I led the choir and played the organ at my church. One Sunday in 1956, while I was at the organ, Rev. Yasuda reported the death of Dr. Shively to the congregation, and I couldn't hold back the tears. Until she passed away some years later, Mrs. Shively kept writing me very nice letters.

In closing, I would like to quote what my father, Dr. Tetsutaro Ariga, Professor of Theology, wrote in the Doshisha University Book of Personnel:

"Something that shouldn't have been missed at the annual Founders' Day Concert was that rich baritone voice of Dr. Shively, accompanied by his wife. Their music is still resonating in the ears of the people who heard them. He was also a tennis champion, and he often appeared at

Dr. Benjamin '05 and Mrs. Grace Ressler '06 Shively in 1950.

'33. During my student years I made a cross-country tour with my Filipino friend, Juanita Dacanay '51, visiting churches and giving concerts. On this trip I was invited to the home of Mary Shively Purcell '33, in Los Angeles.

I would like to take this opportunity to thank them for what they have done for me, and for treating me just like a part of the Shively family. Whenever I played in a recital at the college, Dr. Shively came to hear

the tennis court with his racquet. Dr. Shively's special field was religious education, but he aimed at a kind of humanistic education, healthy in spirit as well as in body, and the development of a positive personality. And I have been greatly influenced by Dr. Shively, who was always liberal and forward looking in his thinking."

Flora Noyuri Ariga '52
Kyoto, Japan
July 20, 1996

>>> from page 2

for molecular modeling. Computers will facilitate students' access to the World Wide Web to manipulate up-to-date results from the Human Genome Project and to communicate directly with scientists worldwide through electronic mail.

Since most of computer science now relates to parallel and distrib-

uted computation and since the current industry is pushing client/server computing, Otterbein is also creating a Parallel Processing Computation Server Laboratory which will be critical in preparing undergraduates for the work force. The laboratory primarily will serve the computer science majors but will also draw students from physics and mathematics.

The total project cost to create both of these laboratories is \$78,113. The National Science Foundation awarded Otterbein \$39,056, the departments that will use the laboratories contributed \$9,057 and the George I. Alden Trust now completes the funding with a \$30,000 grant.

Senior Year Experience — Only at Otterbein

Otterbein has established a new requirement for graduation that will help close the gap between classroom lessons and real world work. During the 1998-99 academic year, seniors for the first time will have to complete a Senior Year Experience (SYE).

Coordinators Susan Enyart, assistant professor of mathematics, and Alison Prindle, professor of English, describe SYE as "something that could only happen at Otterbein."

The aim of the program is to require seniors to pull together the sum of their college experience to

examine contemporary social or intellectual issues from a wide range of disciplines and perspectives. The SYE allows seniors to see how all the pieces of their undergraduate learning fit together and how they can be transferred to the work world.

By requiring seniors to put all their learning together at the end of their college career, the SYE is intended to help Otterbein's students become self-directed, lifelong learners and prepare them to approach and handle the complexities and contradictions they will encounter in the "real world."

Otterbein has a long-standing liberal arts core called Integrative Studies which has received state and national recognition. In addition, Otterbein in the past has offered capstone courses for seniors. The SYE goes beyond both the Integrative Studies courses and the capstone courses.

This new senior-level requirement uses interdisciplinary teaching and learning to enhance sensitivity to ethical issues, strengthen synthesizing abilities and increase both the tolerance of ambiguity and the ability to hear and value different points of view.

With this program, Otterbein links its strong liberal arts core and the pre-professional programs. SYE actively brings both areas of learning together for students.

The SYE emphasizes extensive faculty-student interaction and cooperative learning among the students as they bring their own perspectives and expertise to the issues being examined. A team-teaching approach to courses will model for students how faculty work together and interact across disciplinary boundaries. That teamwork is the kind of skill the SYE is intended to foster and a skill students will need to carry over into their employment experiences.

Students will be able to fulfill the SYE requirement through a variety of options including both on and off-campus work. The requirement can be fulfilled through course work, internships, off-campus study programs or student teaching.

The Otterbein Dream Team rock'n rolls! The following participated in the American Heart Association's IOK Walk'n Roll and raised \$1,200. Kneeling: Bea Bush, Development; Jo Beerman, Learning Assistance Center. 1st Row: Barbara Brown, College Relations; Mary Kay Freshour, Financial Aid; Jim Carr, Assist. Prof. Foreign Languages; Lori Bozarth, Library; Cynthia Vazquez, Lecturer/Spanish-English; Back row: Donna Bowers, Continuing Studies; Sam Ramirez, Human Resources; Deborah Jamieson, Admission; and Diana Bell, Business Office.

Physician & Humanist to Keynote Sesquicentennial Symposium

Child psychiatrist Robert Coles has been chosen as the keynote speaker for the Sesquicentennial Symposium on Thursday, April 24, 1997 in Cowan Hall at 7:30 p.m. His topic will be "Educating for Community: Moral Energy in the Young."

Coles has spent his working life trying to understand the lives of children from a variety of backgrounds. The result of that effort has been a series of books that tell of the particular lives of boys and girls who live in different regions of the United States and in foreign countries.

He is a research psychiatrist for the Harvard University Health Services, and a Professor of Psychiatry and Medical Humanities at the Harvard Medical School. He is also the James Agee Professor of Social Ethics at Harvard University. He has offered courses at Harvard College, Harvard Medical School, Harvard Business School, Harvard Law School, the Harvard School of Education, and Harvard Extension School. Coles received his A.B. from Harvard and his M.D. from Columbia University College of Physicians and Surgeons.

Since 1961, Coles has published more than 1,200 articles, reviews, and essays in newspapers, magazines, jour-

nals, and anthologies. His 56 books include: *Children of Crisis* (in five volumes); *Erik H. Erikson: The Growth of His Work*; *The Middle Americans*; *Walker Percy: An American Search*; *The Old Ones of New Mexico*; *Flannery O'Connor's South*; *Women of Crisis* (with Jane Coles, in two volumes); *The Moral Life of Children*; *The Political Life of Children*; *Dorothy Day: A Radical Devotion*; *Simone Weil: A Modern Pilgrimage*; *Times of Surrender*; *Harvard Diary*; *The Call of Stories: Teaching and the Moral Imagination*.

Coles is the author most recently of a book on the meaning of children's drawings and paintings, and *The Call of Service: A Witness to Idealism*. He has examined how children from a variety of backgrounds acquire religious values in various social and cultural settings and how these values connect with a given child's life: *The Spiritual Life of Children*.

Coles has received numerous awards, including the Ralph Waldo Emerson Prize of Phi Beta Kappa (1967), the Anisfield-Wolf Award in Race Relations of the Saturday Review (1968), the Hofheimer Award of the American Psychiatric Association (1968), the McAlpin Medal of the National Association of Mental

Sesquicentennial Symposium
keynote speaker Dr. Robert Coles

Health (1972), Weatherford Prize of Berea College and the Council of Southern Mountains (1973), Lillian Smith Award of the Southern Regional Council (1973), the Pulitzer Prize (1973), a John D. and Catharine MacArthur Foundation Fellowship award (1981), and the Thomas Ehrlich Award for Service Learning from Campus Compact (1995).

Coles lives outside of Boston, Massachusetts. Two sons, Robert and Daniel, are physicians. A third son, Michael, is in medical school.

Sesquicentennial Show Goes on the Road

Otterbein College and its 150th year celebration were present at two July events by means of the traveling Sesquicentennial exhibit. Designed by the Exhibits Committee (chaired by Lois Szudy, director of the Courtright Memorial Library), the three-panel, six-faced display highlights 150 years of history through photographic reproductions from the Otterbein archival collection. David Stichweh, director of the Instructional Media Center at Otterbein, was instrumental in preparing the photographs and designing the layout. Others on the committee who assisted with the project include

Patricia Rothermich, Joanne VanSant, Melinda Gilpin, Beth Weinhardt, Jean Spero, Monty Bradley, Barbara Rutherford and Margarette Barkhymer '65.

The exhibit's first "port of call" was the Ohio Statehouse rededication, "A Capitol Revival," on July 7. In addition to asst. prof. Szudy, those volunteers present to greet the many people attending this special Ohio celebration were Patricia Rothermich, Greg and Mary Johnson, Margaret Trent '65 and Becky Smith '81.

Its second appearance was at the Otterbein booth of the Westerville Music and Arts Festival on July 13 and

14, held on the Towers lawn. Volunteers under the direction of Barbara Rutherford, executive assistant to president C. Brent DeVore, included Lois Szudy, Patricia Rothermich, Ann Rottersman, Malcolm Creager, Julie Russell, Diana Bell, Martha Miles, Mary Kay Freshour, Carolyn Coyne, Jean Scheer, Donna Bowers, Jo Beerman, Sylvia Vance, Sharon Sink, Nancy Nikiforow and Mike Christian '61.

The traveling exhibit will remain on campus through Homecoming, and then appear in various locations until its return to campus for Founders Week.

CALENDAR OF EVENTS

November, 1996

- 1 Opus One, assisted by the Jeffrey Kunkel Trio, BFAC, 8:00 PM
- 2 Football, Ohio Northern, Home, 1:30 PM
- 2 Volleyball at Mount Union, 1:00 PM
- 2 Westerville Civic Symphony, Cowan Hall, 8:00 PM
- 2 M Soccer at Heidelberg, 2:00 PM
- 3 Marching Band in Concert, Cowan Hall, 3:00 PM
- 4 JV Football, Mt. St. Joseph, 6:30 PM
- 5 Volleyball, OAC
- 8 & 9 Volleyball, OAC
- 9 Opus Zero, BFAC, 7:00 & 9:00 PM
- 9 Football, Muskingum, Home 3:00 PM
- 9 W & M Cross Country Regionals, Home
- 10 Faculty Recital Series, William Malone, saxophone, BFAC, 3:00 PM
- 10 Small Instrumental and Vocal Ensembles, BFAC, 7:00 PM
- 13 Faculty Recital Series, Lyle Barkhymer, clarinet and Michael Haberkorn, piano, BFAC, 8:00 PM
- 16 Football at Capital, 1:30 PM
- 16 W & M Cross Country NCAA Finals at Augustana
- 16 Otterbein Chorale, BFAC, 8:00 PM
- 17 Wind Ensemble, BFAC, 3:00 PM
- 20 Percussion Ensemble, BFAC, 8:00 PM
- 22 Children's Theatre Production, *Wind in the Willows*, Cowan Hall, 7:30 PM
- 23 Concert Choir, BFAC, 8:00 PM
- 23 Children's Theatre Production, *Wind in the Willows*, Cowan Hall, 10:30 AM & 1:30 PM
- 24 Kinderchor, BFAC, 3:00 & 7:00 PM
- 25-27 Final Exams, Day & Evening Classes
- 30 W Basketball at Thomas More Tourney (KY)
- 30 M Basketball at Cumberland University (TN), 7:30 PM

December, 1996

- 1 W Basketball at Thomas More Tourney (KY)
- 2 M Basketball at David Lipscomb University (TN), 7:30 PM
- 3 M Basketball at University of the South (TN), 7:30 PM
- 4 W Basketball, Muskingum, Home, 7:30 PM
- 5 M Basketball at Muskingum, 7:30 PM
- 6&7 W Basketball at Bethany Tournament
- 7 M Basketball, John Carroll, Home, 7:30 PM
- 10 W Basketball at John Carroll, 7:30 PM
- 11 M Basketball, Wittenberg Home, 7:30 PM
- 13&14 W Basketball at Depauw (IN)
- 14 M Basketball at Heidelberg, 3:00 PM
- 15 Westerville Civic Symphony, Cowan Hall, 3:00 PM
- 16 W Basketball at Hiram, 7:30 PM
- 18 M Basketball, Hiram, Home, 7:30 PM
- 28-29 M Basketball, "O" CLUB CLASSIC
- 28 Heidelberg/Penn State-Behrend/Scranton, 7 & 9 PM
- 29 Consolation & Championship Games, 1 & 3 PM

January, 1997

- 2 W Basketball, Heidelberg, Home, 7:30 PM
- 4 W Basketball, Bluffton, Home, 3:00 PM
- 6 Day & Evening Classes Begin
- 7 W Basketball at Capital, 7:30 PM
- 8 M Basketball, Capital, Home, 7:30 PM
- 11 M Basketball at Baldwin-Wallace, 7:30 PM
- 11 W Basketball, Baldwin-Wallace, Home, 3:00 PM
- 14 W Basketball at Marietta, 7:30 PM
- 15 M Basketball, Marietta, Home, 7:30 PM
- 18 M Basketball at Mount Union, 3:00 PM
- 18 W Basketball, Mount Union, Home, 3:00 PM
- 18 M&W Indoor Track at Denison
- 21 W Basketball at Ohio Northern, 7:30 PM
- 22 M Basketball, Ohio Northern, Home, 7:30 PM
- 24 M&W Indoor Track at Baldwin-Wallace
- 24 Jazz Ensemble, BFAC, 8:00 PM
- 25 M Basketball, Baldwin-Wallace, Home, 7:30 PM
- 25 W Basketball at Baldwin-Wallace, 3:00 PM
- 28 W Basketball, Marietta, Home, 7:30 PM
- 29 M Basketball at Marietta, 7:30 PM
- 31 M&W Indoor Track at Ohio Northern

February, 1997

- 1 W Basketball at Mount Union, 3:00 PM
- 1 M Basketball, Mount Union, Home, 7:30 PM
- 4 W Basketball, Ohio Northern, Home, 7:30 PM
- 5 M Basketball at Ohio Northern, 7:30 PM
- 6 Theatre Production, *Noises Off*, Cowan Hall, 7:30 PM
- 7 M&W Indoor Track at OWU/Oberlin (Split)
- 7 & 8 Theatre Production, *Noises Off*, Cowan Hall, 8:00 PM
- 8 M Basketball at John Carroll, 7:30 PM
- 8 W Basketball, John Carroll, Home, 3:00 PM
- 9 Theatre Production, *Noises Off*, Cowan Hall, 2:00 PM
- 11 W Basketball at Muskingum, 7:30 PM
- 12 M Basketball, Muskingum, Home, 7:30 PM
- 13-15 Theatre Production, *Noises Off*, Cowan Hall, 8:00 PM
- 14 M&W Indoor Track at Ohio Northern
- 15 M Basketball, Heidelberg, Home, 7:30 PM
- 15 W Basketball at Heidelberg, 5:00 PM
- 18 W Basketball, Capital, Home, 7:30 PM
- 19 M Basketball at Capital, 7:30 PM
- 21-22 W Tennis at Malone Tourn., All Day
- 22 M Indoor Track at Denison
- 22 M Basketball at Hiram, 7:30 PM
- 22 W Basketball, Hiram, Home, 3:00 PM
- 22-23 Opera Theatre, BFAC, 7:00 & 8:00 PM
- 24-28 M Basketball OAC Tournament
- 27 Artist Series, National Tap Ensemble, Cowan Hall, 7:30 PM
- 28-Mar. 1 M&W Indoor Track at Baldwin-Wallace, OAC Championships

Compiled by Ed Syguda

Otterbein Will Host NCAA Golf Championship

Otterbein College has been selected to host the NCAA Division III men's golf championship.

The 72-hole championship, scheduled for May 13-16, will be played at The Medallion Club, a Jack Nicklaus, Jr. designed course, in Westerville.

"Our golf team has made great strides over the last several years," says Dick Reynolds, men's athletics director at Otterbein. "This is a wonderful opportunity for our players, our athletics program and the Westerville community."

Otterbein, under head coach David McLaughlin, has played in the championship in each of the last four years, finishing as high as second in 1995. Other finishes include 13th (1996), fifth (1994) and eighth (1993).

"Hosting the championship is something our players have wanted to do and should help serve as a motivator," McLaughlin says. "It is an honor for our program, our players and our institution to have been chosen. We will work very hard to make it one of the best championships in recent years."

Kevin Weakley, a sophomore point guard, is the lone starter from last year.

In addition to the golf championship, Otterbein will host the NCAA Division III Great Lakes Regional in men's and women's cross country Nov. 9.

Women's Basketball Success May Hinge on Sophomores and Juniors

The Otterbein women's basketball team returns eight letter winners, including four starters, from last season's 15-10 squad, which finished fifth at 11-7 in the Ohio Athletic Conference (OAC).

Fifth-year head coach Connie Richardson feels the success of the 1996-97 team hinges upon the performances from the junior and sophomore classes. "I expect our seniors to perform," Richardson says. "How well the sophomores and juniors fill their roles will determine our success this season."

Seniors Jenny Lambert, a 6-0 center and a candidate for All-America honors, and Ali Davis, a 5-6 point guard, will be counted on for production and leadership.

Lambert, solid at both ends of the court, averaged 17.2 points and 12.0 rebounds a game last year, which placed her fourth and second, respectively, in the OAC. She led the conference in steals, averaging 3.4 an outing. Lambert, an honorable mention All-America and a first team All-OAC pick, tallied 18 double-doubles last season.

Davis added 4.4 points and 3.5 assists a game.

Rounding out the list of returning starters are Jaime Steffen, a 5-10 guard (9.2 ppg., 2.3 rpg.), and Julie Good, a 5-9 forward (8.2 ppg., 5.4 rpg.).

Other players expected to contribute include letter-winners Renae Bexfield, a 5-9 junior forward; Jenny Burns, a 5-11 sophomore center; Lindsey Jensen, a 5-7 sophomore forward; and Angie Wilson, a 5-11 sophomore forward.

Men's Basketball Will Have to Mature Quickly

Although Otterbein heads into the 1996-97 campaign short on seasoned veterans, 25th-year head coach Dick Reynolds remains upbeat.

"We might experience a very tough beginning," Reynolds says. "The Ohio Athletic Conference (OAC) is a lot stronger now than it has been in the recent past."

"Early on, we will have to rely on enthusiasm, aggressiveness and quickness—and mature quickly," he adds.

Point guard Kevin Weakley, a 5-10 sophomore, is the lone starter among six lettermen back. The Cardinal playmaker averaged 8.0 points and 4.3 assists a game, and placed fifth for assists and third for steals (1.96 a game) in the OAC. He started all 25 games as a freshman.

Other letter winners back from last season's 12-13 squad, which finished tied for fifth at 9-9 in the OAC, are Joey Ferris, a 6-2 junior guard (2.0 ppg., 0.8 rpg.); Ryan Roston, a 6-5 sophomore forward (7.2 ppg., 4.0 rpg.); Dan McAuley, a 6-4 sophomore swingman (4.3 ppg., 1.0 rpg.); and Carl Scott, a 5-9 junior point guard (4.4 ppg., 1.5 rpg.). McAuley and Scott missed most of last season because of injuries.

Jeff Baumgardner, a 6-3 junior guard (2.7 ppg., 1.6 rpg.) who did not play last season, returns. He lettered as a freshman during the 1994-95 season.

Two post players highlight the freshman class. They are Jason Dutcher, a 6-6, 210 lb. center from Columbus (Watterson), and Trevor Yonkin, a 6-5 210 lb. center from Lockbourne (Teays Valley).

The Cardinals are seeking to replace the offensive output from guards Kelley McClure and Scott Davis, who graduated. Both players averaged 17.2 points a game. ■

compiled by Shirley Seymour

1925

Marguerite and Harold Boda celebrated their 70th wedding anniversary June 29, 1996.

1927

Ruth Hayes McKnight was honored by the City of Akron Senior Citizens Commission as Outstanding Older Adult, 1996, in recognition of her personal contributions and support of older adults.

1931

Annie Mitchell is living in Herminie, PA and enjoying life with various activities. She retired in 1960 to care for her ill parents. She taught English and French at Sewickley Twp. High School for 40 years receiving many recognition awards from high school, church and community along the way. She received her MA from the Univ. of Pittsburgh and credits Otterbein for providing her with an excellent background and training for her profession.

1935

Louis and Suzanne Emery Quackenbush '39 celebrated their 56th wedding anniversary June 10, 1996.

1939

Josephine Moomaw Lahey and her husband Walter celebrated 50 years of marriage, June 22, 1996.

1941

George Needham is in his fifth year of singing with the Oratorio Society of New York which does three annual concerts at Carnegie Hall. He has just finished teaching with two Confer-

ence Schools of Christian Mission — one in Missouri and one in North Carolina. He fondly remembers the music and arts program at Otterbein.

1942

Bette Greene Elliott's paintings were featured recently in an article in the *Akron Beacon Journal*. She teaches out of her home studio and her work is on display in several galleries in the Akron-Canton area.

1945

Ann Hovermale Farnlacher and husband **Karl '48** celebrated their 50th wedding anniversary April 27, 1996.

1946

Jacqueline McCalla Cordle and her husband Harold celebrated their 50th wedding anniversary, June 10, 1996. Jackie graduated from Otterbein in the morning on June 10, 1946 and was married that same afternoon!

1949

Harrison Booth and his wife Lucille celebrated their 50th wedding anniversary on June 22, 1996.

1954

Anne Liesmann Clare is in her second year of a two-year term as president of The League of Women Voters in Arlington, VA

1955

Howard and Virginia Phillippi Longmire were honored in June at a reception sponsored by the congregation of the Otterbein-Lebanon United Methodist Church. The reception's

theme was "Fifty Years Plus and Still Making Music" in honor of their work with the church.

1956

Pat Fasnacht McCormick retired July 1, 1996, after 35 years as an educator. Her most recent position was principal of Fairfield South Elementary School in Butler Co.

1958

Pat Weigand Bale was named educator of the month, Oct. 1995, at William Mitchell High School in Colorado Springs where she is chair of the English department and forensic coach.

William Duteil received the Sustained Superior Performance Award, May 1996, from the Federal Bureau of Prisons.

1959

Amy Brown South received her second MA from Western Michigan in counseling with a speciality in holistic health and has opened a holistic health center with eight practitioners.

1960

James Earnest is a special investigator (under contract) for the FBI and a security consultant and now lives in Mt. Vernon, OH.

1961

Marjorie Weiler Carlson is the director of Professional Services at the Family Service Assoc. of Greater Tampa. She has been a social worker for 30 years, the last eight as a psychotherapist for FSA.

1962

John Duval and wife Valerie operate the Hungry Whale restaurant in Oak Bluffs, MA, on Martha's Vineyard. Last winter John guest-directed *You Can't Take It With You* at the Venice Little Theatre in Florida. They look forward to Otterbein's London Experience trip in December.

Gary Fields has been elected president and chief executive officer of BancFirst Ohio Corp., Zanesville, OH.

Judith Blue Hood taught 2nd grade in Dayton for three years and substitute taught in San Diego for 2+ years and is now a clerical supervisor for the County of San Diego, CA. She has three children and the same great husband.

1963

Susan Gallagher French is now an art teacher at Stockton Borough School, Stockton, NJ.

1964

Rev. Martha Deeever Matteson has been appointed pastor of the Deerfield United Methodist Church.

1965

Dave Bouslog retired in 1991 after a 26-year career with the Montgomery County Sheriff's Department in Dayton. He moved to Sarasota where he began his second career as a submarine historian. In May of this year, his first book was published, *Maru Killer: The War Patrols of the USS Seahorse*. Work is underway on

>>> to page 10

Alumnae Duo Gets Kids Involved with History

by Patti Kennedy

Two Otterbein alumnae recently used their expertise in the field of public relations to motivate fourth graders all across Ohio to raise money for a new seal to be installed as part of the Ohio state house restoration.

Utilizing their expertise in historical celebrations and educating children, they are now helping with the Sesquicentennial by taking Otterbein history to Westerville elementary students.

Tammy Roberts Myers '88, a public relations manager with Bob Evans Restaurants, remembers when the company was asked to make a \$25,000 donation toward the state house restoration. The money would be used to purchase a new state seal for the state house.

"That's a lot of money for our company," Myers admits. She was assigned the task of finding a way to raise the money. In seeking help with the project, she turned to her friend **Susan Gaskell Merryman '88**. At the time Merryman was an account executive with SBC Advertising, which had Bob Evans as a client.

The two women had been friends since they met as freshmen at Otterbein. "We lived on the same floor, were both officers for PRSSA, both interned at the Ohio State Fair, I was maid-of-honor at her wedding...yes, we've been friends for a long time" Merryman explains.

When Myers told her that Bob Evans had been asked to help with the state house restoration, the two brainstormed and came up with the idea of involving school children.

Research revealed that students throughout the state study Ohio his-

tory in the fourth grade. They then developed an educational kit that supplemented the unit on Ohio history and invited children to help with the restoration by collecting pennies or selling bookmarks. The industrious youths collected more than \$21,000.

During the state house dedication ceremony, Governor George Voinovich said he would like every child in Ohio to have the opportunity to visit the newly restored state house.

One class did just that, courtesy of Bob Evans. They were awarded a field trip as the top collectors — not just in the amount they collected but also for their creativity in how they collected money.

"This project took on a life of its own," Merryman says. "The exciting part for me was the contest. The entries were unbelievable in their creativity and that really continued our excitement about the project."

The hardest part, Myers says, "was collecting all those pennies from across Ohio." Children would bring literally pounds of pennies to their local Bob Evans restaurants.

Myers and Merryman entered this project in the Public Relations Society of America national contest under the category of Special Projects and won the Silver Anvil award. "This project just had everything it needed to be considered for an award," Merryman says. "It involved school children, an historic event for the state and affected so many people — the teachers and parents."

The project began in 1993; they received their award in May 1996

Tammy Roberts-Myers (left) and Susan Gaskell Merryman

and the state house dedication was a few months later in July.

With their alma mater approaching a milestone, Myers and Merryman are once again preparing educational kits for students. With the help of Beth Weinhardt and several Westerville teachers, they are putting together educational kits for third graders in the Westerville Public Schools. Third graders study local history and with Otterbein celebrating its sesquicentennial anniversary, it seemed the perfect time to supplement their knowledge of the College.

"We're finding great resources. We're learning a lot of history associated with the College. And with this project, as with others I've worked on, we've found so many alumni full of knowledge and willing to help," Merryman says.

The kits teach not only history but try to reach all disciplines including English, art and math. For example, the students will use the information in mathematics to compare prices from 1872 to current prices.

"We hope to convey what the environment was like in the 1800s; how a trip to Columbus was an all-day affair. We included the founders and important people like Benjamin Hanby and the Westervelts and how they contributed to the development of the town and the college," Merryman explains.

Myers added, "Our goal is that Otterbein not be just an abstract place in the community. A special event like the Sesquicentennial can be used to teach about Otterbein and Westerville in a fun and exciting way." ■

>>> from page 8

his second submarine history book.

1966

Sherry Washburn Kruckelberg was a 1995 recipient of a Special Education Teacher Award. She has taught regular and special ed classes for 20 years in the Hilliard City Schools.

David Orbin, assistant professor of biology at Penn State Hazleton, has been appointed acting campus executive officer for the campus.

1967

Judy Gebhart Bear is employed by Rehabilitation Services of Columbus, GA, and is working at the Baptist Medical Center in Columbia, SC.

1969

Rev. J. Patrick Hunt is now in the service of the Church of the Ascension in Atlantic City.

Susan Palmer has been named director for business and administrative affairs for the Five Colleges of Ohio consortium. The consortium includes Denison, Wooster, Kenyon, Oberlin and Ohio Wesleyan. She will continue as executive director of the Carolinas and Ohio Science Education Network and will be based at Kenyon.

Saranne Price is serving her sixth year as pastor of the newly merged South Euclid-Hillcrest United Methodist Church.

1970

Brian Hartzell, executive director of the Ronald McDonald House of Cleveland, has been elected 1996-97 vice chairperson of

the National Association of Hospital Hospitality Houses, Muncie, IN.

Jack Jamieson is a data processing contractor, designing and coding systems for MCI, BT Mobile and others.

1971

Cathy Diegler Brown has moved to Manhattan and accepted a position as management training associate with Dean Witter Stockbrokers in the World Trade Center.

Mary Jane Walters Carr is a learning disabilities teacher at Big Walnut HS in Sunbury.

1972

Kim Taylor Schnell lives in Macon, GA with her husband, Fred, who is an oncologist and their three children. Active in the community, Kim has served on five local Boards of Directors and on two state boards for not-for-profit groups. She also successfully chaired a campaign for a private high school.

1973

John Aber, an associate professor of humanities at the College of Mount St. Joseph, has received a \$10,000 Individual Artists Fellowship from the Ohio Arts Council for work in fiction.

Carter Lewis' new play, *Soft Click of a Switch*, has been accepted for a play reading at the Royal Court Theatre in London.

1974

Jim Lahoski has been named superintendent of Bellevue City Schools.

1975

Frank Ackerman has been promoted to clubhouse manager of Hickory Flat Greens Golf Course in West Lafayette, OH.

Deborah Shuey Grove has been appointed manager of the Nucleic Acids Facility for the Biotechnology Institute at Penn State. She and her family are also section-hiking the Appalachian Trail.

1977

David Horner has been promoted to professor of chemistry & physics at North Central College in Naperville, IL, where he is chairman of the chemistry department.

1978

Doug MacCallum has been appointed to the newly created position of vice president of marketing and sales, AKG Acoustics United States.

1980

Jeffrey Christoff was elected president of the Ohio Osteopathic Assn. of Otorhinolaryngologists. Specializing in ear, nose, throat, head and neck surgery, Dr. Christoff is in his seventh year of practice in the Norwalk and Sandusky, Ohio areas. He and his wife, **Rachel Steele '80**, live in Milan with son, Wesley, 10 and daughter, Micaela, 8.

Karen Fishbaugh Linder is the new head softball coach at Ashland University.

Lisa Rosenbaum Robinson is in her ninth year as music director at David Lutheran Church in Canal Winchester where she is responsible for five vocal and handbell choirs. Lisa is pursuing her

MA in Church Music at Trinity Lutheran Seminary in Bexley. She is also serving as docent chairman for the Columbus Symphony Orchestra for the 1996-97 season.

1981

Michael Dunaway has been selected for inclusion in the fourth edition of *Who's Who Among America's Teachers*, 1996. In addition, he received Marietta City Schools' "Academic Excellence Recognition Award." Michael is teaching vocal music at the Marietta middle/high school level.

Peggy Miller Ruhlin, a nationally known financial planner, was featured in a June 28 edition of *Business First*.

1982

Steve Conley has received his Master's degree in physical education from the Univ. of Dayton and is teaching high school health and physical education in the Fairbanks Local School System.

1983

John Swisher is a social worker with Franklin County Children Services. He was recently featured in an article in the *Westerville News and Public Opinion*.

1984

Stephen Buzza, local sales manager for Coaxial Communications, has been awarded the Cable Advertising Bureau's National Individual Sales, Local Achievement Award. He received the award at the advertising bureau's annual meeting in Atlanta. Steve was selected from over 750 entries nation-wide for his efforts with advertising sales

for Columbus State Community College.

Billie Jo Kennedy Yoder has received her teaching certificate and BS in elementary education from Urbana University. She teaches social studies and language arts in the Calvary Christian Middle School in Bellefontaine, Ohio.

1985

Michael Holmes is the regional marketing director for Nydic, Inc., a privately held company in the MRI (Magnetic Resonance Imaging) field, located in Montvale, NJ.

Carol Mika Iott was promoted to personnel manager of the Chicago Symphony Orchestra in Feb. 1996.

1986

Todd Ebbrecht is a guidance counselor for West City Schools.

Jan Madak O'Daniel earned her Accreditation in Public Relations (APR) designation by the Public Relations Society of America after passing the two-part examination. She is employed at Ohio State Medical Association, Division of Public Affairs.

Paul Pagano received his MA in Computer Science in August, 1996, from Kansas State University. He continues his work at Lucent Technologies in Columbus.

1987

Greg Masters received the President's Conference Award from Nationwide Insurance. The award was given to only 16 recipients in Ohio.

1988

Captain Shannon Miller, M.D. has finished his residency at Wright Patterson Air Force Base Hospital and was recently honored at a ceremony.

Sallie Meredith Miller is a client consultant in the annuity division of Lincoln National Corp. in Ft. Wayne, IN.

Benjamin and Carrie Heibel White '90 are moving to Toledo where Ben will do his clinical rotations for medical school in the Ohio and Michigan area.

Rod Yoder is in his ninth year of teaching high school science at Riverside High School in Degraff, OH.

1989

Vicki Cawley received her MA in higher education from The Ohio State University. She is the coordinator of meetings, conferences and programs for The Memorial Union at the Univ. of Missouri at Columbia.

Tony Guisinger is the operations financial analysis manager for Thomson Consumer Electronics in Marion, IN.

Tim Miller has completed his MA degree in community mental health counseling at Wright State Univ. He is an individual and marriage therapist for a private Christian practice in Celina, OH.

Doug Norton is the director of instrumental music, grades 5-12, at American School in London, England.

Kevin Strous was promoted to actuarial manager of Per-

sonal Lines Pricing at Nationwide Enterprises.

1990

Andrew Wherley received a doctorate in Medicine, summa cum laude, from The Ohio State University.

1991

Alex Chatfield is employed with Walt Disney's Feature Animation department as an assistant production manager. His name appears in the credits for *The Hunchback of Notre Dame*.

Julie Oberholtzer Chatfield is the general manager of Silverado - Mom's Best Cookies. She is active in a Sweet Adelines barbershop chorus, Region #9. The chorus will compete internationally in October '97.

T.J. Gi (formerly Garmise) is living in Phoenix and working at temporary jobs. He is preparing to publish his first book of poems and designing an amusement park in Mexico. T.J. wishes to share his address for old friends who might want to request his book: TJ Gi (formerly Garmise), 21008 23rd Ave. #212, Phoenix, AZ 85027.

Greg Gramke is a school psychologist in the Kettering-Moraine School district in Dayton.

Jed Hanawalt is the manager of the Otterbein College Bookstore.

Karen Boyd Harris is a senior loan processor for Chase Manhattan Mortgage Corp. in Worthington, OH.

Rodney Harris is a letter carrier for the US Postal Service in Newark, OH.

William Hunter and Krista DeVore '91 resigned their positions to through-hike the Appalachian Trail from Springer Mt., Georgia to Mt. Kahtahdin, Maine, over 2,100 miles. Bill was cultural historian for the Ohio Department of Transportation's office of environmental services and plans to pursue his MA at Ohio University. Krista was communications manager for the YWCA of Columbus.

Brian Knicely has earned his MA in Arts Policy and Administration from OSU. He is the first graduate to complete degree requirements of this new program under the advisement of Constance Bumgarner Gee. Brian was selected to be the co-director of OSU-Marion's Camp Invention, a summer camp developed by Inventure Place National Inventors Hall of Fame for grades 1-5. He is currently the development and special projects coordinator for BalletMet Columbus.

Aisling Reynolds has been elected to the 1996-97 Board of Directors for the Columbus chapter of the International Association of Business Communicators (IABC). She is the chapter's student liaison. Aisling is publications/ public affairs coordinator for United Commercial Travelers.

1992

Michael Hinshaw received his MA in anthropology from Ball State University, July 1996.

Carl Miller has spent the last two years teaching third grade on the Navajo Reservation. He is now teaching 2nd grade in Gallup, New Mexico.

Ray Niemeyer is the regional sales manager for Systems Inc., Poweramp Division and is now living in Waukesha, WI.

Wendy Pietila received her MS in higher education administration at Ohio University in June 1996. She is an admission counselor at the Univ. of Indianapolis.

Deanna Ratajczak has been elected to the 1996-97 Board of Directors for the Columbus chapter of the International Association of Business Communicators (IABC). She serves as co-editor of the chapter's newsletter. Deanna is a communications specialist with Gates McDonald.

1993

Andy Brant is a software developer for Unlimited Solutions in Lewis Center.

Melissa DeVore has relocated to Cambridge, Ohio, where she is in her fourth year as executive director of the Ohio Hills Area Chapter of the American Red Cross.

Amy Fribley received her Juris Doctor, magna cum laude from Capital University Law School, May 19, 1996.

Susan Krol is enrolled in a Master's program for physician assistants at the Univ. of Detroit-Mercy.

Chris Maesky returned late last year from his Peace Corps service in Ghana, Africa. He has moved to Los Angeles where he is a police officer.

1994

Gavin Coriell has been accepted into the 1996-97 Law School Program at Capital University. He received his MSE in 1995 through the University of Dayton.

Kimberly Gochenour is a vocal music teacher, grades 7-12, at East Holmes Local Schools.

Tacci Smith is working at Ashland University as a Residence Hall director. She plans to attend Bowling Green Univ. for graduate work in college student personnel.

1995

Jared Beck has enlisted in the US Army as a multi-channel systems transmissions operator. He will be stationed in Korea for a year.

Michelle Beck has a long-term substitute teaching position with the Bexley City Schools.

Kristina Cooper is assistant to the director of the Arthritis Foundation, Erie branch.

Stephanie DeLong is a direct marketing representative for Park National Bank in Newark, OH.

Maya Gangadharan is travelling with Subaru as a narrator/product specialist. Cities visited include Seattle, San Francisco, Philadelphia, Chicago, Washington DC, and New York.

Jeffrey Hooper is a managed care consultant for Cardinal Health in Syracuse, NY.

Kim Faulkner Johnson is teaching seventh grade in St. Mary school in Lancaster, OH.

Michael Johnson is the marketing coordinator for Wilson Bennett, Inc. in North Royalton, OH.

Kimberly Miller Johnston is a staff RN at Northland Terrace Medical Center in Columbus.

Missy Lundy Maxwell is a payroll clerk for CUC International in Westerville.

Scott Maxwell is the network manager and webmaster for Aqua Science, Inc. in Columbus.

Beverly Mellars is a sales rep for Owens Corning, Nashville.

Julie Longstreth Moorehead is the development marketing manager for The Longaberger Company in Dresden, OH.

Christopher Shuster is the accounts receivable clerk for Borden Home Wall Coverings, Duluth, GA.

Kim Stewart is an RN at All Children's Hospital, Special Care Unit, in Clearwater, FL.

Melissa Swedersky is a sales associate at JC Penney, Eastland Mall in Columbus.

Sarah Wendel is the office manager for the Kentucky Racing Commission in Lexington, KY.

1996

Kelli Loughman is a sales associate at Lazarus Eastland in Columbus. ■

M I L E S T O N E S

Compiled by Shirley Seymour

MARRIAGES

1956

Marsha Wagoner to Harry Heimlich, April 8, 1995.

1978

Holly Schutz McPherson to Thomas McFarland, Sept. 7, 1996.

1988

Susan Gaskell to Scott Merryman, June 17, 1995.

1989

Marcia Mesewicz to Michael Giesler, Dec. 2, 1995.

Beth Paulino to Michael Brendle, Aug. 10, 1996.

1990

Becca McCullough to Michael Absten, June 10, 1995.

1991

TJ Gi (formerly Garmise) to Angeles Mota, Aug. 10, 1996.

Greg Gramke to **Kim Clouse '92**, July 29, 1995.

Rodney Harris to **Karen Boyd '91**, August 7, 1993.

Mary Kae Theisen to Don Selan, May 25, 1995.

Jennifer Wilcox to Jason Moore, June 8, 1996.

1992

Carl Miller to Jennifer Darby, Aug. 3, 1996.

>>> to page 21

Here it is... SESQUICENTENNIAL MEMORABILIA!

A

B

C

D

E

F

G

H

A. Tote Bags: \$9.99

Second edition, sturdy 11" x 5" x 15" in Otterbein colors with sesquicentennial logo.

B. Stationery: \$6.99

7" x 10" ivory fine writing sheets with sesquicentennial logo and envelopes.

C. Coffee Mugs: \$4.99

In Otterbein colors with 150th logo.

D. Notepads: \$6.99

3 1/2" x 3 1/2" x 3 1/2" stickem block with sesquicentennial logo in black and white

E. Golf/Polo Shirt: \$29.99

In Otterbein colors with embroidery imprint. Specify size in M-L-XL.

F. Pennants: \$6.95

First ever pennants in true Otterbein colors. 30", with or without sesquicentennial logo.

G. Ceramic Tile: \$14.99

Our feature item, produced by Suzanne Stilson Edgar '79, Pres./Owner of EproTile in Westerville. 4 1/2 "by 4 1/2" in blue.

H. Buildings of Otterbein Prints: \$2.99

Marvelous 1982 pencil drawings by Robert Miner includes Towers Hall, Association Bldg., Cochran Hall, Lambert Hall, Courtright Library, Cowan Hall and the Campus Center.

Shipping/Handling:

\$0 - 9.99	add \$4.00
\$10 - 19.99	add \$4.75
\$20 - 49.99	add \$5.50
\$50 and over	add \$6.00

Sales Tax: (Ohio residents add 5.75%)

Total:

Send order form to Otterbein Bookstore, Otterbein College, Westerville Ohio 43081. Or call **614-823-1364**. Allow 2-4 weeks for delivery. Also ask about sweatshirts and T-shirts with the Sesquicentennial logo in school colors!

qty. total

Saving the Grand Old Hall

by Patricia Kessler

"She stands serene mid treetops green, she is our dear Otterbein."

Those words from the alma mater could be singing of Towers Hall, that stately manor that has touched all alumni since 1871. It is the symbolic heart of dear Otterbein and neither fire nor sleet nor dark of night could wear her down. But sadly, time is wearing her out.

She rose from the ashes in 1870 after that memorable night when Reverend Lewis Davis marshaled the loyal force of trustees, faculty, alumni, students and friends to rebuild the burned main building into a structure that came to be fondly known as Towers.

Towers has been the center of serious study as well as the home of many pranks. Somehow she has endured the indignity of cows, horses and chickens in her classrooms, the reassembling of a farm wagon filled with hay in her Chapel and the pillage of her bell to steal its clapper.

She has nobly survived the many structural changes foisted on her to serve the needs of the times. Her Chapel has been a storage room, a library, a band and lecture room, a data center and faculty offices. She has been home to the College's presidents, treasurers, literary societies and when they left her, she willingly provided the College with more classroom and office space. With each change she stood steadfast and uncomplaining, because she was the spirit of Otterbein and proud of that role.

Though she may have desired to retain her former beauty and shape, she was willing to sacrifice to the GI "bulge" as some referred to the burgeoning enrollments after World War II. And she put up with making her stairways concrete when the wooden ones were declared a fire hazard.

After all, she had her memories to sustain her. She watched friendships grow, romances bloom. She watched fiery debates, theatrical productions and parliamentary procedures. She housed the conservatory, art studio, music rooms and laboratory with equal consideration.

She did not voice a whimper when her beautiful literary society rooms were turned into faculty offices. She stoically did her part in making way for progress.

When threatened with extinction in the 1960s, she suffered in silence and was heartened when the alumni overwhelmingly came to her rescue.

In 1971 she was placed on the National Register of Historic Places which further saved her from the wrecking ball.

photo illustration by Roger Routson

It is rumored that she did not feel a twinge of jealousy for the handsome new building that took residence beside her in 1992. No, she cheered with the crowd as ground was broken and brick by brick each floor was laid.

Nor did she complain or even ask, "Why not spruce me up instead? After all, I've been here for you through thick and thin."

She did not shatter her glass, crumble her bricks or put new cracks in her walls in a fit of rage over what must have seemed to be a form of desertion from the community she had served so well.

The time has come to reassure her that we have not deserted her and that we appreciate all that she has done and meant to us.

The Centennial Campaign of 1947 had the goal of raising money to build a new library. To keep expenses reasonable the new Centennial Library was put into Towers Hall, who graciously made room for it. She was always a congenial hostess.

The Sesquicentennial Campaign has a clearly stated capital goal to restore Towers. No, not patch and paste with a lick and a promise, not just paint over past mistakes, but to restore her to her former grandeur.

It is time to show her we love her and will never abandon her.

A major Towers Hall restoration demonstrates Otterbein's commitment to the Sesquicentennial theme: Affirming our Past/Shaping our Future.

The restoration will include complete renovation of classrooms, work spaces and corridors. Changes designed to recapture the essence of the time period in which Towers was built will be evident throughout the facility.

Physical changes to make Towers more accessible, new wiring and a modern heating, ventilation and air conditioning system will be included.

Updated lighting, flooring, paint, restored trim and archways, network cabling and acoustic ceilings will prepare the building for the classes of the next millennium.

Currently residing in Towers are the Mathematics, English and Foreign Language, History and Political Science, and Religion and Philosophy departments. Other offices in Towers include the *Tan and Cardinal*; Continuing Studies offices, Grants office and the Registrar's office.

Naming Gift Opportunities are Many

Opportunity to name classrooms and offices in memory or in honor of families and faculty include:

- Main floor reading room: \$250,000
- Philophronean room: \$150,000
- Large classrooms: \$100,000
- Main floor classrooms: \$50,000
- Second floor classrooms: \$25,000
- Faculty and Administrative offices: \$5,000 to \$15,000

All gifts designated for Towers Hall of \$1,000 or more will be recognized with plaques within the restored facility and each contribution, regardless of size, counts toward The Campaign for Otterbein. ■

Towers: A Short History

Towers Hall was designed by architect R. T. Brookes of Columbus and constructed by A. W. Cornell of Newark. The cost in 1871 was \$29,335. The date of completion was fixed as August 1, 1871 but when the contractor went bankrupt, the building was not completed for classroom use until the end of the year.

The curved wall in the center was originally part of the two-story chapel and remained so for 75 years. It was here that a public meeting was held to urge support for President Woodrow Wilson in World War I. Since it was the most sizable auditorium space on campus, it was the site of plays, variety shows, and lectures.

The first floor or lower-level was a dirt floor basement with living quarters for the janitor's family. On January 1, 1947 Sandy Frye became Business Manager for the College. He undertook the project of finishing the lower level to provide business offices.

Frye also oversaw the 1947 rebuilding of the stairways leading from the basement to the top floor. One contractor's bid was \$16,000 lower than any other bidder. Later it was discovered the contractor made an error and figured only the cost of one stairway. Thus, Otterbein received two stairways for the price of one.

Towers' style of architecture is Victorian Gothic, and it was built with some of the same bricks used from the main building it replaced after the fire. Before the lower level was painted, charred bricks could be seen.

The bell was purchased in 1872 from Vanduzen and Tift of Cincinnati and weighs over one thousand pounds.

In 1972 Towers had a facelift with the repainting of bricks, erection of a new roof and the waterproofing of the basement. The next summer two of the towers were dismantled and replaced.

Convocation Kicks Off Sesquicentennial Year

by Patti Kennedy

Nearly 1,700 students, faculty, administrators, staff, alumni and friends of the College gathered on Sept. 24 for the Sesquicentennial Convocation, the official start of Otterbein's year-long celebration.

The convocation opened with a concert of traditional Otterbein music including the "Otterbein Love Song," "Come On Down to Otterbein," and Benjamin Hanby compositions "Darling Nelly Gray," "Up on the Housetop" and "Who Is He in Yonder Stall?" The concert also included "T.&C. March,"

written by Lee Shackson, a professor of music at Otterbein from 1936 to 1964. For the occasion, his son, James Shackson, a 1961 graduate, conducted the piece.

Following the concert, one of the Otterbein founders, Lewis Davis, in the form of theatre professor Ed Vaughan, spoke to the group. Davis was Otterbein's first financial agent, one of the College's three founding trustees and served twice as president of Otterbein.

Davis recalled his first work to raise money for Otterbein as he traveled to the Sandusky Conference. "I went on day by day through the mud, through the black swamp — mud, mud, mud, mud, till I could not tell the color of my horse."

At the conference he was faced by Bishop Russel who had made up his mind to oppose funding for the college. "You be still, you be still," he ordered Davis. Still the conference voted for the college. "I felt that a few more such victories would defeat me," he sighed.

When he reached the Muskingum Conference, Davis related that he again faced Bishop Russel, "and this time I asked him to be still." And so the work of creating a college began.

"Let it never be forgotten that such is the wonderful structure of the mind that it will be educated. The question is not, Shall the youth be educated? but what kind of education shall they have?"

Keynote speaker Dr. Martin Marty, after receiving an Honorary Doctorate of Humane Letters, attempted to answer that question by speaking on the topic "Educating for Community Now."

He congratulated Otterbein for getting back to basics and thinking about "what you are about. And you have decided what you are about is educating for community and my job is to add 'now.'"

He went on to discuss what is good about community and how a college educates for community.

He stated that community is essential because "We are social beings and nobody really stands alone even if

>>>to page 17

photos by Ed Syguda

Top: Ed Vaughan speaks to the audience as Lewis Davis. **Inset:** Dr. Martin Marty receives an honorary doctorate from president C. Brent DeVore. **Bottom:** Marvin Hamlisch talks about Always Something Sings, a specially commissioned piece he wrote for the Otterbein Sesquicentennial. The piece was played at the convocation with Hamlisch directing.

photo by Roger Routson

1996

Otterbein

Honor Roll

of Donors

Lighting the Way for Others...

Table of Contents

PLANNED GIVING	3
HERITAGE FELLOWSHIP	4
FUTURES SOCIETY	5
CLUBS	6
ALUMNI CONTRIBUTIONS	8
FAMILY SUPPORT	28
EXTERNAL FUNDING	36
THE "O" CLUB	38
ENDOWED SCHOLARSHIPS/AWARDS	42
TRIBUTES	51

Planned Giving

Planned 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 the Executive Director of Development for further information.

Cumulative Planned Giving through June 30, 1996

	Number	Amount
Annuities	40	\$1,089,235
Life Insurance	79	4,040,578
Pooled Income	0	31,000
Trusts	13	3,416,738
Wills	56	7,218,000
Total		\$15,795,551

ESTATE GIFTS

(received from July 1, 1995 to June 30, 1996)

Alice Carter '39
Gladys Dunlap
Dorothy Goegelein
Paul Hiskey '31
Carl Koch
Fred Kull '28
Edmund Lorenz
Charles Mumma '29
Florence Norris '28
Constance Palmer '40
Robert Waites '41

Heritage Fellowship

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 exceed \$19 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.

GUARDIANS CIRCLE

Elmer N+ & Gladys McFeeley
Funkhouser Jr
William E & Helen Hilt LeMay
Victor G & Eileen Ritter
Edwin L & Marilou Harold Roush
Mary B Thomas

BENEFACTORS CIRCLE

Thomas R & Jean Hostetler Bromeley
Ida Freeman
Raymond L & Helen Boyer Jennings
Richard A & Charlotte Sanders
Wolfgang R & Toni Schmitt

LEADERS CIRCLE

Marge Allton
Laurence Boor
John & Jean Courtright-Blair
Denton W & Louise Bowser Elliott
Richard O Gantz
Robert B Love
Dorothy McVay
Thomas C & Sarah Morrison
John A & Donna Patton
Richard L & Janet Scanland Ramsey
Edna Burdge Sporck
Susan Varga
Kathy Wagner

FOUNDERS CIRCLE

Anonymous (6)
Cameron Allen
Robert F Anderson
Harold F & Grace Burdge Augspurger
Francis S & Mary Elizabeth Rolison Bailey
Henry V Bielstein
John W Bielstein
Bill & Mary Bivins
Harold L & Marguerite Boda
Daniel C & Releaffa Freeman Bowell
Kevin F Boyle
Frederick E & Betty Lou Brady
Jean E Brady
C Christopher Bright
Robert B & Marian Grow Bromeley
Francis P & Hazel Forwood Bundy
Debby Cramer
C Brent & Linda DeVore
William E & Harriett Downey
Verda B Evans
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
Jay R & Pauline Hedding
Don & Ruth Hogan
Edward & Marjorie Lambert Hopkins
Mary Whiteford Hostetler
Gregory L & Jill Jewett
Marjorie Walker Kassner
Douglas R & Mary Pat Knight
Evangeline Spahr Lee
Helen Lehman
Jane M Leiby

Mavis Levering
S Clark Lord
Thomas R & Dee Lynn Martin
Wilbur H & Jeanne Morrison
Alan E & Carol Norris
Thelma Price
Charles Rall
Harry Rhoads
James & Kathleen Rutherford
Fannie L Shafer
Richard H & Carolyn Brown Sherrick
Emerson C+ & Sarah Beidleman Shuck
Emily A Smith
Virginia Norris Smith
Bryan J & Lynne Valentine
Mr & Mrs James Valentine
Waid & Sylvia Phillips Vance
Joanne F VanSant
Frank M & Mary Jane Kline Van Sickle
Robert W & Mary McMillan Van Sickle
Mrs James E Walter
J Hutchison & Helen Knight Williams
Franklin M Young
William T & Martha Young
Edna Smith Zech
Paul F & Evelyn Ziegler

+ deceased

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, 1996, Otterbein College had planned and estate gift expectancies of over \$11.6 million. This generosity is vital to the future of Otterbein. If you would like to be included with those persons listed below, contact the Executive Director of Development at (614) 823-1401, for further information. Welcome to the FUTURE!

Anonymous (9)
Robert & Wahnita Strahm Airhart
Marge Allton
Harold & Grace Burdge Augspurger
Joe Ayer
R E Bartholomew
Priscilla Warner Berry
John Bielstein
Bill & Mary Bivins
James Black II
Harold & Marguerite Boda
Laurence Boor
Daniel Howell
Frederick & Betty Lou Brady
C Christopher Bright
Thomas Bromeley
Rosa Bucco
Ray Cartwright
Freda Cassel+
Florence Cellar
Helen Bradfield Chapman
Michael & Judy Pohner Christian
Edith Walters Cole
Gladys Crum Conrad+
Olive Shull Cook
E Lois Coy
Marilyn Day
C Brent & Linda DeVore
Norman & Blanche Baker Dohn
Robert Dougherty
William Downey
Denton & Louise Bowser Elliott
Patricia Orndorff Ernsberger
Mary Beth Cade Everhart
Robert Fogal
Naomi Forkner
Paul Frees
Elmer+ & 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
Jay Hedding
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
Earl Kennedy
Patricia Kessler
Evangeline Spahr Lee
Jane Leiby
William & Helen Hilt LeMay
Mavis Levering
Greg Longacre
S Clark Lord
Robert B Love
Paul Maibach
Ruth Ruggles Malick
Anthony Mangia Jr
Thomas Martin
JoAnn May
Helen Leichty Messmer
Harold Mills
Melvin Moody
Thomas Morrison
Wilbur Morrison
Wilma Mosholder
Charles Mumma
Alan Norris
Florence Howard Norris+
Mrs Henry Ochs+
David Oldham
Ruth Ostrom
Bernice Pagliaro
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
Janis Rozena-Peri
Richard and Charlotte Sanders
J Ronald Scharer
Ronald Scharer
Wolfgang Schmitt
James Sheridan
Richard & Carolyn Brown Sherrick
Emerson Shuck+
Martha Behanna Singleton
Emily A Smith
Edna Burdge Sporck
Timothy Stark
Ruth Strohbeck
Paul & Margaret Ridge Stuckey
Forrest Supinger
Gary Swisher
Mary B Thomas
James & Eleanor Tootle
Bryan Valentine
James Valentine
Waid & Sylvia Phillips Vance
Helen Gibson VanCuren
Joanne VanSant
Robert & Mary McMillan Van Sickle
Susan Varga
Kathy Wagner
Mrs James E Walter
S Kim Wells
Evelyn Wetzel
Dick & 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

Clubs

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 development program by giving donors options for contributions at various leadership levels. Individuals are invited to join one of these clubs each year as part of the Otterbein Fund.

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

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 '56 and Ann Beth '55 Wilkinson, chairs
- **Towers Club** (gifts of \$1,000 to \$4,999), Susan Canfield '58, chair
- **Tan and Cardinal Club** (\$500 to \$999), H. Wendell '48 and Miriam '47 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, 1995 to June 30, 1996.

John Bielstein
Deborah Cramer
Mary Whiteford Hostetler
Evangeline Spahr Lee

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, 1995 to June 30, 1996.

Beverly Loesch Blakeley
Edmond Booth
Carrie Harris Bremer
John & Carole Kreider Bullis
Francis & Hazel Forwood Bundy
Thelma Frank
Ina Klein
Vernon Pack
Edwin & Marilou Harold Roush
Fannie Shafer
Mary B Thomas

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, 1995 to June 30, 1996.

Cameron Allen
Robert Anderson
Thomas & Jean Hostetler Bromeley
Lawrence DeClark
Edward & Rose D'Andrea
John Fisher
Wendell & Judith Lovejoy Foote
Clifford & Wanda Boyles Gebhart
Alan Goff
Albert & Jane Morrison Horn
John & Eileen Fagan Huston
William & Helen Hilt LeMay
Carolyn Swartz Royer
Fred & Rosalie Shoemaker
Edna Burdge Sporck
Curtis & Wavaleene Kumler Tong
Robert & Annbeth Sommers Wilkinson
J Hutchison & Helen Knight Williams

TOWERS 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, 1995 to June 30, 1996.

Anonymous
Hugh & Elizabeth Gior Allen
Henry Bielstein
Harold & Marguerite Boda
Laurence Boor
Amy Bouska
Daniel+ & Releaffa Freeman Bowell
Frederick & Betty Lou Brady
Richard & Carolyn Boda Bridgman
Robert & Marian Grow Bromeley
Bonnie Keim Brooks
William & Catherine Parcher Bungard
Susan Canfield
Mark & Pamela Freeman Chaffin
Jeffrey & Rachel Steele Christoff
Larry & Ellen Milam Cline
Mark & Helen+ Coldiron
David & Edith Walters Cole
Richard & Helene Cook
E Lois Coy
David Cupps
William & Deborah Ewell Currin
Catherine Daggett
Mellar & Deborah Doan Davis
C Brent & Linda DeVore

Norman & Blanche Baker Dohn
 James & Freda Eby
 Denton & Louise Bowser Elliott
 Joseph & Mary Ann Charles Eschbach
 Marilyn Etzler
 Verda Evans
 William & Sonya Stauffer Evans
 Daniel & Susan Fagan
 Ernestine Fleck
 Harry France
 James & Linda Francis
 William & Sheila Freeman
 Peter & Mary Frenzer
 Robert & Jackie Gatti
 Lawrence & Judith Graham Gebhart
 Terry Goodman
 James & Jodi Grissinger
 Anna Medert Haidet
 Donald & Patricia Henry
 Michael Herschler
 James & Virginia Zurich Hill
 Jay & Heather Hone
 Robert & Cynthia Hooper
 Stanton & Ann Yost Ickes
 Nick & Debra Gregg Janakiefski
 Raymond & Helen Boyer Jennings
 David & Lynne Joyce
 Marjorie Walker Kassner
 Patricia Kessler
 John & Mary King
 Douglas & Mary Pat Knight
 Kenneth & Tanya Winter Kozimer
 Michael & Deborah Leadbetter
 Jane Leiby
 Ken & Connie Hellwarth Leonard
 Howard & Virginia Phillippi Longmire
 Steven & Anna Turner Lorton
 Albert & Eunice Lovejoy
 Anthony & Elizabeth Pettit Mangia
 Alberta Engle Messmer
 Joseph & Martha Troop Miles
 Millard & Emmeline Miller
 Thomas & Sarah Morrison
 Wilbur & Jeanne Morrison
 Robert Myers
 Alan & Carol Norris
 F E & Medryth Oberle
 Jack & Mary Jean Barnhard Pietila
 Darrel Poling
 Thelma Price
 Franklin Puderbaugh
 James & Phyllis Purdie
 Charles Rall
 Eugene Riblet
 Victor & Eileen Ritter
 Lewis & Claudia Smith Rose
 Olive Shisler Samuel
 Richard & Charlotte Sanders
 Carl & Jeanine Santillo
 Robert & Suzanne Schmidt
 Wolfgang & Toni Schmitt
 Arthur & Louise Stauffer Schultz
 Richard & Carolyn Brown Sherrick
 David & Marybelle Simmons
 E Eugene & Donna Sniff Sitton
 Lee & Margaret Johnson Slocum
 Emily Smith
 Richard Spicer

Robert & Ruth Smith Strohbeck
 William & Andrea Swan
 C William & Helen Swank
 Thomas & Lois Szudy
 Miyoko Tsuji Takeda
 Thomas R Tegenkamp
 W Bradfield & Linda Latimer Trucksis
 Sean & Andrea Shiffer Tullis
 Margaret Underhill
 Frank & Mary Jane Kline Van Sickle
 Waid & Sylvia Phillips Vance
 Helen Gibson VanCuren
 John & Melinda Macarie VanHeertum
 George Wadlington
 Robert & Eileen Walcutt
 William Ward
 John & Jean Wells
 John & Mary Cay Carlson Wells
 Donald & Caroline Brentlinger Williams
 Edna Smith Zech
 Donald & Mary Zeigler

TAN & CARDINAL CLUB

Includes all alumni, parents and friends who donated between \$500 and \$999 to Otterbein College or the "O" Club from July 1, 1995 to June 30, 1996.

Anonymous
 Herbert & Klara Krech Adams
 Robert & Gail Bunch Arledge
 Joseph Armstrong
 Frederick & Joyce Ashbaugh
 Francis & Mary Rolison Bailey
 Jo-Anne Moreland Ball
 Galen & June Ann Barnes
 William & Virginia Andrus+ Barr
 Irvin & Connie Bence
 Keith & Elaine McCoy Blakely
 Edwin & Betty Boulton
 Kevin & Lauren Boyle
 Ralph Brehm
 Kathleen Mollett Bright
 Arthur Brubaker
 Gilbert & Virginia Burkel
 Barbara Burrell
 C Allen & Jean Reed Burris Jr
 Michael & Jane Recob Charles
 Michael & Judy Pohner Christian
 Howard & Gertrude VanSickle Clapper
 Wallace & Jane Newell Cochran
 Frederick & Mary Collins
 William & Stephanie Robertson Cotton
 Edmund & Diane Daily Cox
 James & Michelle Cramer
 John & Una Dale
 William & Mary Davis
 Marilyn Day
 David & Rita Dickson
 Charles & Sarah Dilgard
 Jeffrey & Elizabeth Griest Downing
 Michael & Carol Starks Ducey
 William Duteil
 Ron & Janet Lenahan Dwyer
 John & Kathryn Pratt Eisendrath
 Virginia Ford
 Ida Freeman
 Roger & Judith Fricke
 Elmer+ & Gladys McFeeley Funkhouser
 Mary Gahbauer
 Craig & Martha Kinder Gifford

Janet Dowdy Granger
 Jack & Amy Groseclose
 Daniel & Anne Guyton
 Harold & Edwina Hamilton
 Roger & Diane Hamm
 John & Mary Sexton Hayman
 G Chester & Jane Heffner
 James Heinisch
 Kenneth Hollis
 Katherine Knittel Hunt
 Michael & Lisa Collins Huston
 Joseph & Pamela Ignat
 Kenneth & Cynthia Rowles Jackson
 Jan & Ellen Williams Jankowski
 Julia Johnson
 David Jones
 Ronald & Suzanne Shelley Jones
 Erwin Kerr
 Thomas & Donna Kerr
 H Wendell & Miriam Woodford King
 Rolland & Artha Hathaway King
 Larry & Sherri Pace Laisure
 Donald & Teresa Landwer
 David & Claudia Lehman
 Norris Lenahan
 Leona Longanbach
 Mary Lord
 Oscar & Patti Lord
 Cindy Loudenslager
 Robert Love
 Woodrow & Wilma Macke
 George & Jenny Mackinaw
 Thomas & Dee Martin
 Fred & Ruth Williams Martinelli
 Edward & Constance Myers Mentzer
 Roy & Doris Boston Metz
 Paul & Lee Metzger
 H Stephen & Karen Fisher Moeller
 W Thomas & Emily Crose Moore
 Harold & Phyllis Morris
 Keith & Susan Morrison
 David & Alice Moser
 Judith Murray
 Robert & Jean McCloy Needham
 Nevalyn Nevil
 Maury Newburger
 Howard & Martha Newton
 Fred & Pauline Kelser Norris
 Richard & Jane Oman
 John & Thelma Hodson Orr
 James & Linda Paxton
 H Eugene & Marilyn Call Pflieger
 Robert & Mary Place
 William & Jennifer Merkle Pollock
 Elizabeth Proctor
 Paul & Sheila Reiner
 Reed & Kathleen Dupler Roig
 John & Virginia Rowland
 Ronald Ruble
 Charles & Alice Salt
 David & Colleen Samson
 Marsha Rice Scanlin
 William & Laurie Andrix Shade

K William & Gloria Stauffer Shiffler
 Emerson+ & Sarah Beidleman Shuck
 Virginia Norris Smith
 Raymond & Suzanne Osborn Stadnick
 C Gary & Bonnie Paul Steck
 Stephen & Phyllis Storck
 Gary & Rose Swisher
 John & Jean Thomas
 Carol Thompson
 Mark & Deborah Scott Thresher
 Ned & Marti Timmons
 E Roger & Margaret Lloyd Trent
 H William & Connie Troop
 Chester & Margaret Biehn Turner
 I Bruce & Sue Ann Turner
 Robert & Mary McMillan Van Sickle
 Joanne VanSant
 Joan Eckard Vargo
 Leslie Vogel
 Ronald Votaw
 James Wacker
 Ferd & Dorothy Rupp Wagner
 Richard & Mary Owen Warner
 Ralph & Esther Learish Watrous
 Charles & Marilyn Gill Weil
 Tom & Janet Gurney Welch
 S Kim & Mary Jo Wells
 Robert & Gloria Werth
 John & Karen Persson Whalen
 Evelyn Widner
 Emily Wilson
 Thomas & Elizabeth Yarnell
 Elmer & Nancy Yoest
 Jeffrey & Sarah Yoest
 James & Lois Abbott Yost
 Paul & Nancy Ziegler

Alumni Contributions

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

CLASSES OF 1924 AND 1925

Class Agent: Harold L Boda

- 48 Marie A Comfort '24
- 36 Lois Coy '24
- 48 Harold L Boda '25

CLASS OF 1926

Class Agent: Catherine Darst Myers

Participation: 19%

Total Giving: \$1,050.00

- 39 Emerson D Bragg +
- 33 Carl B Eschbach
- 46 Catherine Darst Myers
- 44 Marian A Snively
- 39 Florence Martin Williams

CLASS OF 1927

Class Agent: Robert H Snively

Participation: 33%

Total Giving: \$52,197.50

- 13 Stella Ralston Crawford
- 42 Chester H Ferguson
- 9 Mary Bennett Green
- 5 Mary Whiteford Hostetler
- 4 Elizabeth Trost Kindle
- 29 Mary Hoffman Latham
- 39 John H Lehman
- 24 Bessie Lincoln Mallett
- 17 Ruth Hayes McKnight
- 24 Robert H Snively
- 35 Mae Mickey Stookey
- 47 Helen Gibson VanCuren
- 20 Mary Greenewald Walborn

CLASS OF 1928

Class Agent: Verda B Evans

Participation: 37%

Total Giving: \$48,327.28

- 40 Ruby Emerick Cowen
- 48 Verda B Evans
- 41 Thelma J Hook
- 48 J Robert Knight
- 47 Gladys Snyder Lowry
- 22 Mildred Wilson Peters
- 19 John W Robinson

- 41 George W Rohrer
- 48 Mary B Thomas
- 32 Frances Hinds Titus
- 43 Viola Peden Widdoes

CLASS OF 1929

Class Agent: Richard A Sanders

Participation: 39%

Total Giving: \$4,185.00

- 42 Marian Grow Bromeley
- 42 Robert B Bromeley
- 43 Marion E Carnes
- 1 Mildred Lochner Carson
- 24 Edna Hayes Duncan
- 40 Beulah Wingate Fritz
- 31 Isabel Ruehrmund Hay
- 15 Margaret Edgington Holmes
- 47 Helena Baer Machamer
- 42 M Myrtle Nafzger
- 37 Richard A Sanders

CLASS OF 1930

Class Agent: Franklin E Puderbaugh

Participation: 33%

Total Giving: \$58,890.00

- 25 Marian Kiess Albright
- 32 Margaret LaRue Barnhart
- 27 Erma Eley Beatty
- 17 Evelyn Miller Brose+
- 26 W Kenneth Bunce
- 41 Alice Foy Collins
- 33 Virginia Brewbaker Copeland
- 15 Florence Cruik Cunningham
- 25 Zuma Heestand Eshler
- 45 Evangeline Spahr Lee
- 48 Franklin E Puderbaugh
- 33 Lucy Hanna Raver
- 11 Emmor G Widdoes

CLASS OF 1931

Class Agent: Francis P Bundy

Participation: 41%

Total Giving: \$16,305.00

- 36 Releaffa Freeman Bowell
- 48 Francis P Bundy
- 46 Maxine Ebersole Coppess

- 17 Paul Hiskey
- 39 Paul T Hughes
- 43 Henrietta Runk McGuire
- 2 Annie C Mitchell
- 44 Stella D Moore
- 37 Robert T Myers
- 41 Dorothy Schrader Norris
- 46 Margaret Miller Peters
- 39 Ruth Parsons Pounds
- 43 Olive Shisler Samuel
- 29 Margaret Anderson Telian
- 22 Lorene Billman Wabeke
- 48 Mary L Ward

CLASS OF 1932

Class Agent: Mildred Forwood Garling

Participation: 38%

Total Giving: \$31,050.00

- 31 John W Bielstein
- 34 George Biggs
- 34 Martha Wingate Biggs
- 34 Virginia Finley Galloway
- 43 Mildred Forwood Garling
- 17 Hannah Head Geiser
- 22 Martha Thuma Hubbert
- 40 Melvin H Irvin
- 42 Ernestine Little Lenahan
- 34 James B Lesh
- 40 Miriam Pauly Webb
- 37 Helen Cole Young

CLASS OF 1933

Class Agent: Edna Smith Zech

Participation: 49%

Total Giving: \$5,975.00

- 36 Daniel C Bowell+
- 40 Roy H Bowen
- 41 Arthur E Brubaker
- 25 Alice Shively Bunce
- 48 Bonita Engle Burtner
- 48 E Edwin Burtner
- 40 Margaret Moore Glover
- 47 Donald J Henry

+ deceased

THE BEST OF THE '20S

Class	OF Giving	TTL Giving	% Part	Avg Gift TTL	Avg Gift OF
Pre 1926	1,075.00	2,075.00	4.6%	691.67	358.33
1926	1,050.00	1,050.00	18.5%	210.00	210.00
1927	2,135.00	52,197.50	33.3%	4,015.19	164.23
1928	3,640.00	48,327.28	36.7%	4,393.39	330.91
1929	1,685.00	4,185.00	38.7%	348.75	140.42

42 Zeller R Henry
23 Blanche Nichols Knachel
17 Robert F Lane
46 Helen Leichty Messmer
40 Pauline Kelser Norris
35 Tennie Wilson Pieper
34 Beulah Feightner Shively
34 John R Shively
22 Alice Parsons Stowers
16 Forrest C Supinger
47 Edna Smith Zech

CLASS OF 1934

Class Agent: Wilbur H Morrison
Participation: 41%
Total Giving: \$8,719.06

48 Hazel Forwood Bundy
28 Evelyn Duckwall Duffield
29 Frances Grove Fite
47 Helen Ruth Henry
32 Alice Dick Kick
48 Paul B Maibach
44 Wilbur H Morrison
40 Fred H Norris
20 Ruthella Predmore Sanders
13 Raymond B Schick
35 Lucille Moore Smith
46 Edna Burdge Sporck
12 John J Weaver
25 Sarah Truxal Wisleder
36 Elsie Croy Wolfe
28 Martha Dipert Wood

CLASS OF 1935

Class Agent: Robert E Airhart
Participation: 39%
Total Giving: \$2,120.00

46 Robert E Airhart
20 Gertrude Van Sickle Clapper
30 John W Deever
42 Paul W Frees
24 Carol Haines Hallford
29 Irene E Hesselgesser
25 Margaret Burtner Hibbard
27 Elaine Ashcraft Holmes
27 Robert E Holmes
22 J Robert Munden
18 C Gordon Shaw
48 Elsie Bennert Short
20 Louis W Simmermacher
29 Mary Barnes Smith
26 Robert W Van Sickle
17 Evalyn A Wiseman

23 Jane Gorsuch Debus
18 Warren Deweese
24 Beatrice I Drummond
29 Dorothy Metzger Fenn
38 Anna Medert Haidet
48 Melvin A Moody
25 Margaret E Oldt
46 Virginia Norris Smith
38 Ruth Shatzer Swartz
46 Evelyn Nichols Tryon
45 Samuel R Ziegler

CLASS OF 1937

Class Agent: Denton W Elliott
Participation: 41%
Total Giving: \$4,025.00

47 Catherine Parcher Bungard
47 William S Bungard
22 Lorena Kundert Eley
48 Denton W Elliott
48 Louise Bowser Elliott
26 Kathleen Norris Figgins
16 Viola Babler Freshley
33 Jay R Hedding
5 Ardis Steffanni Holliger
21 Cornelius H O'Brien
29 Robert C Ryder
16 John R Shumaker
25 Dorothy Rupp Wagner
48 Virginia Hetzler Weaston
27 Mary Moomaw Wells
11 Ruth Lloyd Wolcott
28 Julia Arthur Zimmer

CLASS OF 1938

Class Agent: Elmer N Funkhouser+
Participation: 75%
Total Giving: \$3,590.00

43 Vincent L Arnold
39 Sarah Aydelotte Calihan
38 William Catalona
29 Helen Dick Clymer
19 Foster H Elliott
42 Ernest G Fritsche
47 Elmer N Funkhouser+
47 Gladys McFeeley Funkhouser
47 Dorothy Allsup Harbach
40 John H Hendrix
26 Robert W Hohn
27 Glenna Jordan Hottle

16 Frank H Jakes
42 John F McGee
36 Helen M Miller
42 Wilma Mosholder
41 Elizabeth H Proctor
44 Rosanna Toman Scherer
13 Dorothy DeWitt Schick
47 Emerson C Shuck+
48 Sarah Beidleman Shuck
16 Alice McCloy Shumaker
27 J Castro Smith
32 Leah Roop Underwood
43 Gertrude M Williams
44 Jane Norris Williams
13 Clayton F Wolfe

CLASS OF 1939

Class Agent: S Clark Lord
Participation: 57%
Total Giving: \$20,428.55

1 Joseph B Armstrong
26 Walter W Arnold
48 Grace Burdge Augspurger
47 Frederick E Brady
45 Carrie Harris Bremer
10 Anna Peters Brunelle
19 Charles R Ditzler
6 Dorothy Steiner Drury
5 Mae Mokry Duvall
48 Mary Beth Cade Everhart
6 Rachel McIntyre Guild
27 Anna Voorhees Herrmann
43 John E Hoffman
26 Esther Day Hohn
47 Carolyn M Krehbiel
18 Josephine Moomaw Lahey
31 Harley Learish
10 Fern Griffith Long
48 S Clark Lord
4 Dennis Marlowe
5 Bonne Gillespie McDannald
41 Charles E Morrison
33 Ruth Ehrlich Ostrom
9 Margaret Johnson Slocum
17 Roland P Steinmetz
24 Mary Simoni Swigert
31 Meredith Rosensteel Vickers
39 John F Winkle
48 Paul F Ziegler

CLASS OF 1940

Class Agent: Catherine Ward Campbell,
Randall O Campbell
Participation: 48%
Total Giving: \$7,995.00

28 Harry L Adams
12 Kenneth E Akom
30 Frederick C Anderegg
48 Joseph C Ayer
35 Catherine Ward Campbell
35 Randall O Campbell
25 Anne Shirley Connor
19 F Marion Duckwall
37 Richard C Grimm
39 Kathryn Deever Lott
44 Alberta Engle Messmer
24 Ruth I Miller
29 Edward B Newton
44 Ethel Lawyer Shaw
44 Rex C Smith
27 Jean Sowers Snyder
42 Ferd Wagner
42 Robert W Ward
45 Isabel Howe Ziegler

CLASS OF 1941

Class Agent: Harold F Augspurger
Participation: 40%
Total Giving: \$3,658.40

4 Carl H Alsberg
33 Milford E Ater
48 Harold F Augspurger
45 Thomas H Beeman
25 Kathleen Mollett Bright
39 Lewis M Carlock
47 Ruth Clifford Davis
41 Roberta Addleman Foust
4 Jean Mayne Fulton
47 William A James
42 Paul W Kirk
45 Jean McCloy Needham
30 Mary Plymale Poff
35 James R Robertson
28 Rosemary McGee Ruyan
16 D W Stover
14 Glen W Underwood
48 Frank M Van Sickle
15 Gerald B Ward
45 Eleanor Brooks Webb
27 Donald L Williams
23 Marie Holliday Woltz

CLASS OF 1936

Class Agent: Samuel R Ziegler
Participation: 47%
Total Giving: \$13,770.00

46 Wahnita Strahm Airhart
32 Laurence H Boor
4 Edmond J Booth
36 Ruth Coblenz Brady
48 Anita Bundy Cheek

THE BEST OF THE '30S

Class	OF Giving	TTL Giving	% Part	Avg Gift TTL	Avg Gift OF
1930	2,340.00	58,890.00	32.5%	4,530.00	180.00
1931	11,155.00	16,305.00	41.0%	1,019.06	697.19
1932	31,050.00	31,050.00	37.5%	2,587.50	2,587.50
1933	5,275.00	5,975.00	48.7%	314.47	277.63
1934	2,130.00	8,719.06	41.0%	544.94	133.13
1935	2,050.00	2,120.00	39.0%	132.50	128.13
1936	3,770.00	13,770.00	47.1%	860.63	235.63
1937	3,850.00	4,025.00	40.5%	236.76	226.47
1938	3,560.00	3,590.00	75.0%	132.96	131.85
1939	4,450.00	20,428.55	56.6%	680.95	148.33

CLASS OF 1942

Class Agent: G Jane Tryon Bolin

Participation: 40%

Total Giving: \$6,205.03

- 24 Betty Rosensteel Ballenger
- 41 G Jane Tryon Bolin
- 6 Charles C Bridwell
- 11 Raymond K Brubaker
- 40 Betty Woodworth Clark
- 47 Florence Amelia Emert
- 30 Helen Cheek Haines
- 8 Charles W Jackson
- 33 Mary E Learish
- 25 Anamae Martin
- 16 Martha Williams McFeeley
- 2 Janet Woolery Osterwise
- 21 Ruth Cook Rife
- 35 Ruthanna Shuck Robertson
- 9 William H Roley
- 17 Lozella Beckel Ruth
- 46 Paul Shartle
- 18 Ruth Smith Stroheck
- 44 Reta Lavine Thomas
- 48 Maryjane Kline Van Sickle
- 25 Lois Arnold Wagner
- 15 Harold E Wilson
- 43 Marguerite Lightle Ziegler

CLASS OF 1943

Class Agent: Helen Boyer Jennings,

Raymond L Jennings

Participation: 56%

Total Giving: \$21,365.00

- 30 Lois Carman Anderegg
- 42 Francis S Bailey
- 16 Weyland F Bale
- 48 Wayne E Barr
- 44 Gladys R Beachley
- 3 Harry R Bean
- 27 Anna Brooks Benjamin
- 32 Beverly Loesch Blakeley
- 34 Jean Unger Chase
- 32 Malcom M Clippinger
- 4 Elizabeth Umstot Daugherty
- 42 Margaret Scottie Demorest
- 31 Blanche Baker Dohn
- 31 Norman H Dohn
- 14 Bernard W Duckwall
- 27 James Eby
- 26 Patricia Orndorff Ernberger
- 26 Warren Ernberger
- 27 Edwin O Fisher
- 29 George H Garrison

- 24 Frances M Garver
- 1 Miriam Struble Gilson
- 38 Bette Baker Grabill
- 37 Ruth Wolfe Hogan
- 26 Howard R James
- 48 Helen Boyer Jennings
- 48 Raymond L Jennings
- 16 E Lenore Mehaffey Johnson
- 30 Ellen Van Auker Laycock
- 36 Dorothy Armppriester Mericle
- 41 Roy E Metz
- 2 Mary Louise Bates Miller
- 19 Leslie E Mokry
- 40 Ernestine Althoff Myers
- 17 John L Perry
- 10 Leora Ludwick Shauck
- 14 Wilma Boyer Shoup
- 15 Louise Ditzler Skinner
- 45 Charlotte E Smith
- 18 George E Traylor
- 31 Chester R Turner
- 31 Margaret Biehn Turner
- 18 Ellajean Frank Wagner
- 28 Betty Orr Wells
- 14 John F Wells
- 39 Helen Knight Williams
- 43 J Richard Ziegler

CLASS OF 1944

Class Agent: Ray W Gifford

Participation: 61%

Total Giving: \$9,780.00

- 48 June Neilson Barr
- 41 Virginia Andrus Barr+
- 41 William A Barr
- 21 Albert A Bartlett
- 15 Troy R Brady
- 31 Herman W Brown
- 3 Irving Brown
- 31 Margaret Shoemaker Brown
- 11 Jeanne Mickey Brubaker
- 40 Irene L Cole
- 26 Robert M Demass
- 28 Gwendolyn Murphy Elliott
- 39 Karl B Farnlacher
- 29 Evelyn Whitney Fisher
- 29 Roy W Fisher
- 44 Howard E Fox
- 44 Kathleen Strahm Fox
- 36 Howard L Fulk
- 46 Ray W Gifford

- 22 Richard L Hartzell
- 4 Mary Sexton Hayman
- 18 Henrietta Mayne Hobbs
- 38 Joanna Hetzler Hughes
- 26 Catharine Robertson James
- 27 Grace Erickson Lindquist
- 2 George Longhenry
- 28 Carl W Moody
- 45 Floyd O Moody
- 45 Ruth Deeever Moody
- 16 Robert B Morris
- 27 Faith Naber
- 25 Marvin M Paxton
- 37 Charlotte Patterson Payne
- 3 Phyllis Nelson Reinheimer
- 26 Frank E Robinson
- 6 Mary Arika Shiba
- 25 John A Smith
- 7 Helen Hood Springman
- 26 Mary McMillan Van Sickle
- 18 Karl I Varner
- 18 Virginia Storer Varner
- 28 Thomas H Wells
- 39 J Hutchison Williams
- 48 Emily L Wilson
- 37 Lois Smathers Wood
- 32 John S Zezech
- 32 Margaret Cherrington Zezech

CLASS OF 1945

Class Agent: Mary C Lord

Participation: 46%

Total Giving: \$3,340.00

- 4 Betty Tucker Alsberg
- 37 Jean Bowman Burns
- 42 Eileen Hoff Cheek
- 42 Forrest R Cheek
- 32 June Reagin Clippinger
- 35 Mark F Coldiron
- 13 Julia Mokry Degrandchamp
- 25 Martha Mikesell Duvall
- 39 Ann Hovermale Farnlacher
- 16 Doris Moomaw Fox
- 22 Janet Shipley Hartzell
- 18 Bruce J Hobbs
- 21 Guycelle Black Keller
- 21 Joseph D Keller
- 48 Phyllis C Koons
- 31 Mary C Lord
- 28 Robert B Love
- 4 Jane Marlowe
- 21 Mary Kern McBlane
- 41 Doris Boston Metz
- 8 Harry S Miller
- 9 James B Moellendick
- 44 Howard Moomaw
- 16 James H Reed
- 31 Marilou Harold Roush
- 30 Betty Bridges Schneider
- 25 Geraldine McDonald Smith
- 19 Dorothy Allen Strawser
- 27 Martha Miltenberger Thomas
- 10 Helen Ricketts Thompson
- 39 Fern Spaulding Williams
- 28 Morton M Woolley

CLASS OF 1946

Class Agent: Robert W Schmidt

Participation: 62%

Total Giving: \$5,231.86

- 5 Carol Clark Alkire
- 33 Joe T Arika
- 42 Mary Rolison Bailey
- 3 Margaret Stark Bean
- 3 Phyllis Avey Bowen
- 1 Vivian Albery Campbell
- 34 Phyllis Baker Clark
- 19 Audrey Cover Conklin
- 3 Jacqueline McCalla Cordle
- 9 Margery Ewing Entsminger
- 11 Mary Rauch Esch
- 22 Helen Hebbeler Evans
- 8 Margaret Sheridan Fishell
- 6 Jeanette Pugh Gardner
- 29 Gwendolyn Blum Garrison
- 3 Catherine Barnhart Gerhardt
- 44 Robert Y Katase
- 6 Elnora Troutman Kelly
- 41 Martha Speece Kreager
- 45 Carol Peden Lefferson
- 24 Paul S Metzger
- 32 Evalou Stauffer Middaugh
- 33 Harold C Morris
- 18 Marie Holt Nash
- 7 Ann Gotschall Nelson
- 14 Ellen Ewing Pratt
- 14 Lorán D Pratt
- 22 Carl R Robinson
- 30 Robert W Schmidt
- 32 James E Sheridan
- 18 Harriet Gilbert Slagle
- 19 Marian McNaught Sorrell
- 15 Jane Bentley Sparks
- 9 Jerry L Stockdale
- 21 Josephine Case Thomas
- 1 Dorothy Kohberger Vogler
- 31 Esther Learish Watrous
- 40 Elizabeth McConnell Wolfe
- 39 Velma H Yemoto

CLASS OF 1947

Class Agent: Edwin L Roush

Participation: 55%

Total Giving: \$31,722.00

- 48 Cameron H Allen
- 32 Nancy Ewing Askins
- 1 Warren E Bale
- 2 Virginia Timblin Banerjee
- 33 Marilyn Shuck Beattie
- 34 Marion C Chase
- 25 Peggy Wilson Cherrington
- 35 Elizabeth Mills Coughlin
- 19 Margaret Kaestner Cryan
- 11 Byron M Esch
- 29 Anna Mary Orr Fisher
- 39 Emigail Lilly Fisk
- 26 Myrl Hodson Fitzpatrick
- 22 Janet Roberts Fleck
- 26 Harry E France
- 38 Sara Edith Gallagher
- 34 Clifford E Gebhart
- 34 Wanda Boyles Gebhart
- 3 David H Gill
- 4 Mary Hennon Giusti

THE BEST OF THE '40S

Class	OF Giving	TTL Giving	% Part	Avg Gift TTL	Avg Gift OF
1940	2,810.00	7,995.00	47.6%	399.75	140.50
1941	2,470.00	3,658.40	40.0%	166.29	112.27
1942	1,195.00	6,205.03	40.0%	258.54	49.79
1943	3,680.00	21,365.00	56.0%	454.57	78.30
1944	5,955.00	9,780.00	61.0%	208.09	126.70
1945	640.00	3,340.00	45.7%	104.38	20.00
1946	2,681.00	5,231.86	61.9%	134.15	68.74
1947	15,472.00	31,722.00	54.6%	537.66	262.24
1948	14,829.70	15,794.70	57.9%	216.37	203.15
1949	14,082.70	24,902.20	54.3%	232.73	131.61

27 Annabelle Putterbaugh Good
 26 W Robert Gormley
 16 Viola Woodford Hall
 26 Irene Shinew Hampshire
 48 Frank L Hannig
 22 June Mugrage Hasty
 16 Hazel Brehm Hayes
 13 Charles C Hefling
 11 George N Hogue
 28 Ruth Wolfe Holland
 12 Evelyn Cliffe Kassab
 40 Miriam Woodford King
 25 James C Kraner
 40 Jane Hinton Law
 45 William M Lefferson
 18 Helen Ridenour Lemaster
 18 L Guy Lemaster
 39 Helen Hilt Lemay
 46 Lydia Takacs Maley
 26 Emily Jackson Marks
 18 Oren W McClain
 22 Esther Scott McGee
 2 Allan J Miltenberger
 19 Paul E Payne
 33 Martha Good Reece
 31 Edwin L Roush
 29 Mary Mikesell Schar
 48 Beryl Hardin Schrank
 3 Margene Mikesell Schuller
 27 Lila Meany Severin
 26 John K Shiffler
 19 J Gilmer Sorrell
 30 Harold R Sowers
 21 Marian Adams Sundheimer
 16 Nellwyn Brookhart Trujillo
 47 Sylvia Phillips Vance
 47 Waid W Vance
 36 Mary Cay Carlson Wells
 39 Walter Williams

4 Raymond L Graft
 11 Geraldine Koester Haff
 36 Mary Morris Hearley
 29 Philip D Herrick
 2 Lawrence D Hervey
 33 Jeanette Moore Himmelberger
 15 Charles H Hodson
 33 Charles A Hoover
 11 Leo F Jamison
 1 Betty Baker Johnston
 22 Mary Young Joiner
 40 H Wendell King
 39 William E Lemay
 27 Mary Schaffner Longley
 26 Jack S Marks
 39 Don E McCualsky
 22 Roger C McGee
 1 Sylvia Linnert Milette
 38 Thomas E Miller
 40 Ray D Miner
 31 Thomas V Moon
 45 Maria Kepple Moseley
 2 Richard B Orndorff
 25 Alice Guest Orr
 22 John F Osborn
 25 Dorothy Mikesell Pflieger
 25 Richard T Pflieger
 40 Victor G Ritter
 28 John Ruyan
 42 Grace Rohrer Rymer
 6 Leokadia Cummings Sardi
 41 Lloyd C Savage
 45 Mildred Cox Schafer
 27 Richard Shoemaker
 16 Mary Kelly Silverstein
 40 Lois E Snyder
 15 Lois Bachtel Sommer
 12 Arthur L Spafford
 21 Victor L Thomas
 7 Frances Queen Touby
 4 Phyllis Watkins Tudor
 4 William G Tudor
 5 Helen Gardner Twine
 13 Joan Moore Voris
 25 Marvin N Wagner
 3 Helen L Wallace
 36 John F Wells
 23 Robert J Wilcox
 47 John H Wilms
 26 B Dale Wood
 37 Roberta Armstrong Wrassmann

CLASS COMPARISONS

	# in Class	Donors	OF Giving	Other Giving	% Part
Pre 1926	65	3	1,075.00	1,000.00	4.6%
1926	27	5	1,050.00	0.00	18.5%
1927	39	13	2,135.00	50,062.50	33.3%
1928	30	11	3,640.00	44,687.28	36.7%
1929	31	12	1,685.00	2,500.00	38.7%
1930	40	13	2,340.00	56,550.00	32.5%
1931	39	16	11,155.00	5,150.00	41.0%
1932	32	12	31,050.00	0.00	37.5%
1933	39	19	5,275.00	700.00	48.7%
1934	39	16	2,130.00	6,589.06	41.0%
1935	41	16	2,050.00	70.00	39.0%
1936	34	16	3,770.00	10,000.00	47.1%
1937	42	17	3,850.00	175.00	40.5%
1938	36	27	3,560.00	30.00	75.0%
1939	53	30	4,450.00	15,978.55	56.6%
1940	42	20	2,810.00	5,185.00	47.6%
1941	55	22	2,470.00	1,188.40	40.0%
1942	60	24	1,195.00	5,010.03	40.0%
1943	84	47	3,680.00	17,685.00	56.0%
1944	77	47	5,955.00	3,825.00	61.0%
1945	70	32	640.00	2,700.00	45.7%
1946	63	39	2,681.00	2,550.86	61.9%
1947	108	59	15,472.00	16,250.00	54.6%
1948	126	73	14,829.70	965.00	57.9%
1949	197	107	14,082.70	10,819.50	54.3%
1950	211	100	10,012.50	11,062.60	47.4%
1951	196	91	10,230.51	1,150.00	46.4%
1952	163	83	5,563.00	955.28	50.9%
1953	150	80	8,958.00	954.34	53.3%
1954	144	66	12,955.25	40.00	45.8%
1955	134	73	7,784.00	3,400.00	53.7%
1956	134	65	13,034.00	11,660.50	48.5%
1957	151	67	6,099.00	8,100.00	44.4%
1958	176	79	7,559.00	710.00	44.9%
1959	151	58	2,506.00	290.56	38.4%
1960	170	77	11,556.00	5,895.83	45.3%
1961	181	96	9,533.00	571.00	53.0%
1962	203	90	7,877.00	1,885.00	44.3%
1963	212	93	7,855.00	3,163.00	43.9%
1964	261	102	6,621.00	1,015.00	39.1%
1965	279	100	5,831.65	1,027.10	35.8%
1966	270	101	6,810.50	1,438.33	37.4%
1967	286	110	7,203.34	1,453.34	38.5%
1968	342	138	9,585.18	953.33	40.4%
1969	382	144	8,698.50	1,105.00	37.7%
1970	297	97	6,851.70	774.38	32.7%
1971	330	112	6,174.42	51,540.00	33.9%
1972	312	91	5,643.45	1,198.33	29.2%
1973	301	84	5,863.73	1,300.00	27.9%
1974	312	91	7,197.00	5,705.00	29.2%
1975	325	96	8,923.25	2,270.75	29.5%
1976	271	79	2,789.76	1,505.00	29.2%
1977	244	78	4,266.00	1,242.00	32.0%
1978	296	78	4,933.00	1,315.00	26.4%
1979	284	69	3,055.49	981.00	24.3%
1980	321	80	5,167.00	710.00	24.9%
1981	275	65	2,654.81	1,345.00	23.6%
1982	292	53	1,869.00	250.00	18.2%
1983	333	60	2,528.00	355.00	18.0%
1984	296	56	3,502.84	1,120.00	18.9%
1985	281	51	1,593.00	900.00	18.1%
1986	289	61	2,329.00	960.00	21.1%
1987	297	60	2,284.61	327.72	20.2%
1988	316	69	1,799.00	373.50	21.8%
1989	317	62	3,047.00	1,094.83	19.6%
1990	332	64	2,276.00	295.00	19.3%
1991	441	77	1,897.64	205.82	17.5%
1992	425	61	2,056.76	415.00	14.4%
1993	457	74	1,999.99	75.00	16.2%
1994	378	74	1,969.52	195.00	19.6%
1995	469	83	1,346.54	848.00	17.5%
Total	14156	4434	\$403,321.34	\$393,802.72	31.3%

CLASS OF 1948

Class Agent: Victor G Ritter
 Participation: 58%
 Total Giving: \$15,794.70

21 Robert Agler
 15 Maxine Putterbaugh Alvarez
 9 Barbara Frost Bates
 46 Miriam Ziegler Beams
 34 Marilou Dailey Becker
 44 Jeanette Elliott Boughan
 43 Grace Coleman Brague
 6 Robert G Brennecke
 35 John F Canfield
 28 Roy W Clare
 27 Charles E Cole
 12 Beverly Hancock Corcoran
 18 Marian Stich Corl
 36 Doris Forney Cunningham
 20 Harold E Daup
 25 James B Duvall
 5 Robert J Engle
 31 Rachel Walter Fetzer
 11 Dorothy Engle Florian
 22 Jean I Ford
 15 Fern R Fourman
 14 Carlton K Gamble

CLASS OF 1949

Class Agent: Albert Horn
 Participation: 54%
 Total Giving: \$24,902.20

41 John B Albrecht
 6 Harry B Ashburn
 5 Virginia Ruebush Bartley
 34 Carl M Becker
 24 Guy C Bishop
 12 Jean Conn Bowman
 36 Luella Martin Bradford
 47 Richard H Bridgman
 25 Bruce Brockett
 44 Patricia Shade Buckingham
 28 Jean Walden Clare
 17 Bernita Nichols Cooper
 17 Donald E Cooper
 46 Edith Peters Corbin

46 Robert L Corbin
 12 Daniel R Corcoran
 35 Joseph B Coughlin
 34 Harold E Davidson
 26 Lawrence I DeClark
 23 Keith E Dumph
 5 Myrtle Isaacs Engle
 22 Robert P Evans
 47 Carolyn Ford Fackler
 2 Herbert Farmer
 28 Barbara Bone Feightner
 26 Royal A Fitzpatrick
 28 Catherine Suter Frey
 17 Beulah Rammelsberg Fritsche
 19 Richard P Fuller
 22 Richard L Galusha
 10 Gary Garrison
 19 Loren O Gibling
 18 Paul J Gibson
 3 Joyce Kelly Gordon
 18 Jack W Groseclose
 11 James R Haff
 20 Johnneta Dailey Haines
 45 Harold E Hamilton
 40 Joy Gustin Hassenpflug
 16 Warren H Hayes
 2 Clyde F Helsinger
 29 Zetta Albert Herrick
 33 Mark N Himmelberger
 37 Donald G Hogan
 38 Richard H Hohler
 32 Carl W Hollman
 32 June Fifer Hollman
 36 Albert Horn
 46 Beatrice Drenten Hrapsky
 2 Lorean Harner Hummel
 4 Mildred Thorpe Ice
 11 Mary Ickes Jamison
 18 Eileen Mignerey Kiriazis
 18 Michael Kiriazis
 25 Virginia Cole Kraner
 30 Delbert R Krumm
 23 Barbara Stephenson Lyter
 4 Lucile Gault Marriott
 3 J W McQueen
 32 Katherine Ryan McWilliams
 12 Avel Howett Mead
 38 Martha Troop Miles
 17 Carl F Minter
 19 Marilyn Steiner Mokry
 7 Marie Anderson Murray
 18 James M Nash
 1 Kenneth R Paul+
 1 Frank J Petti
 32 Marilyn Call Pflieger
 39 Shirley Hanaford Phillee
 21 Raymond D Pope
 27 Kathleen White Preston
 6 Byron D Prushing
 43 Gerald E Ridinger
 41 James H Riley
 41 Winifred Robbins Riley
 38 Charles W Roberts
 29 Robert V Rosensteel
 41 Norma Kreischer Savage
 7 Dorothy Dreher Scales
 45 Carl Schafer
 47 Arthur L Schultz

47 Louise Stouffer Schultz
 2 Mary Pollock Schutz
 20 Frances Grell Smith
 29 Marion Gannon Smith
 20 Artie Swartz Starr
 30 Albert T Stoddard
 30 Alice Walter Stoddard
 41 Jean Wyker Troop
 21 Kay Turner Truitt
 6 Barbara Jacke Tuck
 47 Robert F Vance
 3 James C Wallace
 17 Anna Bale Weber
 3 Herman J Weber
 10 Nadine Allman Wenger
 41 Joseph H Wheelbarger
 41 Regina Arnold Wheelbarger
 44 Evelyn Widner
 4 Kathryn N Williams
 3 Carolyn Carbaugh Wimberly
 23 Amaryllis Keagy Wolfe
 4 Betty Buckingham Woodard
 30 Betty Nichols Younger
 14 Fred W Zechman
 32 Kenneth E Zimmerman

CLASS OF 1950

Class Agent: John P Dale
Participation: 47%
Total Giving: \$21,075.10

41 Joan Hopkins Albrecht
 34 Joseph M Albrecht
 27 Robert E Bartholomew
 5 Edgar H Bartley
 42 Herbert E Bean
 39 Mary Barnett Bell
 32 James M Berry
 4 Claude A Blauch
 33 Donald C Bowman
 7 Carl J Brenning
 47 Carolyn Boda Bridgman
 8 Joann Rader Brookhart
 20 Bonnie Keim Brooks
 45 Rosa Rubino Bucco
 12 Joseph R Carlisle
 14 Ray Chadwell
 19 Hershel L Clemmons
 2 William K Crabbe
 32 John P Dale
 33 J M Day
 24 Joanne Klepinger Ditmer
 6 Leslie R Early
 45 Jacob H Fair
 28 William F Ganger
 40 Janet R Gilbert
 4 Joan Yount Graft
 20 Robert W Haines
 38 Bernice Freymeyer Hess
 28 William L Hite
 44 Richard E Hofferbert
 14 Emery J Hole
 36 Jane Morrison Horn
 35 Joyce Robertson Jackson
 9 Robert T Keller
 6 Enid Peart Liebschutz
 2 Robert C Litell
 19 Dewey J Long
 19 Mildred Ware Long

2 Juanita Troutman Longhenry
 23 John D Lyter
 32 Ann Bell Malta
 3 Frank C Marlett
 3 Phyllis Dill McQueen
 6 Robert J McQuilkin
 45 Bill J Merrell
 15 Robert W Milligan
 2 Dorothy Scott Miltenberger
 38 Don R Monn
 34 Ruth Pillsbury Morris
 33 Ethel L Mutchler
 30 Robert H Nelson
 43 Vernon L Pack
 3 Charles H Perkins
 40 Eleanor Chapman Phelps
 11 Larma McGuire Pottenger
 22 J Kenneth Potter
 1 Ralph D Powless
 27 Richard S Preston
 40 Betty Knight Recob
 40 James B Recob
 33 Rolland R Reece
 2 Waldon E Reed
 31 Richard L Reinhart
 14 Esther Torbert Reynolds
 42 C Donald Rhoads
 7 Charles F Ruth
 29 Forrest H Schar
 42 George E Schreckengost
 3 Paul Schuller
 43 Howard T Sellers
 30 Joanne Day Sellers
 30 Richard M Sellers
 12 Gloria Stauffer Shiffler
 12 K William Shiffler
 44 Kenneth O Shively
 31 Fred J Shoemaker
 12 Frieda Johnson Spafford
 41 H William Troop
 21 Frank Truitt
 2 John T Truitt
 37 Joan Eckard Vargo
 33 Thelma Hack Veres
 29 George F Wadlington
 35 Mary Owen Warner
 36 Clara Liesmann Warren
 9 Robert E Webb
 3 Barbara Rice Weber
 13 Robert W Wells
 38 M Neal Wheatcraft
 29 Richard L Whitehead
 29 Shirley Fritz Whitehead
 36 Richard V Willit
 7 Luther N Wimberly
 5 Loretta Hatfield Wolfe
 3 Ruth Arthur Woods
 39 Judith Edworthy Wray
 15 Robert H Young
 7 Kenneth L Zarbaugh

CLASS OF 1951

Class Agent: James W Yost
Participation: 46%
Total Giving: \$11,380.51

34 Herbert J Adams
 15 Kenneth C Ault
 22 Constance Hahn Austin
 42 James B Baker
 23 John H Baker
 21 Walter C Beahm
 22 Stanley Becouvarakis
 22 June Chester Bennett
 32 Priscilla Warner Berry
 25 Donald E Bloomster
 35 Myfanwy Lintner Borel
 36 Orla Bradford
 32 Thomas R Bromeley
 9 J Joseph Burke
 35 Warren J Callaway
 23 James E Cloyd
 17 Ann Shauck Collins
 1 Ross Crutchfield
 24 Owen Delp
 29 Donald A Dennis
 26 Bill K Detamore
 26 Shirley Adams Detamore
 36 Mary Matson Fallon
 25 Roy A Feldin
 29 Max C Fisher
 26 Arthur B Fulton
 38 Dale I Girtton
 38 Thelma Riegel Girtton
 20 Earl L Goodwin
 16 Ruth Heimsch Goodwin
 12 Patricia Finney Hawk
 27 Raymond L Heckman
 22 Carl E Hinger
 14 Donald C Hoover
 10 John P Hoover
 16 William J Horie
 17 Leon F Horn
 23 Richard A Howard
 22 William L Joiner
 24 John S Kennedy
 20 Kathleen Connell Kologdy
 40 L E Law
 6 Grace Sapp Leedy
 24 Bonnie Brooks Magill
 14 Phyllis Shannon Marcotte
 20 Samuel J Marshall
 14 Fred Martinelli
 16 R Paul McMillan
 12 Raymond E Miller
 31 Russell G Miller
 9 Faye Roush Montgomery
 17 James D Morgan
 27 Anita Ranck Morris
 32 Rotraud Bobrowski Moslener
 30 Lois Berlekamp Murray
 7 Robert P Myers
 30 Margaret Meiklejohn Nelson
 21 David A Nodes
 2 Robert G Packard
 40 Katharine Odon Pellett
 37 Shirley Minnis Perkins
 15 Teresa A Petch
 17 Thomas A Petrie
 32 H Eugene Pflieger
 42 Joyce Enoch Pillsbury
 42 Robert W Pillsbury

44 Darrel L Poling
11 Francis M Pottenger
43 Miriam Wetzel Ridinger
42 Virginia Bartlett Schreckengost
36 Martha Weller Shand
36 W James Shand
29 Jean Share Sherriff
14 Daniel B Slack
30 Ronald N Smith
12 Ruth Mulgridge Snodgrass
4 James A Stone
5 Max R Stover
41 Ford H Swigart
7 Robert H Touby
6 William A Tuck
47 Evelyn Bender Vance
19 Carl V Vorpe
19 Kathleen Conley Weidley
12 Nelson T Whiteman
44 Caroline Brentlinger Williams
4 Marian Smith Winner
31 David S Yohn
31 Olivetta McCoy Yohn
31 James W Yost
20 Mary Hatton Young

CLASS OF 1952

Class Agent: Barbara Burtner Hawk

Participation: 51%

Total Giving: \$6,518.28

8 Enar L Anderson
15 Lee Lydick Ault
42 Margaret Miller Baker
24 Theodore Benadum
35 Robert F Berkey
20 Robert M Blais
25 Shirley Chagnot Bloomster
15 Joan Wallace Borg
20 Glenn E Borkosky
9 Marjorie Reese Borsum
6 Kathryn Hancock Burkins
40 C Allen Burris
9 Donald L Calkins
29 Jack D Coberly
9 Glen W Cole
5 J Richard Coyle
4 Kent W Curl
22 Maribelle Lemley Custer
20 Marjorie Abbott Denham
14 Carolyn Vandersall Donnelly
32 David L Dover
12 Joyce Denkhau Drotos
37 Marilyn Wallingford Grandey
42 Kenneth P Hanes
22 Eleanor Coon Hartman

5 George B Hathaway
16 Barbara Burtner Hawk
6 Ruth Loomis Hebble
35 Miriam Stockslager Hedges
21 Willa Hixson Hill
41 Beatrice Ulrich Holm
35 Frederick M Jackson
34 Betty Hoff Johnston
34 Dart F Keech
38 Beverly Thompson Kelly
18 Shirley Schroeder Kern
35 Philip A Knall
10 Robert L Lebzelter
31 George E Liston
25 Edith Gruber Lusher
3 Joan Waugh Marlett
14 Ruth Williams Martinelli
40 John G Matthews
36 Jo Ann May
31 Norma Knight McVay
26 Max E Mickey
2 Floyd L Miller
3 Stanley L Miller
17 Phyllis Reed Morgan
43 Delores Hopkinson Nelson
17 John R Noel
14 Vincent Palmere
21 W Eugene Putterbaugh
2 Edgar Rarey
18 James R Rea
29 Ruth Orr Rehfus
34 Naomi Mann Rosensteel
34 Richard K Rosensteel
20 Mary Ellen Carroll Ross
12 Carl E Rossi
2 H Dale Rough
41 John G Schwartz
3 R Jane Newman Scott
11 Nancy Longmire Seibert
41 Phyllis L Shultz
36 Helen Fagley Skinner
12 William G Sloan
15 Ardine Grable Smith
24 Paul E Smith
40 Don E Steck
5 Betty Leonard Stover
43 Patricia Stauffer Taylor
43 William C Taylor
5 Jack W Tucker
19 Barbara Griffith Vorpe
3 Robert E Wareham
41 John W Wiggins
37 Roger Wiley
28 Glenn C Winston
6 Barbara Boyer Wright
14 Miriam Fritz Wright
31 Lois Abbott Yost
7 Glenna Gooding Zarbaugh

CLASS OF 1953

Class Agent: Elmer W Yost

Participation: 53%

Total Giving: \$9,912.34

11 George D Allton
30 Patricia Kaltenbach Ampe
42 Frederick A Ashbaugh
20 Betty Wolfe Bailey
6 Lowell D Bassett
2 Cletus E Beam
8 Barbara Collins Boyce
35 Wilma Reed Browning
40 Jean Reed Burris
23 Wayne F Burt
40 Robert G Callihan
12 Helen Haines Carlisle
38 Jane Catlin Ciampa+
18 Robert L Ciminello
29 Helen Morton Coberly
36 Eleanor Zumbansen Corretore
9 Stanley J Czerwinski
34 Marilyn E Day
42 Richard A Dilgard
29 Phyllis Longacre Disbrow
28 Shirlee Dennis Drenten
14 Robert E Dunham
8 Elizabeth Harner Dybvig
7 Mary Poorman Flanagan
3 A Duane Frayer
9 Jean Gerber Freeburn+
34 Marilyn MacDonald Friend
26 Lawrence L Hard
29 James R Heinisch
4 William E Hitt
19 Donna Rice Holland
16 Vergene Braithwaite Horie
26 Carolyn Hooper Hovik
39 Ann Yost Ickes
39 Stanton T Ickes
12 Stanley L Kagel
9 Miriam Wise Keller
18 William R Kern
14 Helen Herwick Kimmel
40 Rolland D King
22 William R Kinsey
20 Donald C Kolodgy
10 Lois Kraus Lebzelter
31 G William Lehman
19 Allan L Leonard
11 Roy G Logston
37 Oliver N Lugibihl
39 El Doris J McFarland
18 Jeanne Graham McPherson
25 C Virginia Miller
30 Alexander S More
33 W Robert Myers
15 Patricia Packer Neilson
11 Jack S Overcash
14 Martha Lawson Palmere
21 Charlayne Huggins Phillips
21 Michael O Phillips
7 Elizabeth Marsh Rea
30 Mollie MacKenzie Rechin
30 Eugene L Riblet
5 William D Roach
40 Joyce Stouffer Schlitt
11 Robert L Seibert
42 Elizabeth Drake Sergeant
26 Joyce Alexander Shenefield
39 Carolyn Brown Sherrick

19 Joseph R Shumway
12 O A Simmons
29 Erma Boehm Sorrell
17 Jean Leffler Stanley
5 Lawrence A Stebleton
27 John G Swank
11 Russell Trefz
15 Jay L Welliver
15 Ralph E Wileman
20 R Glenn Wiseman
6 Spurgeon Witherow
15 Richard P Yantis
29 Elmer W Yost
38 Lois Fisher Young

CLASS OF 1954

Class Agent: Kenneth D Fogelsanger

Participation: 46%

Total Giving: \$12,995.25

34 Klara Krech Adams
12 Robert F Anderson
34 J Edward Axline
36 Nancy Vermilya Baughman
41 G Ruth Kingsbury Beckley
3 Lynn A Bergman
21 James M Bloom
18 Mary Ross Brockett
18 Richard D Brockett
32 Jean Hostetler Bromley
36 Suzanne Dover Bryan
25 Stan W Busic
30 Anne Liesmann Clare
38 William E Cole
15 Frederick H Collins
31 James H Conley
6 Carol Boyles Cramer
27 Barbara Redinger Davis
38 Carole Stover Dougherty
19 Robert M Eschbach
30 Lawrence P Fields
29 Caroline Powell Fisher
30 Kenneth D Fogelsanger
23 Dolores Koons Fowler
4 J A Franz
11 Maxine Beers Gebbie
13 Earl M Geer
13 Lois Spangler Geer
30 Patricia M Gibson
5 Richard L Groff
5 Margaret McClure Hastings
5 Robert L Hastings
8 Kenneth W Hollis
18 Nita Horner Huelf
33 Dorothy Laub Kaiser
14 Bevan D Kimmel
40 Artha Anne Hathaway King
14 George W Kreil
17 Diane Conard Kuhn
12 Evelyn Stump Lee
31 Jane Devers Liston
4 Thomas G Miller
38 Frank G Mione

THE BEST OF THE '50S

Class	OF Giving	TTL Giving	% Part	Avg Gift TTL	Avg Gift OF
1950	10,012.50	21,075.10	47.4%	210.75	100.13
1951	10,230.51	11,380.51	46.4%	125.06	112.42
1952	5,563.00	6,518.28	50.9%	78.53	67.02
1953	8,958.00	9,912.34	53.3%	123.90	111.98
1954	12,955.25	12,995.25	45.8%	196.90	196.29
1955	7,784.00	11,184.00	54.5%	153.21	106.63
1956	13,034.00	24,694.50	48.5%	379.92	200.52
1957	6,099.00	14,199.00	44.4%	211.93	91.03
1958	7,559.00	8,269.00	44.9%	104.67	95.68
1959	2,506.00	2,796.56	38.4%	48.22	43.21

-
- 23 Evelyn Mujais Mitchell
 - 13 Ross M Morris
 - 9 Mary McCoy Neff
 - 23 Gwendolyn Copening Peerless
 - 18 Eloise Tong Purdy
 - 5 Robert C Shauck
 - 39 Richard H Sherrick
 - 40 Donald W Shilling
 - 40 Waneta Williams Shilling
 - 7 Duane H Smith
 - 19 Elizabeth Knight Smythe
 - 4 Lois Benton Studebaker
 - 39 Miriam Gress Szanyi
 - 17 Joann Leaverton Thompson
 - 26 Lawrence T Tirnauer
 - 32 Clyde A Trumbull
 - 34 Glynn H Turquand
 - 35 Sally Bodge Wadman
 - 17 Mardell Boyce Willit
 - 28 Janet E Wilson
 - 28 Sara Lawton Winston
 - 14 Ned W Woolums
 - 15 Allan H Zagray

CLASS OF 1955

*Class Agent: Howard H Longmire,
Virginia Phillippi Longmire*

Participation: 54%

Total Giving: \$11,184.00

- 19 Beverly Teeter Althouse
- 23 Nancy Stephenson Apel
- 29 Robert L Arledge
- 3 Janice Slaybaugh Autenrieth
- 2 Shirley Corkwell Beam
- 26 Ruthann Williams Bennett
- 29 Henry VA Bielstein
- 3 Richard G Bishop
- 15 Richard E Borg
- 10 Alice Wilson Caldwell
- 16 Mary Wilson Christ
- 13 Don J Ciampa
- 31 Marjory Osborne Conley
- 4 Marilyn Jennings Conway
- 27 David C Davis
- 24 Robert E Dille
- 3 Martha Sadler Dix
- 38 Joseph W Eschbach
- 24 Sonya Stauffer Evans
- 20 Leslie D Foor
- 19 Virginia A Ford
- 23 Robert E Fowler
- 7 Wayne M Fowler
- 4 Richard L Glass
- 26 Joyce Naftzger Grabill
- 3 Carole Lincoln Grandstaff
- 14 Jane Beougher Gribble
- 11 Macel McDermott Hayes
- 10 Jack L Hemskey
- 31 Neil Hennon
- 16 June Althoff Hickman
- 4 Peggy Bates Hockett

- 15 Marlene Rogos Hodder
- 30 Frances M Holden
- 18 Douglas E Huelf
- 19 Clara R Johnson
- 7 A Gordon Jump
- 31 David C Kay
- 13 Ronald L Keim
- 13 Virginia Hill Keim
- 5 Margaret O'Brien Kleehammer
- 22 Dwight C Kreischer
- 32 Anita Shannon Leland
- 29 Howard H Longmire
- 29 Virginia Phillippi Longmire
- 15 Gene D McClusky+
- 15 Janet Morris McClusky
- 18 Donald A McPherson
- 1 Kathleen Kuhl Mehrholz
- 26 Alice Carlson Mickey
- 27 Gordon H Mingus
- 33 Mary Catlin Myers
- 19 Patricia Noble Norris
- 29 Gerald A Obenauer
- 7 Carol Evans Ohlinger
- 19 Monta Stursteps Ozols
- 3 William Posey
- 33 Donald J Rapp
- 33 Patricia Tumblin Rapp
- 5 Barbara Hanson Shauck
- 29 Donna Sniff Sitton
- 30 Harvey B Smith
- 32 Donald E Switzer
- 26 Richard D Termeer
- 17 Graham Thompson
- 28 Belva Buchanan Tochinsky
- 15 Kay Bilger Waggamon
- 16 Joseph E Walker
- 1 Mary Myers Wilburn
- 31 Annbeth Sommers Wilkinson
- 15 Richard A Winkler
- 14 Robert F Workman
- 23 Duane A Yothers

CLASS OF 1956

Class Agent: John H Bullis

Participation: 49%

Total Giving: \$24,694.50

- 29 Gail Bunch Arledge
- 41 Jerry S Beckley
- 37 Irvin J Bence
- 37 Ann Brentlinger Bragg
- 37 Ralph Bragg
- 20 David S Brown
- 23 Jo Gravett Brown
- 31 Carole Kreider Bullis
- 31 John H Bullis
- 29 Charlotte Cramer Clark
- 18 Eugene W Cole
- 38 William E Downey
- 26 Donald C Edwards
- 38 Mary Ann Charles Eschbach
- 24 William L Evans
- 5 George F Fisher
- 5 Virginia Powell Foor
- 15 John K Gardella
- 34 Sarah Rose Gorsuch
- 7 Cora Lehner Harsh
- 13 Dwight D Hartzell

- 5 Shirley Amos Hodapp
- 31 Carol Jaynes Hopkins
- 31 Duane L Hopkins
- 6 William S Johnson
- 33 John H Kaiser
- 26 Marjorie Walker Kassner
- 3 Lynn Larkin
- 31 Sally Steffanni Lehman
- 21 William R Lutz
- 26 Gerald L McCormick
- 8 Larry E McGovern
- 34 Wade S Miller
- 1 William E Miller
- 32 Martha E Myers
- 17 Shirley Griesmeyer Omietanski
- 38 Thelma Hodson Orr
- 3 Anne L Pohner
- 4 Richard A Potts
- 20 Kent Reed
- 5 William A Replogle
- 29 Lou Ann Riseling
- 14 R John Rough
- 2 Gertrude Wiley Ruehle
- 10 Marlene Riegel Shannon
- 9 Jane Branson Shiner
- 31 Madelyn Sears Shultz
- 4 Mary Westervelt Slicker
- 24 Marilyn Hert Spires
- 11 Kathryn Briggs Starcher
- 15 Ruth Harner Studer
- 41 Kathryn Loutsenhizer Swigart
- 33 Jo Ann Neeley Szul
- 6 Miyoko Tsuji Takeda
- 34 Curtis W Tong
- 27 Joanne Valentine
- 15 Delbert R Waggamon
- 35 James K Wagner
- 35 Mary Lou Stine Wagner
- 19 David B Warner
- 24 Robert E Warner
- 38 James T Whipp
- 31 Robert E Wilkinson
- 25 Gerald R Wirth
- 33 Robert L Wright

CLASS OF 1957

Class Agent: William N Freeman

Participation: 44%

Total Giving: \$14,199.00

- Anonymous
- 16 William F Bale
- 21 Bruce E Beavers
- 31 Joyce Thomas Bentley
- 26 Helen Koehler Bickford
- 10 Janet Watkins Black
- 20 Virgil E Christian
- 29 Richard W Clark
- 6 David W Cox
- 30 Alta Clymer Dauterman
- 34 Betty Gibson Delong
- 36 Kenneth L Domer
- 29 Janice Gunn Dunphy
- 14 Eve Miller Farrell
- 30 William N Freeman
- 32 Robert S Fulton

15 Shirley Booher Gardella
38 Craig Gifford
28 Carol J Hartman
11 Richard H Hayes
36 Margaret Curtis Henn
36 Robert L Henn
6 Joan Ensign Heslet
20 John R Howe
27 Eileen Fagan Huston
27 John T Huston
15 Kenneth L Jenkins
19 Barbara McCune Johnson
20 Allen N Kepke
17 Dale F Kuhn
5 John F Lewis
24 Maurice David Lind
19 Jerry B Lingrel
2 John W Magaw
16 Barbara Reynolds Manno
10 Donald Lee Martin
26 Patricia Fasnacht McCormick
31 M Ann Moser
12 Gary D Murray
39 Alan E Norris
1 James F O'Connor
8 Lesley MacCormack Parks
29 Shirley McCullough Payton
18 Eugene E Purdy
22 Ronald M Rankin
17 Phoebe Watts Raymond
1 Shirley Roe Richardson
15 Dean V Roush
7 Alfred D Schoepke
3 Sheila Mason School
16 William A Schrader
2 Lois Koons Scott
34 Charles E Selby
1 John R Shafer
5 Kay Fulcomer Shaw
30 Carolyn Cribbs Smith
16 Lee E Snyder
1 A Craig South
9 James W Taggart
17 Amy Peck Tilton
3 Lois A Vore
11 Dale A Walterhouse
21 Gwendolyn Steckman Weber
6 Richard E White
5 Donald L Whitmer
14 Sterling R Williamson
34 Glenn V Wyville

CLASS OF 1958

Class Agent: Thomas E Dipko
Participation: 45%
Total Giving: \$8,269.00

24 Mildred Tracy Andrews
20 Shirley A Baker
16 Patricia Weigand Bale
19 Donald A Bell
7 Robert J Blinzley
21 Lockie Beveridge Bodager
18 Delores Latimer Burt
18 Robert L Burt
38 Susan L Canfield
28 SJoyce Bigham Carper
4 Raymond W Cartwright
4 Marshall Cassidy
18 Marilyn Miller Cole
21 Mary Larrick Cowgill

33 Edmund L Cox
32 Mary Hankinson Cimmel
31 David L Danklef
37 Thomas E Dipko
23 Daniel E Dover
17 William R Duteil
20 Marlene Lenhardt Finney
32 Judith Lovejoy Foote
2 Marion Billerbeck Forcey
5 George V Freese
8 Lynn D Gilt
9 David G Grauel
16 Jacqueline Wright Green
8 Nancy Leonhardt Green
7 Nancy Whipp Grimm
25 Ronald D Harmon
1 Charlotte Heinze Hernandez
3 John A Hill
23 Marjorie Lambert Hopkins
20 Judith Jenkins Howe
38 Richard Huddle
26 William A Hughes
19 Gerald L Hupp
20 Joyce Miller Kepke
21 David Yongmin Kim
24 Thomas K Lehman
4 Larry L Lintner
31 Sharon L Main
5 Shirley Bracken McJunkin
39 Edward L Mentzer
16 Donald E Metzler
34 Princess Johnson Miller
21 Thomas J Miller
14 Rae Fox Mollica
10 Fred J Nocera
5 Joan Taylor Pelfrey
5 C Eugene Price
9 Martha Miller Rea
5 Louis Regis
36 Arthur F Reiff
1 Robert R Richardson
2 Richard S Runkle
38 David W Schneider
36 Marie Waggamon Schneider
16 Dolores Sax Schrader
3 Janice Ellenberger Schroeder
6 James H Seckel
26 Barbara Saum Smith
1 Thomas P South
23 Doris Repetylo Spaeth
30 Rex N Sprague
19 Patty Satterfield Stout
30 Hylda Mosier Strange
30 Jerry Strange
5 Leslie Fagans VanInderstine
21 Beatrice Bodi Walker
16 Charity Baker Walker
11 Joanne Klenk Walterhouse
24 Emily Bale Warner
19 Joyce Shannon Warner
25 Amelia Hammond Watkins
21 Kenneth R Weber
20 Donna Taylor Wert
31 Ruth Schilling Wonder
1 Hugh Zimmer

CLASS OF 1959

Class Agent: Don H Tallentire
Participation: 38%
Total Giving: \$2,796.56

8 Elaine Baker Bartter
8 Roger A Bell
13 Kenneth C Brookbank
14 Francine Thompson Buckingham
13 Willa M Chambers
14 Beverly Dornan Ciminello
5 Sally King Clevenger
3 Clara Kirkpatrick Colsch
33 Diane Daily Cox
26 Dale H Crawford
33 Mary Atwood Day
18 Lee Elsass
36 Apache Specht Etter
17 Lucy Smith Fleming
5 Bruce T Gantz
30 Joanne Swank Gillum
5 Howard E Huston
11 Herbert W Jones
22 Joyce Kistler Jones
15 Janeann Erman Kellermyer
22 Elizabeth Messmer Kennedy
6 R Paul Koons
36 Carole Fitzthum Kuns
9 Thomas L Leblanc
9 Charles F Lembright
19 Sara Wright Lingrel
26 Nancy M Lucks
23 Helen Wells Miller
33 James D Miller
23 Yvonne Fryman Millikin
19 Pat Sliver Moore
16 Richard W Morain
2 Gary N Nebinger
7 Diedre Wells Nelson
15 Helen Buza Pilkington
14 Kenneth F Ramage
15 Barbara Gerber Roush
26 William H Russell
5 Patricia Bland Salisbury
32 Joanne Albright Seith
34 Janet Risch Selby
17 Lewis F Shaffer
6 Amy Brown South
10 Philip L Sprecher
34 Bonnie Paul Steck
15 Ardene Stuckman Steiger
24 George E Stump
36 H Don Tallentire
11 Gary N Termeer
34 Wavelene Kumler Tong
4 Julia Nicholas Townsend
19 Kenneth L Ullom
8 Howard L Weisz
28 Marlene Lash Willey
21 Donald J Witter
7 Karen Siegfried Wright
34 Marilyn Miller Wyville
9 Marilyn Bohla Young

CLASS OF 1960

Class Agent: Carolyn Swartz Royer
Participation: 45%
Total Giving: \$17,451.83

27 Robert L Anderson
9 Thomas H Barnhart
13 Rita Harmon Bell
5 William M Branscomb
13 James F Bray
8 Gilbert M Burkel
21 Janet Christy Chamberlin
27 Wallace J Cochran
35 Edith Walters Cole
20 Bradley E Cox
28 Jane Snyder Denman
14 Arline Speelman Dillman
7 Charles N Dillman
14 Duane H Dillman
7 Nancy Ankrom Dye
16 Mary Ann Anderson Elwood
6 John D Evans
2 Earl E Farthing
20 Bruce C Flack
32 Wendell L Foote
16 Arthur D Green
8 Phillip E Harbarger
6 Barbara A Heiffner
8 Marion J Heisey
17 Patricia Hughey Hildebrand
17 Claude D Holzapfel
38 Jeannine Hollingsworth Huddle
19 Wayne E Huston
35 Bruce L Keck
22 Earl F Kennedy
7 Sue Beatty Keyser
20 Lois Stebleton King
23 Dianne Littlefield Krebs
14 Georgia Fleming Kreil
35 Phyllis Bench Litton
29 John T Lloyd
5 Don C Love
21 Roberta Plank Markworth
35 Mervyn L Matteson
39 Constance Myers Mentzer
23 C Dan Miller
9 Earl W Newberg
23 Dorothy McLeod Novotny
31 Hope Hulleman Orr
17 Thomas A Packer
19 Dorothy Sardinha Pickering
19 Joseph M Polasko
15 Joseph A Pollina
26 Gwendolyn Miller Reichert
26 Robert A Reichert
29 Carolyn Swartz Royer
31 Juanita Walraven Rusk
33 Cherie Nolte Sauer
8 Patti Wood Shahan
31 Robert W Shultz
11 Rachel Siviter
18 William F Smith
1 Patricia Hill South
20 John F Spicer
10 Janice Walker Sprecher
35 Charles Gary Steck

19 Nancy Warman Stevenson
 19 Marlene Lembright Stillson
 29 Marilyn Yarman Stoffer
 18 Kay Saeger Storch
 22 Gladys Satterthwait Trzcinski
 31 Patricia Kidner Vinson
 34 Vernon W Vogel+
 19 Emery F Wach
 33 John R Weiffenbach
 33 Nancy Werner Weiffenbach
 25 Janet Gurney Welch
 28 Larry G Willey
 9 Ralph D Wilson
 26 John C Worley
 17 M Monroe Wright
 18 Wayne K Wright

CLASS OF 1961

Class Agent: Allen E Gress

Participation: 53%

Total Giving: \$10,104.00

6 Gary E Allen
 20 Brenda Dall Andrews
 4 Francis T Bach
 42 Lois Brockman Bean
 11 Marden L Blackledge
 8 Constance Bielstein Bonnell
 12 Nerita Darling Brant
 12 Roger F Brant
 17 Bertha Skaggs Brum
 32 John W Campbell
 6 Marjorie Weiler Carlson
 30 Judy Pohner Christian
 30 Michael W Christian
 14 Fred O Ciminello
 6 Joyce Zimmerman Cirignano
 14 Larry L Cline
 27 Jane Newell Cochran
 29 Judith Nosker Croghan
 29 Thomas H Croghan
 20 Charles T Croy
 7 Howard William Davis
 25 David L Deever
 25 Sara Elberfeld Deever
 11 Nancy Raymond Douglass
 20 Margaret English Duffy
 15 Rebecca Jenkinson Dusek
 6 Karen Morrison Fisher
 9 Carol Mraz Flack
 5 David P Frees
 14 Susan Fish Gatton
 34 Judith Graham Gebhart
 19 Lawrence E Green
 22 Allen E Gress
 7 Don V Grimm
 24 Anita Hayden Hansen
 10 Carol Bruns Hartley
 29 Kathryn Krumhansl Heidelberg
 33 Phyllis Jenkins Heitz
 22 Edward R Herman
 24 Bruce O Hickin
 22 Carolyn Thordsen Hill
 21 Ronald G Holsinger
 16 Muriel Ramsey Homer
 34 Alice Heft Hoover
 34 Richard K Hoover

10 David W Huhn
 32 Linda Wharton Icardi
 26 Ronald W Jones
 12 Carol Morse Kearney
 12 Robert C King
 15 Paula Schreiner Knotts
 6 Peggy Baker Koons
 9 Nancy Greer Leblanc
 16 Barbara Bennett Lechaix
 27 Sandra Kohler Leedy
 2 James W Legg
 8 Jerry K Lehman
 1 John E Leohner
 23 Brent R Martin
 24 Sally Word Masak
 13 John W McCaughey
 4 Audrey Springer McClure
 13 Wilma Northington Mehan
 16 Maxine Swingle Morain
 16 Nancy Rutter Morrow
 26 Judith A Murray
 24 Nancy Wurster Nicklaus
 1 D Thomas Noble
 33 Bernice Glor Pagliaro
 22 James E Paxton
 10 Barbara Seitz Perry
 26 Mary Jean Barnhard Pietila
 4 Carl D Pilkington
 14 Leland Prince
 7 John E Reichard
 2 L David Reynolds
 25 Kenneth R Rippin
 32 Ronald Ritchie
 15 Richard L Rufener
 19 Sara Griffiths Rupp
 4 Sue Wright Ruth
 17 Marcia Jones Schmidt
 32 James L Shackson
 32 Ruth Enright Sheridan
 31 Nancy Jones Smith
 27 Richard C Spicer
 3 Nick J Spithogianis
 24 Jill Mehlun Stump
 25 Paul D Taylor
 34 Carol A Thompson
 19 Walter D Vernon
 27 Ruth Gaugh Vogel
 16 Judith G Wandersee
 10 Edwin E Westbrook
 14 Claire Lindell Williams
 27 Joel R Williams

CLASS OF 1962

Class Agent: Hugh D Allen

Participation: 44%

Total Giving: \$9,762.00

11 Glenn E Aidt
 6 Claudia Wilkin Allen
 22 Hugh D Allen
 22 E Dean Baldwin
 21 John H Bauer
 2 Dean B Beechy
 25 Marilyn Grimes Bircbichler
 7 Mary Alice Parks Busick
 13 Cynthia Houglan Butler
 4 David L Cameron
 14 Ellen Milam Cline
 17 Gerald L Collins
 7 Gerard M Connor
 17 William A Cotton

8 Dennis R Daily
 4 Clifton E Davis
 20 John L Davis
 5 Nancy Darnley Dotson
 6 John A Duval
 17 Marilyn E Etzler
 27 David W Ewing
 15 Kay Ayers Frazier
 14 Richard G Gale
 22 Kenneth R Gilson
 22 Opal Adkins Gilson
 12 George W Gornall
 18 Judith Reighard Graffius
 7 Alan B Hall
 7 Janet A Harris
 10 Loyde H Hartley
 24 Catherine Hawkins Hickin
 6 George W Hogg
 5 Nancy Bone Hollifield
 17 Brenda Evans Holzapfel
 4 Judith Blue Hood
 5 Barbara Bushong Horning
 9 Ronald F Huprich
 5 David A Hutchings
 12 Thomas L Jenkins
 26 Suzanne Shelley Jones
 12 Nancy Cozzens Kimberly
 9 Thomas Q Kintigh
 32 Louise Bollechino Klump
 3 Sharon Neibler Kuntz
 24 Ben R Leise
 13 Donald Z Marshall
 21 Barbara Glor Martin
 29 Gerald A McFeeley
 13 Dean E Mizer
 7 James V Moore
 3 Judith Graham Murray
 14 Theodore E Nichols
 23 Elizabeth Werth Oakman
 30 Judith Stone Olin
 3 R V Parsons
 3 Carole Kouse Pascoe
 17 Larry J Pasqua
 19 Judith M Pepper
 26 Jack D Pietila
 4 Judith Stewart Pilkington
 5 Barbara Goodrich Pitt
 3 Janice Watts Probasco
 9 Robert R Reall
 11 Donald E Ricard
 32 Carol Strauss Ritchie
 24 Ronald M Ruble
 9 Dale J Sauer
 24 David E Schar
 24 Sharron Smith Schar
 21 Lois Marburger Schmidt
 13 Judith Jones Schreck
 20 Drusie M Scott
 11 Jurrene Baker Shaffer
 17 Sandra Minser Shaffer
 21 John M Spring
 28 Richard H Swigart
 5 Nancy M Taggart-Bowers

9 Patricia Hommon Tate
 4 Kenneth R Tittelbaugh
 30 Lei Shoda Tobias
 30 Ronald E Tobias
 26 Myra Hiatt Traxler
 19 Nancy Anderson Vernon
 11 Carolyn Hadfield Wandersleben
 22 Judith Hunt Ward
 14 Maxin C Weaver
 7 Orvis M Wells
 16 Raymond L Wiblin
 18 Susan Allaman Wright
 14 M Robert Yakely

CLASS OF 1963

Class Agent: Imodale Caulker Burnett

Participation: 44%

Total Giving: \$11,018.00

10 Marcia Kintigh Allison
 6 Larry L Alspach
 11 Elizabeth A Arnold
 16 Marie Fast Baughman
 19 Jean Davidson Berry
 20 Richard S Berry
 4 Sharon Hept Blakeman
 20 William S Borchers
 7 Laddie F Bowman
 16 Ronald K Boyer
 30 Ralph D Brehm
 12 Sylvester M Broderick
 8 Imodale Caulker Burnett
 13 Harvey A Butler
 10 Gloria Corbett Carver
 21 Arlene Huff Chase
 17 David M Cheek
 17 Ralph C Ciampa
 17 Stephanie Robertson Cotton
 3 Marilyn Gorsuch Cromer
 9 Donald C Cunningham
 14 Susan Gallagher French
 12 Sharlet Bly Fuller
 23 James S Gallagher
 19 George R Gartrell
 6 James L Gilts
 8 David R Gordon
 27 Christine Fetter Greene
 19 Terry M Hafner
 12 Diane Fichner Hankins
 16 Lois Augenstein Harris
 18 Adelie Bence Henley
 8 Richard C Hohn
 26 Judith Furay Hugli
 26 Tony E Hugli
 5 Rebecca Harbaugh Hutchings
 12 Mace A Ishida
 31 Phillip L Johnson
 17 Martha Slack Kinkead
 25 Douglas R Knight
 2 Andrea Brown Legg
 23 Connie Hellwarth Leonard
 3 Jerry E Linkhorn Sr
 25 Marilyn Bamberger Lyke
 12 Donald R Martin
 26 Thomas R Martin
 15 Joel A Mathias
 10 Janet Lacey McCann
 17 Jeannette L McElroy

10 Darlene Stoffer Mellick
7 William B Messmer
21 Linda Clippinger Miller
4 George E Minter
25 Emily Crose Moore
16 Glenda Daniels Moore
25 W Thomas Moore
24 Thomas C Morrison
23 David F Moser
13 Nicholas W Nerney
20 Howard B Newton
4 William S Nowland
30 Gary L Olin
29 Harold L Pitz
13 Sandra Wilson Ralph
6 M David Reid
11 Charlotte Smalley Ricard
9 Elizabeth Holman Richards
20 Jeanette Weishner Rohrbach
21 Lewis R Rose
31 Larry D Roshon
15 Carol Shook Rufener
2 Mary Cole Ruth
15 Judith Mack Salyer
8 Kessy Sherbine Schade
5 Robert G Schneider
2 Nancy Harnar Seikel
32 Carol Simmons Shackson
19 Sigrid Persson Sharp
19 Thomas E Sharp
32 Maryann Floyd Sparenberg
32 Norma Smith Stockman
4 Thomas B Studebaker
18 R Lowell Thomas
3 Rancie Bilbrey Tittley
3 William W Tittley
4 Ila Tobias Tittelbaugh
14 Susan Gribler Tressler
11 Virginia R Tyson
7 Brenda Wilson Waltman
7 Mary Keinath Wells
28 Larry L Wilson
9 Marilyn Thornhill Wilson
24 Jeanne Leohner Woodyard

11 Carol Krohn Covrett
8 Pamela McLroy Daily
1 Carol Clark DeLano
2 Charles A Deyo
15 Michael H Doney
2 Harvey W Douglas
13 David L Fodor
23 Carole Wigle Gallagher
19 Eugene L Gangl
38 Martha Kinder Gifford
27 Jerry A Gill
22 Wayne T Gill
11 James R Gittins
17 Mary F Hall
17 John F Harmon
23 Linda Bussard Hartranft
10 George M Hittle
24 Rosemary Huprich Jenkins
12 Sandra Salisbury Jenkins
30 Cherry Wicks Jeong
10 Esther Swartz Kester
19 Ki Sook Kim
11 Thomas H Kreimeier
5 David B Kull
15 Mary McClish Kysor
10 Sanford K Lauderback
28 Carol Albright Lauthers
26 Carol L Leininger
11 Barbara Maurer Lindeman
15 Marilyn Shute Lorenz
15 Steven R Lorenz
12 Ronald E Lucas
20 Jeanne Brumbaugh Lyons
19 Ronald E Martin
3 Sarah Boger Martin
35 Martha Deeever Matteson
17 Ronald W Meckfessel
14 M Joseph Miller
33 Phylis Bush Miller
4 Judith Minshall
2 Karen Ruegg Montgomery
25 Charles C Moore
25 Sally Landwer Moore
3 Mary Hendrix Myers
22 Carey F Oakley
16 Dini Fisher Parsons
3 Sharon Martin Parsons
10 Janis-Rozena Peri
21 John C Peters
19 Ruth Freeman Pierce
9 Robert G Post
10 Alice Earhart Prochazka
48 Ruth Whitacre Riggie
10 Stanley Robinett

20 Claudia Smith Rose
4 Dennis M Rose
16 Richard A Russo
4 Richard L Scheu
4 Susan Williams Scheu
16 Mark A Seese
4 John L Shields
18 C Darlene Shull
15 Alan J Siebert
18 Dale R Smith
3 Gary P Snider
22 Suzanne Osborn Stadnick
25 R Gary Stansbury
6 Thomas L Stockdale
19 David K Sturges
6 Marilyn Pfleger Sutton
7 William H Swan
16 Sandra Holby Torresani
28 John A Voorhees
30 Virginia R Walker
2 James W Ward
20 Sue Drinkhouse Ward
6 Charles S Warner
16 Judith Buckley Wiblin
8 Bradley H Wiechelman
3 Julie Provan Wise
12 Donald E Yantis
24 Charles E Zech
2 Samuel R Ziegler
2 Sandra Joseph Ziegler

5 Barbara Smith Day
20 Linda S Diller
19 Beth Camp Donaldson
4 Perry W Doran
14 Mary Hull Earles
18 James P Ferguson
24 Mary Blair Fields
13 Jeanne Jacobs Fodor
15 Dolores Cooley Frintrup
1 Charles R Gilmore
25 Vera Garrabrant Hall
13 Richard A Hamilton
25 Rosemary Snyder Harper
10 Victor A Hood
24 Douglas R Houser
13 Rose Leibolt Huff
8 William D Hunter
5 Rebecca Wagner Hutchins
18 Joseph N Ignat
9 Judith Eckner Kintigh
11 Robert R Kintigh
26 Carol Varner Kinzer
7 Judith I Leibbrook
22 Joaline Crow Mathias
18 Evonne Potts McFarland
24 Rosemary Gorman McTygus
14 Joyce Rugh Miller
14 Porter G Miller
20 Jack W Moreland
2 Joan Souder Morrow
4 Elizabeth Beezley Nelson
18 Frederick E Noah
22 Carolyn Osborn Oakley
24 Richard H Orndorff
29 William A Ottewill
17 Ann Barnes Packer
22 Naomi Mason Paeth
6 Jane Barnes Page
20 George P Parthemos
20 Sylvia Hodgson Peters
9 Larry S Powers
19 Linda Snyder Rea
21 Paula Bushong Rennich
14 Richard E Reynolds
18 John T Roman
15 Barbara Wylie Rossino
2 John A Rusk
13 Howard G Russell
13 Katherine Stanley Russell
10 David R Samson
15 Carolyn Pulsing Sargent
15 Karen Dean Schnorrenberg
8 Don Scott
10 Barbara Wilson Shadle
12 David M Short
28 Emily A Smith
18 Mary Showalter Smith
8 Patricia N Staby
29 Jane Schoepke Stolzenburg
27 James H Stott
4 Stephen W Surface
13 Nancy Ertel Sween
7 Linda Matthews Tetor
5 Paul E Thomas
27 Margaret Lloyd Trent
21 Edwin M Tuttle
3 Joyce Zagray Vermilion
12 James E Wacker
22 Sally McCoy Wallace
21 James H Walsh
27 Judith James Weaver
21 Marcia Shaffer Weidner
20 Raymond C White

CLASS OF 1965

Class Agent: George P Parthemos

Participation: 36%

Total Giving: \$6,858.75

15 Judy Buckle Airhart
11 Bette Smith Amelung
28 Lynne Puterbaugh Apple
21 Kay Newhouse Bauer
15 Paul S Beal
13 Harold H Biddle
23 Frederick H Bohse
15 Joseph Booth
19 Larry P Buttermore
19 Barbara Cheney Buttermore
12 Glen R Calihan
21 Carol Darling Carter
21 Larry E Chase
9 Edward W Clark
25 Mary Crawford Cobb
38 Barbara Seabrook Cole
13 Katherine Newman Dalrymple
19 James L Danhoff
4 Babette L Davis

CLASS OF 1964

Class Agent: Sandra Salisbury Jenkins

Participation: 39%

Total Giving: \$7,636.00

22 Elizabeth Gior Allen
21 Judith M Anderson
11 Sally Banbury Anspach
22 Judith Fogel Baldwin
8 Ronald D Ball
26 Lyle T Barkhymer
19 Thomas K Barnes
21 Sandra Bennett
16 Jesse L Blair
16 Ulrike Walchner Blair
5 Patricia L Buck
1 Nancy Bender Carlton
11 Kathy Kanto Carpenter
11 Edward G Carrigan
17 Carol Schweitzer Cheek
6 James K Clary
4 Alice Toney Click
4 Maria Apostolopoulos Coburn

THE BEST OF THE '60S

Class	OF Giving	TTL Giving	% Part	Avg Gift TTL	Avg Gift OF
1960	11,556.00	17,451.83	45.3%	226.65	150.08
1961	9,533.00	10,104.00	53.0%	105.25	99.30
1962	7,877.00	9,762.00	44.3%	108.47	87.52
1963	7,855.00	11,018.00	43.9%	118.47	84.46
1964	6,621.00	7,636.00	39.1%	74.86	64.91
1965	5,831.65	6,858.75	35.8%	68.59	58.32
1966	6,810.50	8,248.83	37.4%	81.67	67.43
1967	7,203.34	8,656.68	38.5%	78.70	65.48
1968	9,585.18	10,538.51	40.4%	76.37	69.46
1969	8,698.50	9,803.50	37.7%	68.08	60.41

20 Suzan Lang Wiesen
3 Charles B Williams
6 J Mills Williams
7 J Holton Wilson
12 Jerry S Wilson
5 Beverly Miller Wince
24 Virginia Leader Zech
20 Lawrence O Zimmerman

CLASS OF 1966

Class Agent: John A Whalen

Participation: 37%

Total Giving: \$8,248.83

15 Robert E Airhart
11 Martha L Allen
11 Richard L Amelung
11 Nicholas A Anspach
18 Linda Rote Arth
1 B Dean Aukerman
7 Marcia A Baer
6 Wade E Bayer
23 Mary Jo Stuckman Black
8 Carolyn Vanasdale Bordelon
29 Stephen D Bretz
17 Sally Maibach Brokken
12 Marilyn Hutchings Carroll
19 Rebecca S Clark
8 Edward L Clarke
3 Michael T Clay
5 John M Clayton
29 Michael H Cochran
21 Janet Parsons Colliton
11 Blanche Geho Conarroe
9 Martha Mercer Coons
5 Dale E Creamer
5 Susan Klenk Creamer
10 David M Crippen
19 Karen Brubaker Dobbins
2 Robert J Dominici
19 Jay L Donaldson
23 Rose Mansfield Drewes
14 Janet Lenahan Dwyer
22 Cynthia S Eckroth
25 William K Eggers
15 Jane Paugh Ewing
27 Michael J Fensler
24 Albert M Fields
9 Michael M Fribley
25 Nancy R Friedt
3 Pamela Cutinella Gault
18 Betty Fitch Gibson
6 Jack S Gruber
4 Nels S Gustafson
10 Phyllis Butterbaugh Hartley
2 Patricia Kocher Hayden
4 Gail Peterson Herron
19 Ellen Williams Jankowski
29 Joann Bell Kaiser
7 Keith E Kaufman
2 Samuel S Kelly
17 Wayne C King
10 Sharon Washburn Kruckeberg
3 Kathleen Hobbs Layman
10 Raymond Leffler
4 Robert E Lowe
23 Lenore Brobst Lutz
12 Lorraine Mogren Martin

7 Richard A Mauger
11 John E McIntosh
17 Judith Reddick Meckfessel
12 Charles Messmer
20 Gail L Miller
29 James B Miskimen
16 H Stephen Moeller
16 James R Montgomery
14 Jack W Moore
26 Gordon J Morris
18 Suzanne Taylor Mueller
4 Charles A Nelson
1 Dean A Nemetz
18 Charlene Zundel Nevans
18 Marvin W Nevans
19 David P Orbin
5 Ronald E Orbin
3 Roy E Palmer
9 William C Patterson
14 Paul B Paulus
28 Violet Peoples Pisor
17 Lewis W Poole
8 Nan Vanscoyoc Rider
7 Phillip P Roberts
19 Sherry Alford Robinson
14 Margery Wheelock Rodeheffer
14 Wolfgang R Schmitt
23 F Jeanette Schneider
9 Carol K Sears
10 James R Sells
14 Susan Hohnhorst Smolen
23 Kenneth L Stansberger
5 Jean Fuller Timberlake
24 Catherine Brandeberry Tinnerman
16 John C VanHeertum
16 Melinda Macarie VanHeertum
4 Lana Silvester Washburn
7 Naomi R Weinert
19 John A Whalen
4 Ann Hutchins Whiteside
16 Ruth Barnes Wilson
15 Judith Wolfe
6 Martha Warthen Wolfe
24 David L Woodyard
21 Fred W Worley
21 Michael Ziegler
25 Barbara J Zirkle

CLASS OF 1967

Class Agent: F Thomas Sporck

Participation: 39%

Total Giving: \$8,656.68

21 Sarah Jack Aldrich
10 Jack B Allison
19 Jeannine Benson Bates
25 Judy Gebhart Bear
4 Connie Flesher Beardsley
8 William C Beougher
3 George E Biggs
1 Gerald C Bishop
26 Linda J Bixby
13 Galen A Black
8 Nancy Staby Boardman
29 Carolyn Ramsey Bretz

12 Carole Buchanan Bruton
17 Peter W Bunce
12 Barbara Wissinger Calihan
19 Carol J Capell
21 Antonia Churches Carter
17 Jean E Chapman
29 Gretchen Van Sickle Cochran
12 Dennis A Cowden
12 Vivian Rinehart Crist
16 Deborah Ewell Currin
16 William A Currin
7 Ellen Bathrick Dagneau
18 David C Evans
9 Dawn Armstrong Farrell
9 Reginald D Farrell
16 Daniel R Fawcett
25 Barbara Lou Fegley
25 Charlotte Zirkle Friend
8 Leslie Hopkinson Garman
21 Raphael Thomas George
12 Ronald M Gerhardt
21 William S Gornall
18 Rebecca Lust Gribler
16 Sophie Slocum Guimond
13 Lynn Russell Hall
16 Philip J Hardy
16 Diana Bosely Harley
4 Dorie Dunning Heckman
12 Gloria F Hernandez
10 Robert E Hifiker
14 Betty Gardner Hoffman
14 William S Hoffman
4 Jane Curfman Hoge
18 Judy Shaffer Holzbacher
5 Katherine Knittel Hunt
18 Timothy L Hunt
3 Brian C Johnston
5 Joy E Kiger
6 Bruce W King
8 Mary Wilson Kull
8 Stephen H Kull
16 H Thomas Langshaw
17 Edward D Laughbaum
6 Gerald A Laurich
7 Gerald R Lewis
24 Don R Lutz
3 Frances Brown Mallow
15 Sally Share Mancz
7 Michael M Martling
14 James E McElroy
7 Patricia Webster Miller
17 Elaine Mollencopf
5 Robert J Moreland
24 Ann Williams Mundhenk
26 Allen C Myers
5 Jean Craig Niederhausen
8 Jane Arnold Olson
8 Jeffrey C Olson
19 Kathleen Morris Orbin
3 Esther Burgess Palmer
19 Judith Swanson Pardue
25 Gloria Brown Parsisson
14 Laurie Elwell Paulus
9 Elizabeth Wilson Powers
16 Janet Radebaugh Purdy
25 Robert J Reichenbach
9 Phillip C Robinson
20 Janet Blair Roll
6 Milton G Rowe
31 Marvin D Rusk
16 Cheryl Brooks Russo
18 Ileana Bonvicini Santore
25 Richard G Sawyer

4 Dennis C Schmidt
2 Joan Schneider Schwertle
4 Linda Phillips Sesser
20 Sharon Banbury Shoaf
20 Thomas F Shoaf
18 F Thomas Sporck
8 Scott R Steele
26 David E Stichweh
27 Joanne Miller Stichweh
20 Richard D Taylor
14 Anastasia Clark Tessler
24 David E Tinnerman
27 I Bruce Turner
3 Glenn I Vermilion
9 Howard B Walker
5 Judith Evans Walls
27 Carlton E Weaver
4 Sharon Lust Weaver
19 Karen Persson Whalen
23 Warren S Wheeler
16 James R White
16 Sandra Miller White
25 Brian J Wood
23 Robert E Woodruff
14 Susanne M Wrhen

CLASS OF 1968

Class Agent: Kathleen Quintilian Pinson,

Rick R Pinson

Participation: 40%

Total Giving: \$10,538.51

14 Edna Hipsner Albright
21 Kenneth H Aldrich
16 Cheryl Thomas Allen
24 Cathy Alspach
23 Ronald L Anslinger
14 Kenneth W Ash
7 Betty Price Bailey
2 John R Baird
26 Margarette Clark Barkhymer
17 Charma Moreland Behnke
18 D Jean Bickett
24 Cathy Alspach Boring
5 Thomas C Bowen
14 Robert I Buttermore
11 Carolyn Fleming Cain
11 Harold E Cain
15 Shirley Gill Close
9 Elizabeth Smyth Comer
9 Michael G Comer
20 Janet Sibert Cseak
24 Brenda Zoller Deever
24 W Thomas Deever
2 Thomas F Dietz
2 Pamela Hudson Dominici
1 Robert Draman
7 Patricia Fox Dunn
2 William H Ellinger
18 Nancy Smith Evans
8 James R Falkenberg
5 Jerold Feddersen
1 Dale G Fisher
6 Dale A Foor
8 Judy L Forsythe
1 Marcia Augenstein Franks
8 Jerry J Garman
8 Margery Ciampa Gemas

16 Richard A Gianfagna
 15 Ann Grimes Gunn
 2 Jeffrey J Hartlieb
 1 Karen Nixon Heaberlin
 26 Dennis R Hedges
 12 Donn A Hellingner
 17 Bonnie Baker Hildebrand
 23 John E Hodge
 20 Emily Talbott Holdenried
 11 Roger W Holt
 11 Michael M Hudson
 8 Gary Hundertpfund
 4 Donald R Innis
 6 Thomas R James
 16 Jacqueline Love Katzin
 8 Jennifer L Kelly
 7 Patricia Emrick Kennedy
 4 Stephen C Kessler
 18 John E King
 11 Richard P Klenk
 2 Sandra Garwood Kline
 8 Melodie Wilson Knight
 12 Brent M Koudelka
 8 Lucinda Snyder Lane
 8 Beverly Putterbaugh Larson
 18 Jerome P Laub
 8 Jennifer Lind Lautanen
 2 Leslie Smallwood Lawson
 3 Douglas J Lichtenberger
 7 Susan Lenz Little
 2 Anna Turner Lorton
 2 Steven R Lorton
 2 Kathleen Dietz Lowery
 12 Patricia J Loyer
 17 Jean Cheek Lumley
 15 Judith Whipp Mack
 13 Ella Lahmers Marshall
 14 Michael T McCloskey
 19 Marsha Nolder McDonald
 22 Dorothy Goddard McKinney
 4 Linda Young Miller
 18 Kay Hedding Mitchell
 16 Karen Fischer Moeller
 15 Elsie Mohr
 14 Samuel E Murphy
 17 Grant F Neely
 1 Tanya Alban Nemetz
 5 Thomas A Nicholas
 4 Kathryn Oplinger Nissen
 19 Michael J O'Donnell
 5 Bonnie Jean O'Leary
 11 Robert V Ostrander
 25 Donald E Parsisson
 4 Jack E Penty
 20 Connie McNutt Petrigala
 13 Kathleen Quintilian Pinson
 13 Rick R Pinson
 15 Mary Browne Porrata
 3 Lanny J Potter
 18 Holly B Putterbaugh
 1 Lloyd V Randall
 19 Jennifer Barr Reich
 26 Paul S Reiner
 14 Ellen Trout Reynolds
 10 Michael S Richardson
 12 Lawrence W Roose
 4 Richard R Rothwell
 8 Sharon K Ruhly
 19 Larry E Rupp
 12 Jeremy G Russell

16 Patricia Wolfe Simon
 9 Janice Dehus Snyder
 3 Shirley Merryman Stark
 8 Carol Staudt Steele
 16 Mary Kerr Sterling
 21 Donna Lenhard Stevens
 11 Mark L Stevens
 12 John D Stone
 24 Carol Hull Stoner
 6 Alice Hoskins Takase
 20 Charles D Taylor
 9 John W Thomas
 4 Patricia Middleton Thomas
 27 Rachael Stinson Turner
 17 Sandra Hartsook Turner
 20 Sonja Goad Tweedle
 19 Anna M VanTassel
 5 William A Waight
 11 Charles C Walcutt
 13 Rhonda Lee Warner
 5 Dennis W Weaver
 11 Kathleen Bump Weisenberg
 22 Lynda Hobson Weston
 22 Robert B Weston
 16 David L Widder
 17 Virginia K Wieland
 5 Gregory D Wince
 5 Gary R Wolf
 9 Frederick C Wolfe
 25 Jerralyn Scott Wood
 15 Carol Cook Woodhull
 15 Norma Worley
 11 Michael L Zezech

CLASS OF 1969

Class Agent: Michael G Leadbetter
Participation: 38%
Total Giving: \$9,803.50

11 Dianne Fisher Abbott
 25 Christine Anderson Acker
 15 James V Allen
 20 Carol Airhart Anderson
 12 Richard R Augspurger
 9 Judith Wells Baker
 16 Jon W Banning
 2 Thomas R Bay
 18 Linda Spicer Beckner
 18 Richard O Beckner
 21 Daniel E Bender
 21 Wendy Ficker Bender
 30 Deborah Lord Bennett
 4 Roger L Bennett
 26 Patience Cox Bernards
 1 Patricia Green Bishop
 8 Janis Abbott Bobb
 13 Jack B Booth
 6 Karen Gearhart Bowers
 4 James K Brubaker
 4 Linda Swan Brubaker
 3 Betty Parmelee Bury
 9 Joyce Ray Bussler
 12 Linda Bletz Buurma
 3 Carolyn Wells Campbell
 17 F Hamer Campbell
 14 Susan Schlencher Carroll
 14 Tom R Carroll
 7 Fritz A Caudle
 11 Clara Lavender Conley
 3 Rebecca Morgan Corbett
 12 Linda Joyce Cowden

7 Lois Shaulis Davison
 17 Virginia Biemel Demo
 15 Mirian Diedrich Dengg
 21 Marlene Lansman Deringer
 21 Steven P Deringer
 2 Jill Ecrement Deyo
 17 Rebecca Phillips Dolinar
 9 Judith Gilg Donovan
 10 Eleanor Stuber Drumm
 25 Beth Schlegel Eggers
 20 Cecil L Elliott
 21 Jon T Elliott
 5 Thomas N England
 18 John K Farnlacher
 7 John R Finch
 1 Joyce Abella Fisher
 13 Nancy Lorenz Fisher
 7 Carolyn Fell Fisk
 18 Thomas R Foster
 7 Daryl G Fourman
 2 Richard S Fridley
 18 Frances Guenther Garten
 3 David A Gault
 11 H Leroy Gill
 4 Frederick D Glasser
 3 Ellen Ruth Glor
 27 Janet Dowdy Granger
 20 Martha Rhoades Green
 18 Michael A Gribler
 4 Michael D Griffith
 20 M Jane Griggs
 26 Kay Needham Hedges
 19 Carolyn Krumm Heffner
 19 Dennis D Heffner
 8 Sue Mignerey Helsinger
 17 James R Henry
 1 Nancy Sells Hershberger
 19 Virginia Zurich Hill
 10 Alan J Howenstine
 10 Nancy Lora Howenstine
 16 Mary Kamis Igrec
 23 Cynthia Rowles Jackson
 4 Linda J Janson
 18 Christina L Jones
 5 Daniel A Jones
 3 David F Jones
 7 Diane Sarri Kapostasy
 7 Gerald R Kelley
 7 Betty Wagner Kennedy
 17 Whitney Breidenbach Keyes
 7 Sarah Flack Kirksey
 25 Carole Prileson Koach
 12 Linda Crow Koudelka
 15 Tanya Winter Kozimer
 15 Michael G Leadbetter
 14 Morris Maple
 3 N Douglas Mazza
 19 John J McDonald
 22 Richard L McKinney
 9 George C Mellors
 11 Kathryn Moody-Arndt
 4 Gary K Moore
 9 James K Morisey
 15 Frederick A Myers
 15 John M Nantz
 10 Jean Swaino Naswadi
 24 Carol Hammond Orndorff

24 Barbara Cochrane Palombo
 17 Jerry C Parker
 19 William C Pastors
 12 Carole Betts Pearson
 10 June Hall Peters
 3 Robert M Platt
 2 David L Price
 18 Saranne Price
 16 Carol Coldwell Reck
 16 Michael K Reck
 25 Marilyn Miller Rehm
 24 Forrest D Rice
 16 W Dean Rugh
 18 Larry G Rummel
 19 Rebecca L Ruple
 14 Carolyn Slick Rush
 12 Donna Simonetti Russell
 2 Martha Bacon Schaefer
 19 Susan Hiehle Schnapp
 16 Evelyn Kristoff Sharp
 19 Thomas W Sheaffer
 19 Rebecca Kramer Sheridan
 20 Pamela Taylor Simpson
 20 Ronald D Simpson
 6 Sharon Johnson Slusher
 19 Douglas R Smeltz
 11 Virginia Tryon Smilack
 5 Carol Roe Smith
 22 Janet S Smith
 13 Sherrie Billings Snyder
 10 Gary L Stewart
 6 Martha L Stockdale
 19 Albert P Stohrer
 19 Kathleen Revenaugh Stohrer
 1 David C Strick
 13 Allan E Strouss
 9 David T Thomas
 15 Cecelia Hinton Tucker
 27 Keith H Turner
 2 Jeffrey L Upp
 2 Sandra Oren Wells
 26 Roger Wharton
 14 Stephanie Chitwood Wilbanks
 18 Barbara Tinnerman Zech
 19 Alice Hoffmeister Zuske

CLASS OF 1970

Class Agent: Ronald J Scharer
Participation: 33%
Total Giving: \$7,626.08

5 John D Adams
 5 Ruth Brandyberry Adams
 7 Helen Holupka Ahlborn
 19 Louise Loynachan Amrine
 23 Jeanne Lytle Anslinger
 22 Elaine S Armbrust
 14 Terry V Arnold
 26 Janice Keller Askren
 12 Lynn Scarlett Atkinson
 4 David L Bach
 16 Karla Courtright Banning
 16 Susan Bolin Beeman
 5 Jack W Biddle
 5 Jeanne Goodman Boin
 3 Linda Schnabel Bowen
 7 Marybeth McFeeley Bowman
 1 Ronald E Boyer

16 Dan H Bremer
 16 Regina Parcels Bremer
 18 Joseph R Bresson
 18 Peggy Jo Brunner
 4 Dennis R Bunnell
 13 Mary Herron Burak
 4 Cea Hatem Cohen
 17 Deborah Park Crawford
 5 Lorrie Atwater Davison
 5 John W Diedalis
 16 Fredric L Dray
 21 Michael E Ducey
 13 Patricia Raleigh Duplaga
 20 Carol Mathias Elliott
 21 Fonda G Fichthorn
 15 Richard L Fox
 10 Betsy Schlegel Fraker
 23 John C Funk
 19 Linda Zimmerman Funk
 18 Betty McElroy Gardner
 11 Claudia Roe Gifford
 19 Terry L Goodman
 11 Belinda Gore
 16 Becky Frederick Hall
 17 Joyce Hamer
 20 Jill Sellers Harris
 15 Brian E Hartzell
 16 Marjorie Benson Heid
 9 William E Heskett
 20 Carolyn Koachway Hill
 19 Marc B Inboden
 8 Linda Persinger Innis
 15 John R Jamieson
 14 Diane Benson Jesse
 13 Carol Lehman Keim
 15 Cheryl Waters Kempf
 13 William L Klare
 7 Jerry L Klenke
 8 Beth Hodder Koss
 15 Stephen M Laek
 26 Phyllis Esswein Larson
 24 David E Lehman
 4 Norris E Lenahan
 16 Marilyn Shupe Linkous
 17 Thomas E Linkous
 8 Donna J Maple
 6 Karen Beiner McCall
 1 Terrie Molnar Miller
 2 Kathleen Epler Moreland
 22 Linda Whitehouse Pace
 7 Ronald T Plessinger
 6 Janet E Raver
 1 Richard A Rawlins
 7 Linda Reese Ridenour
 3 Janet Wendland Rieck
 16 Lura Knachel Romei
 3 John F Schar
 21 Ronald J Scharer
 14 John C Schott
 17 Charlayne Bennett Schultz
 17 Thomas A Schultz
 6 Shirley E Scott
 11 Kimball W Shields
 10 Kathryn E Sims
 14 Deborah Nims Smith
 14 Donald L Smith
 16 Alicia Osborne Sommer
 3 Barbara Stanley Sommer

15 Stephen R Spurgeon
 17 Steven E Steinhauer
 9 Gary R Swisher
 18 Margaret Tabor
 21 Carl E Warnes
 17 Janet Cornish Wartman
 26 Charles H Weil
 26 Marilyn Gill Weil
 16 Cynda Schuler Widder
 20 Sharon Ellenberger Wilson
 19 Morgan G Winget
 14 Catherine L Worley

CLASS OF 1971

Class Agent: James R Augspurger
Participation: 34%
Total Giving: \$57,714.42

9 Marsha Brobst Adkins
 14 Gregory N Armbrust
 13 James R Augspurger
 13 Linda Ancik Augspurger
 3 Linda Lawrence Baker
 15 Jeanne A Beck
 24 Barbara J Bibbee
 22 Rita Schumacher Bilikam
 18 Wanda Boykin
 18 Dawn Markham Bresson
 3 Catherine Diegler Brown
 10 James D Brubaker
 13 Thomas A Burak
 15 Muriel A Byers
 18 Barbara MacKenzie Campbell
 13 Mary Walters Carr
 12 Timothy D Clark
 16 Richard E Coldwell
 23 Debby L Cramer
 12 Charlotte Barnes Crites
 5 Janet Wentzel Davidson
 11 Tom R Davis
 2 Robert W Dempsey
 2 Bruce C Deyo
 21 Carol Starks Ducey
 11 Cynthia Savage Dybik
 20 Kathleen M Fernandez
 2 Jerome E Ferris
 19 James L Francis
 1 W Todd Graeff
 8 Daniel P Guyton
 1 Douglas P Hammond
 11 Arthur W Hand
 18 Catherine McIlvaine Herrod
 1 Donald H Hershberger
 8 Nancy Fenstermaker Heskett
 9 Kay Cottrell Hirsch
 9 M Ann Houser
 5 Harriet Zech Hunter
 23 Kenneth C Jackson
 17 Harold R Kemp
 9 James M Kerr
 9 Joan Ziegler Kerr
 8 Jonathan C Kish
 11 Adele Knipp Klenk
 24 Marsha S Klingbeil
 17 Doris M Kuhn
 10 Jay L Lavender
 4 Helen Deffenbaugh Lintner
 24 Dennis A Lohr
 7 Amy S Luek

6 Michael J MacGee
 5 Cheryl Thorpe Maimona
 11 William D Marshall
 9 Meredith Reed Martin
 15 Richard F Mayhew
 7 Jean Jacobs McCready
 19 Russell J McFarren
 5 Robert I McGee
 19 D John McIntyre
 20 Dale E Miller
 20 Linda Wilkins Miller
 11 Robin Rike Morgan
 14 Jed W Morison
 21 Robert N Mowrey
 7 Brian E Napper
 10 Susan K Nelson
 6 Nevalyn Fritsche Nevil
 17 Alice Prosch Parker
 19 Susan Crane Pastors
 12 David E Phillips
 8 Susan Borg Poll
 12 Kathleen Heringer Potter
 7 Michael D Pratt
 14 Elizabeth Gibson Pringle
 10 Clifford G Purvis
 10 Joan Maibach Purvis
 4 Linda Eddy Randazzo
 5 Stephen R Richards
 18 Jurgen K Rieger
 7 Joyce Bradford Riepenhoff
 3 Dennis M Romer
 17 Wendy Louise Roush
 3 Patricia Hajek Russell
 8 Mark A Savage
 17 Charles M Savko
 17 Gina Mampieri Savko
 16 Charles E Share
 19 Margaret Grimes Sheaffer
 9 Anne Bruce Shepherd
 8 Nancy J Smith
 4 Lyndell R Starcher
 28 Margaret Ridge Stuckey
 21 Jeanette Robinson Thomas
 21 Richard L Thomas
 5 Darlene Mason Toney
 5 Jimmie Toney
 16 Thomas L Turner
 16 Jae Ellen Benson VanWey
 12 Keith A Wakefield
 11 P Mark Watts
 24 Carol Carpenter Waugh
 24 James E Waugh
 9 Gaylen R Waynar
 7 Jerry L West
 17 Barbara Wharton
 19 Rosemarie E Willhide
 19 Joyce Bristow Winget
 9 Jane A Wittenmyer
 4 Richard F Wittler
 18 John W Zech
 4 Brenda Fausnaugh Zenan

CLASS OF 1972

Class Agent: George P Miller
Participation: 29%
Total Giving: \$6,841.78

16 Barry S Ackerman
 7 Frederick W Ahlborn
 9 Michael W Balthrop
 22 Stephen H Bilikam

3 Susan Bowers Birch
 19 Kathy Nye Bixler
 5 Gloria Frank Bloomquist
 5 Robert Bloomquist
 10 Joy Roberts Brubaker
 16 Kathleen A Butler
 5 Joseph A Cantrell
 10 Joanne Zlate Carroll
 13 Stephen C Cecutti
 10 Brenda Jauchius Chambers
 18 Timothy B Chandler
 18 Marilyn Swisher Clowson
 11 Joanne Anderson Coker
 4 Beatrice Nutter Corra
 12 Shirley Dillon Dassylva
 7 Sue McNemar Davis
 7 Elizabeth Hetrick Deer
 7 Claire Porter Derwent
 13 Margaret Morgan Doone
 24 Mary Ann Everhart-McDonald
 13 Myra Wolfe Feller
 18 Sara Lord Foster
 4 Willeen Bretz Fraker
 17 Linda Leatherman Haier
 17 Peter J Haller
 14 Cynthia Arganbright Hartinger
 17 Debra Andrews Hoeg
 6 Alan E Hyre
 4 Wayne L James
 6 Rebecca Breiner Jethani
 4 John C Johnson
 13 Craig D Jones
 13 Gail Donley Jones
 8 Marged E Jones
 10 Lois Brown Keaton
 16 Donn P Kegel
 17 Barbara Harris Kemp
 8 Nancy Sowers Krieger
 15 Roger C Lansman
 9 Deborah Sapp Lloyd
 9 John E Lloyd
 5 William K Magaw
 8 Donna Stranscak Maminskas
 16 Sandra McFeaters Marcano
 11 Tasha Rone Marshall
 2 Margaret Wilkins May
 15 Carol Wilhelm Mayhew
 19 Marticia Day McFarren
 19 Claudia Yeakel McIntyre
 3 Mary Lou Hammond McKeen
 24 George P Miller
 1 Leslie E Mokry
 17 Kathylynn Benson Moling
 7 Gretchen Parrish
 20 Craig N Parsons
 19 Kathleen Kohler Patterson
 10 Sue Macks Perrin
 8 Dianne Brooks Powell
 10 Donald R Raybuck
 14 John K Raybuck
 1 H Earl Roosa
 14 James A Roshon
 1 Ralph D Santilli
 5 Mark P Schantz
 5 Barry J Schirg
 15 Kim Taylor Schnell

6 Deborah Arn Segner
10 Jean Moore Smith
5 Deborah Gunter Snively
23 Barbara Elliott Snyder
23 Jeffrey D Snyder
14 Keith D Squires
17 Jacqueline Poe Stevens
10 James R Stoffer
17 Nancy Scott Sturtz
3 Donald W Sullivan
16 Cheryl Kirk Turner
16 Nathan J VanWey
16 Jeanne Maxwell Vaughan
13 Ronald E Votaw
5 Marilyn Brown Weiler
15 Mary Ahrens White
25 Annette Smith Williams
7 Kim K Wilson
10 Diane Savage Witt
10 E Keith Witt
7 Gwendolyn Tucker Wooddell

10 Deborah Burnham Lupia
14 C David Main
13 Dawn Beaumont Main
19 Keith I Malick
5 Catherine Mattei-Williams
9 William P McFarren
4 Terry L McManus
19 Margaret Fagerberg Montgomery
5 Deborah Sahr Munsch
5 Steven W Munsch
18 Maury Newburger
2 C Robert Oelberg
17 Carol Irby Poore
16 Debra Dominy Powell
11 Veronica Froble Price
16 Evon Rossetti Rank
14 Claire Longshore Raybuck
10 Robin Reid Raybuck
3 Randall J Rinehart
19 Virgenea Kenny Roberts
7 Deanna Hempy Roshong
19 Patricia Fletcher Saks
19 Craig D Salser
19 Deborah Moon Salser
4 Diane L Sanford
6 Zuliha Zubchevich Schirg
2 Nancy Griffin Schultz
13 Alan A Shaffer
14 Frances Williams Shoemaker
3 Victoria L Sinclair-Capper
2 Carolyn Banks Slaughter
3 Ronnie M Stemen
3 Cheryl Minger Summers
17 Virginia M Tyler
5 Lynette Freshour Vargyas
8 Debra Scott Vedder
12 Maryann Marstrell Wakefield
4 David Walters
7 Lynn Condit Whetstone
15 Kenneth L Wright

14 Dav W Bremer
16 Claudia Smith Brennan
4 Rebecca Merrill Brown
12 Sibyl McCualsky Carr
7 Mary Ellenberger Colombini
6 Stephen J Corey
12 Terry L Curtin
15 Deborah Doan Davis
15 Mellar P Davis
3 Ronald H Davison
7 Keith N Dewolf
3 Kathleen Hoshor Dickerson
6 John D Dietz
2 Kathryn Pratt Eisendrath
19 Patricia Jo Elliott
12 Maria Marchi Ellis
12 Susan Shiffer Enlow
20 Daniel T Fagan
20 Ruth Trimmer Ford
10 Kay Bechtel Garfinkel
20 Dick E Glessner
13 Janet Patrick Goodwin
5 Carol Amlin Hardisty
10 Debora L Hawthorne
10 Michael R Heniken
8 Susan Seiple Hoechstetter
21 Barbara Jo Hoffman
13 Jay R Hone
1 Stephen P Hoover
14 John A Hritz
11 Stanley E Hughes
5 Betty Lowe Hull
5 Bruce A Hull
8 Joseph F Humphreys
4 Kathie Reese Inniger
3 Gregory W Johnson
11 Diana Barger Kauffman
12 Ruth Glenfield Kinsey
5 Victoria L Korosei
8 Kay Wells Landis
11 Richard K Landis
10 Betsy Ostrander Lavric
7 Carol Turner Leasure
6 Thomas A Lloyd
4 Rebecca Hawk Maney
18 Anthony J Mangia
18 Lisa Pettit Mangia
7 Kathleen Seibert Martin
12 Constance Evans Matthews
13 Bradley L McGlumphy
4 John A McKee
13 Jayne Augspurger McKewen
4 Timothy D Miller
2 R Harlan Needham
2 Sandra Miltenberger Needham
5 Karen D Pellett

4 Sharon Aros Pennington
2 Jo Alice Bailey Povolny
6 Katherine J Riley
21 Dennis M Roberts
19 Gary M Roberts
15 Lanny E Ross
19 Marsha Rice Scanlin
10 G Michael Schacherbauer
3 Larry D Schultz
4 William A Spooner
3 Joseph A Szima
6 Linda S Temple
4 Robert L Thomas
4 Robert W Timson
10 Pamela Wright Toorock
5 Garland W Vance
4 Carol B Vaughan
2 Gregory R Vawter
7 Cheryl Charles Velker
2 Jack E Wagner
2 David L Ward
13 Michael J Wasyluk
7 Barbara Green West
9 Jane Calhoun Willson
1 Carol Dovenbarger Wilson
9 Barbara Stockwell Wood
10 Donald E Zeigler

CLASS OF 1973

Class Agent: Robert A Gail
Participation: 28%
Total Giving: \$7,163.73

1 John I Aber
6 Frances Clemens Andres
14 Vicki Smithson Arthur
4 Michael L Ayers
4 Roger H Beckwith
17 Michael S Bridgman
14 Frank S Bright
14 Linda Newlun Bright
3 Joseph P Campigotto
12 Deborah Cronic Casciole
9 Marcia A Cooper
1 Jeffrey S Cox
4 Edward J D'Andrea
1 Michael H Darrell
5 Miriam Rugh Davisson
1 Neil A Day
10 Stephen M Dearth
7 Dana Benson Dockery
9 Lynn Callendine Dunn
7 Pamela M Erb
17 Charles G Ernst
2 Michael J Fagan
4 Cathy Casebere Farley
4 Frank E Fensler
8 Richard E Fetter
15 Donald W Foster
22 Robert A Gail
11 Gregory V George
15 Lynn A Greene
15 Patricia Fish Greene
9 Gail L Griffith
14 Douglas F Gyorke
15 Terry Schamber Hartzell
1 Helen G Herbst
12 Carol Mathias Herron
2 Susan Hale Hicks
20 Gretchen Steck Horstman
14 Cheryn Alten Houston
13 Judith Kurzen Houts
14 Nancy Garrison Howley
4 L Jane Debolt Jackson
20 Patrice Perry Kelly
3 Cynthia Robertson Kent
15 Jane M Leiby

CLASS OF 1974

Class Agent: Marsha Rice Scanlin
Participation: 29%
Total Giving: \$12,902.00

7 James B Albright
5 Deborah Coyle Barron
3 Debra Gross Barrows
1 Erich C Bauer
14 Gay Hedding Beck
10 Virginia Olesen Bell
6 Deborah Hall Bennati
2 James A Bontadelli

CLASS OF 1975

Class Agent: S Kim Wells
Participation: 30%
Total Giving: \$11,194.00

5 Deborah Collins Agan
4 Kathleen Watts Ashcraft
4 Jan Moore Bache
5 Dennis L Baker
12 Charles A Beall
6 Marian Spahlinger Benjamin
1 Robert S Boles
2 Deborah EH Bowsher
15 Judith Silver Boyer
2 Georgia Campbell Bradford
5 Mark E Bradshaw
4 William E Brewer
17 Cynthia Hupp Bridgman
10 C Christopher Bright
17 Patti Pifer Carlisle
6 Suzanne Lord Caronia
2 Craig W Charleston
14 Susan Tice Cherrington
4 Richard W Clark
6 Donald Alan Coldwell
6 Ruth Johnson Coldwell
5 Bonnie Spears Cole
14 Nita Seibel Colgain
15 Mary Hedges Collins
6 Debra Stokes Corey
21 Candis L Criner
12 Karen Dalrymple Curtin
6 L Susan DeLay
5 John R Dimar
9 Martha Edwards
10 Brad E Fackler
17 Penny Pease Fazekas
6 Michael D Finlaw

THE BEST OF THE '70S

Class	OF Giving	TTL Giving	% Part	Avg Gift TTL	Avg Gift OF
1970	6,851.70	7,626.08	32.7%	78.62	70.64
1971	6,174.42	57,714.42	33.9%	515.31	55.13
1972	5,643.45	6,841.78	29.2%	75.18	62.02
1973	5,863.73	7,163.73	27.9%	85.28	69.81
1974	7,197.00	12,902.00	29.2%	141.78	79.09
1975	8,923.25	11,194.00	29.5%	116.60	92.95
1976	2,789.76	4,294.76	29.2%	54.36	35.31
1977	4,266.00	5,508.00	32.0%	70.62	54.69
1978	4,933.00	6,248.00	26.4%	80.10	63.24
1979	3,055.49	4,036.49	24.3%	58.50	44.28

7 Virginia Pettis Fisher
 13 Bruce E Flinchbaugh
 17 Thomas A Flippo
 10 Paul E Garfinkel
 11 Mark M Gleaves
 17 Alan R Goff
 2 Paula A Goodridge
 17 Deborah Shuey Grove
 1 James Thomas Hastings
 2 Larry W Hay
 3 Michael B Hays
 17 Thomas F Heil
 10 Barbara Kosciuk Herr
 18 Pamela Lorr Hill
 6 Glen R Horner
 10 Julianne Witsberger Houston
 11 Gayle Bixler Hughes
 5 James P Inniger
 15 Robert L James
 12 Paula Weaver Janson
 3 B Christine Warthen Jette
 5 Stephen D Jones
 10 Sharon Smith Kuhn
 7 Kimberley Martin Lacalamito
 6 Jeffrey L Lamp
 1 Gregory H Landis
 15 Lu Bullar Lansman
 2 James T Leffler
 19 Ruth Ruggles Malick
 7 James W Martin
 1 Rick W Maurer
 8 Cynthia Phalor McCue
 13 Carol Cole Minehart
 13 James E Minehart
 8 William A Murn
 21 Karl J Niederer
 3 Howard J Opdyke
 9 Rebecca Wright Osborne
 15 Rebecca L Pariseau
 7 Debra Burns Parts
 11 Gene K Paul
 11 Laurel MacCallum Petty
 13 Shawn Miller Phelps
 7 Cynthia Moore Reeves
 7 Michael H Rendel
 14 Beth Bichsel Ricard
 12 Polly Shelton Schneider
 8 Russell B Shields
 14 Karla Jones Smith
 12 Randall A Smith
 13 Mark H Sommer
 16 Melody L Steely
 4 Sun Cho Suk
 7 John F Vickers
 3 D Christopher Walther
 19 S Kim Wells
 13 Mary Miller Westfall
 13 Michael R Westfall
 8 Mary Hard Whitehead
 3 Pamela Wiles
 2 Mark R Williamson
 1 Constance R Woods
 12 Steven F Youmans

CLASS OF 1976

*Class Agent: Phyllis Zajack Miller,
 Scott R. Miller*

Participation: 29%

Total Giving: \$4,294.76

4 Randy C Adams
 4 Sharon L Anderson
 14 Matthew D Arnold
 2 Gail Crosby Baldwin
 2 Karen J Bennett
 14 Barbara Lehman Benson
 14 Gwen Wells Blair
 13 Susan Fast Brady
 1 David M Brown
 10 J Jamison Brunk
 14 David L Buckle
 2 Anna Ciampa Cady
 14 John M Cain
 2 Steven L Calhoun
 17 Howard R Carlisle
 3 E Jane Carter
 17 Elaine Clarke Comery
 3 Gary D Condit
 3 James P Cramer
 4 Daniel L Doherty
 10 Janet Hollinger Doud
 3 Barbara Hannahs Douglass
 2 Jennifer Gilson Downey
 17 Joanna Yeakel Drushal
 15 Betsy Augspurger Duncan
 9 Anne Hiller Edwards
 11 Mary Bowlus Elder
 8 Charles R Erickson
 17 Anne Wandrisco Ernst
 17 Judy Sebright Flippo
 7 Ronald F Gorman
 3 Thomas A Harbrecht
 8 John M Hard
 9 Patricia Lutz Harmon
 7 Jeffrey C Howlett
 5 Priscilla Huston Inniger
 9 Kenneth W Jewett
 7 Steven K Johnson
 7 Debra V Kasow-Johnson
 12 Margaret K Koch
 1 Marsha Albritton Landis
 5 Charles D Lehman
 9 Joyce J Mauler
 11 Kim R McCualsky
 7 Nancy Starkey McElheny
 4 Tom C McKelvey
 6 David L Mead
 8 Russell A Meade
 13 Phyllis Zajack Miller
 4 Randy R Miller
 13 Scott R Miller
 8 Craig T Moon
 7 Gian P Morelli
 3 Terry W Morrison
 2 Beth Lynne Nelson
 21 Marsha Harting Niederer
 12 Alexis Milne Osborn
 10 Lizette Paul Peter
 13 Robert A Phelps
 3 Jan Rhodhamel Phillips
 11 Anita Sherry Ratliff
 14 Steven PH Ricard

1 David S Rogers
 6 Jeffrey W Sarver
 3 Nancy White Sauer
 15 Rebecca L Schultz
 11 Lynn Laferty Scull
 11 Russell L Scull
 10 Ann Ohlinger Sisson
 1 Robert E Smith
 9 Diane Morrison Stanley
 2 Mary Jane Sulceberger
 3 Michael A Switzer
 5 Linda Bechtel Vance
 18 Carol A Ventresca
 3 James P West
 3 Keith B Wheeler
 3 Sue-Ellen Raymond Wheeler
 13 Valerie Ingels Woebkenberg

CLASS OF 1977

Class Agent: Cindy L Loudenslager

Participation: 32%

Total Giving: \$5,508.00

5 Rebecca L Becker
 11 Roxane Huber Beckett
 9 Alan W Bernard
 9 Sarah Weinrich Bernard
 17 James EA Black
 6 Steven L Bowles
 5 Cynthia Horie Bradshaw
 11 Timothy J Bright
 2 Jeanne Brown
 2 Thomas W Brown
 2 James J Brush
 2 Chet W Cady
 9 Myron K Campbell
 18 Brenda Simmons Casciani
 4 Karen L Christner
 17 Thomas D Comery
 12 Carol A Corbin
 8 Kathryn Shaver Cremeans
 10 Thomas E Denlinger
 4 Sheryl Pass Dickerson
 5 Cheryl Conklin Dimar
 12 Debra D Donough
 10 Jan Kassing Downing
 10 Lawrence A Downing
 4 Richard A Draper
 11 Carl L Dufford
 8 Paula Bricker Erickson
 4 Nancy J Flinchbaugh
 4 Bonita Homan Gauding
 2 Timothy L Hayes
 9 David J Helm
 11 Jolene K Hickman
 18 David A Horner
 10 Jeanine Tressler Howell
 5 Robert A Hunter
 9 Sandra Walrafen Jarvis
 12 K Christopher Kaiser
 8 Paul T Lausch
 15 Kim Christy Leggett
 18 Deborah Banwart Lewis
 14 Cindy L Loudenslager
 14 James H McCurdy
 3 Charles F McDonald
 11 Patricia A Mead
 6 Robin Sando Mead
 17 Carol Cramer Meyers
 4 Cinda Terry Miller
 6 Dana R Morgan

2 David K Paul
 9 Kathryn H Paul
 12 Sara Ullman Pfaff
 9 Patricia Buchanan Pierpoint
 12 Cheryl Garges Reynolds
 11 Jean Weixel Reynolds
 4 Ann Sheppard Richards
 5 Patricia Call Riner
 10 Pamela Pifer Ritchie
 5 Amy Wandrisco Robinson
 8 Janet James Sauter
 13 Catherine Smith Seamans
 4 Richard A Shank
 6 Thomas A Shanks
 4 James D Shilling
 4 Yei Kim Shilling
 15 Chester L Simmons
 15 Janette Garbrabant Simmons
 6 Jo Ellen Skelley-Walley
 8 Holly Rowles Snider
 17 Mark E Snider
 17 Melissa Barr Snider
 2 Bernard Sokolowski
 14 P Douglas Stuckey
 5 Elise J Teichert
 10 Deborah Scott Thresher
 3 Bonney Rupert Walther
 3 Ronald Wiley
 1 Thomas A Wolfe
 14 Jeffrey P Yoeast

CLASS OF 1978

*Class Agent: Rebecca Coleman
 Princehorn*

Participation: 26%

Total Giving: \$6,248.00

14 Patti Marstrell Abbuhl
 13 Dianne Grote Adams
 13 Jeff A Ankrom
 12 Bryan N Babcock
 6 Timothy P Bach
 3 Elizabeth J Baker
 7 Susan Mayberry Bernadzikowski
 7 Sandra Gorton Bowman
 8 Mary C Bricker
 11 Marianne Arnold Bright
 1 Ronald E Bryant
 14 Linda Robey Buckle
 8 Jean Farkas Burinsky
 3 Gordon R Bury
 10 Nancy Ballog Carr
 6 Kevin A Carter
 16 Jane Recob Charles
 8 Helen Thorburn Childers
 6 Judith McLaughlin Davis
 9 Richard D Docobo
 4 Douglas D Donough
 5 Jeffrey D Downing
 8 Tamara Hritz Dye
 5 Arnold M Ettenhofer
 9 Anne Petrie Gleaves
 7 Georgia G Glunt
 6 Sandra Skillings Goodsite
 2 Deborah Barrick Halk
 2 Ann Strawser Hay
 2 Pamela Burns Hayes
 12 Susan K Henthorn

- 3 Carol Taylor Herson
- 9 Lynn Widdoes Hessenauer
- 1 Cristy K Hill
- 5 Norma Sims Hoffman
- 12 Kay Wells Hollingsworth
- 16 Gregory L Jewett
- 1 John D Jones
- 2 Cheryl Lantz Kehlmer
- 10 Douglas L Kingsbury
- 7 Daniel L Krumenaker
- 12 Steven E Leonard
- 9 Cynthia Skunza Macioce
- 12 Mark D Malone
- 8 Jeannine Ruble Markgraf
- 4 Mary Ann Wilson Mason
- 10 Ingrid Jochem Mayyasi
- 3 Cynthia Claggett McInturf
- 2 John M McIntyre
- 9 David E McKee
- 13 Gina T Miller
- 16 Dennis N Mohler
- 4 Henry L Molinaro
- 13 Randal H Moomaw
- 5 Philip N Mowrey
- 8 Lawrence A Navarro
- 5 Myra Horn Nelson
- 9 Wesley K Newland
- 15 Roger A Nourse
- 2 Robert L O'Neill
- 8 James A Oman
- 8 Monique Clark Phillips
- 7 Patricia Miller Phillips
- 9 Jon Pierpoint
- 2 Kimberly Cody Price
- 4 Linda Jones Sampson
- 13 Mark L Sanders
- 10 Nadine Rohal Spencer
- 7 Pamela Masters Stafford
- 1 Katherine M Strohm
- 1 Lorraine Federer Studer
- 12 Daniel C Thompson
- 10 Mark R Thresher
- 13 Linda Latimer Trucksis
- 16 Merrilee Foster Witmer
- 23 Patricia Lenz Yothers
- 2 Joy R Zimmerman
- 6 Linda Shaw Zveitel

CLASS OF 1979

Class Agent: Nancy L Bocskor

Participation: 24%

Total Giving: \$4,036.49

- 13 Suzanne Ogle Ankrom
- 8 Mark S Bailey
- 2 Jonetta Wolfe Baltus
- 4 Andrea Valvano Barton
- 6 Nancy Forman Beers
- 6 Richard T Beers
- 10 Fred E Benedict
- 2 Martha Montgomery Bieblerle
- 16 Nancy L Bocskor
- 3 Mary Farinet Bolthuis
- 14 Kevin F Boyle
- 9 Donald P Brough
- 1 Karen Morris Brown
- 7 John D Cavendish
- 10 Katherine L Cox
- 6 Patricia E Daniels
- 8 Judith Harrell Davey
- 10 F Louise Foster

- 8 Matthew J Frantz
- 1 Mark S Granger
- 8 Susan Hoar Hatch
- 8 Jody Parsons Heskett
- 12 Sylvia Ingels Hill
- 2 Kathleen Wren Horton
- 6 Mary Kay Burns Incandela
- 4 Paul D Johnson
- 14 Elizabeth Goeller Johnston
- 9 William M Kassing
- 4 Susan Youmans Keller
- 4 Kathy Ashbaugh Kohmescher
- 5 Terri Lawler-Sansbury
- 6 Bradley B Manier
- 3 Karen Miller McCafferty
- 14 Molly McMullen McCurdy
- 9 David G McDaniel
- 9 Mary Everhart McDaniel
- 3 Gregg A McDonald
- 9 Christine Markley McDowd
- 5 Beth McVay McMullen
- 2 John R McQueen
- 8 Linda Foster Meade
- 2 Timothy A Mercer
- 3 Darrell L Miller
- 7 Barbara Graham Milliron
- 1 Kris E Nuhfer
- 9 Cynthia K Orlidge
- 4 Denise Alford Orr
- 4 John W Orr
- 4 Phillip D Patton
- 8 Robert D Pittenger
- 13 Mollie Echelmeyer Prasher
- 3 Sue Strawn Rice
- 6 Miriam Harris Scafidi
- 9 Kathryn C Schuller
- 7 Brenda Histed Searle
- 6 Larry S Seibel
- 10 Chevone Kasunic Singer
- 7 Richard S Smith
- 7 Suzanne Barlow Steensen
- 10 Beth Ann Hassenpflug Stillwagon
- 6 Robert H Stoffers
- 13 Nancy Case Struble
- 9 Kent D Stuckey
- 5 Louise Rynd Tanidik
- 2 Elizabeth Gibbs Walker
- 1 Kent A Webster
- 12 Celeste Miller White
- 8 Tina Fetherolf Wiggers
- 3 John W Woods

CLASS OF 1980

Class Agent: Kyle J Yoest

Participation: 25%

Total Giving: \$5,877

- 12 Sue Martin Arter
- 5 E Christine Ball
- 5 Judith Callendine Bandy
- 10 Deborah Webber Benedict
- 9 Lee Henry Bixler
- 9 Todd W Bixler
- 9 Elaine McCoy Blakely
- 9 Keith A Blakely
- 1 Arlene Carpenter Blue
- 11 Janet Gillman Bremer
- 3 Cathleen Holdrieth Brindley

- 9 Karen Horn Brough
- 2 Christine Boston Brown
- 9 Larry C Brown
- 2 Patricia Diamond Callahan
- 9 Chris Carlisle
- 2 Don A Carlos
- 2 Craig Edward Chessler
- 11 Jeffrey Christoff
- 11 Rachel Steele Christoff
- 2 Jeffrey P Ciampa
- 4 N Wayne Cummerlander
- 3 Richard A DeVore
- 5 Sueellen Eastham Dumas
- 3 Catherine Smailes Dunaway
- 10 J Bruce Ervin
- 3 Jacqueline Smith Fonticella
- 7 John E Fox
- 6 Marc A Freese
- 13 Susan McDaniel Gable
- 9 Kristine Zagray Galitza
- 7 Carol Greenberg Gall
- 2 Nancy Casselman Goodman
- 9 John M Horn
- 14 Amy Jo Hoshor
- 11 Paul S Hritz
- 10 Rory R Hughes
- 7 Julia L Johnson
- 3 Emilie Caldwell Kanzler
- 2 Lary R Korn
- 8 Suzanne M Kramer
- 3 Janice E Long
- 5 Cheryl McRoberts Lykins
- 5 Timothy J Lyons
- 8 Martha Schulz Marshall
- 12 Harley R McCullough
- 12 Mary Bernard McCullough
- 3 Randal J McInturf
- 5 Sandra Bennett Milligan
- 7 Victoria Nye Mills
- 10 Susan Gregory Minor
- 5 Randy A Mobley
- 3 Pamela Woodruff Orr
- 11 Lois McCullen Parr
- 12 Martha J Paul
- 2 Sandra Lambert Phillips
- 5 Brenda Henry Phousongphouang
- 3 Terry Jackson Pickering
- 10 Marcha Waddell Pittro
- 6 Susan Stanley Rathbun
- 6 Barbara Romohr Reed
- 11 Lisa Rosenbaum Robinson
- 11 Kathleen Dupler Roig
- 7 John A Schmeling
- 6 Jennifer Orlidge Scranton
- 6 Debra Hoar Seibel
- 3 Melanie Hubbell Shipley
- 14 Janice Harrell Sing
- 4 Suzanne Carter Smith
- 7 Donald E Snider
- 2 Mary Meuser Sokolowski
- 5 Brian D Spangler
- 5 John M Spencer
- 3 Wendy Smock Thompson
- 2 Peter T Tierney
- 7 Elizabeth Raver Wagner
- 5 Glen C Wallick
- 5 Carmen J White
- 10 Kyle J Yoest
- 10 David N Zeuch

CLASS OF 1981

Class Agent: Rebekah Medaugh Carlisle
Participation: 24%
Total Giving: \$3,999.81

- 5 Cathy Walker Allison
- 6 Rebecca S Amstutz
- 1 Karen Altice Arras
- 6 Debbie Besst-Rowland
- 11 Jane Haywood Blank
- 1 Michael D Blowers
- 2 Amanda Kauble Bonnette
- 7 Judith Beardsley Brandt
- 3 Lee Tyler Breeze
- 11 Dal J Bremer
- 3 Jeffrey A Brindley
- 5 Thomas J Buchanan
- 9 Rebekah Medaugh Carlisle
- 4 Scott P Carroll
- 8 Michael A Cochran
- 10 Michael D Coldwell
- 5 Barbara S Connelly
- 5 Julie Roush Cooper
- 7 Daniel E Detrich
- 3 Rhonda Smith Dill
- 8 Kimberly S Fippin
- 1 Anita Galko
- 6 Shirley Lang Graham
- 2 Charles Gramelt
- 8 Jeffrey L Groseclose
- 4 Jon H Grundtisch
- 12 Amy Burkholder Gustaferr
- 2 Leslie Lascheid Heryford
- 2 Curtis C Hodapp
- 1 Vi A Huffman
- 2 Kimberly Grossl Kessler
- 5 Teresa Anderson Kiger
- 8 Janice Dragon Kowell
- 3 David G Kretschmaier
- 5 Lou Ann Layton
- 6 Kris A Lehman
- 8 Teresa Wood Lindsay
- 5 Deann Donaugh Long
- 3 Kathryn A Lopresti
- 5 Alissa Kneeshaw Mayer
- 3 Darian Moore McClain
- 4 Eric J Merz
- 8 Kathleen Miller Navarro
- 2 William R Noel
- 4 T Wayne Persinger
- 10 Samuel F Pittro
- 3 Daniel M Pohl
- 3 Glenda Lee Rhodes
- 4 Neil F Roseberry
- 13 Kathy Kohl Sanders
- 7 Lynn Fichner Schmeling
- 2 Diane Townley Sharpe
- 2 John S Sharpe
- 7 Rebecca Fickel Smith
- 5 Teresa Eisner Spangler
- 2 Tami Hassler Stone
- 7 Elaine Clinger Sturtz
- 7 Barbara J Thompson
- 2 Katherine Johnson Tossman
- 5 Jeffrey S Ulery
- 2 Brian S Warning
- 1 Mary Mason Weaver
- 7 Jane Barnhart Withrow
- 13 David L Yaussy
- 10 Kerril Wagner Zeuch

CLASS OF 1982

Class Agent: Christine Turner Pirik
Participation: 18%
Total Giving: \$2,119.00

- 1 Carol L Addy
- 2 Debra Munro Aichele
- 4 Elaine Blythe Alexander
- 9 Mindy Gossett Anderson
- 1 Ronald L Arnett
- 4 Margo Billard Baldwin
- 1 Sharonlynne Prileson Baldwin
- 12 Charles E Barrett
- 6 Jeffrey D Boehm
- 4 Paula Hoskins Brewer
- 2 David P Callahan
- 5 Steven P Cayton
- 1 Emily Wolpert Choate
- 1 Steven C Conley
- 12 Barbara Bidwell Coombs
- 5 William M Daubenmire
- 2 Janet Tressler Davis
- 1 Duneen Whitworth DeVore
- 10 Sandra Metcalf Ervin
- 10 Christine Fleisher
- 3 Donald L Good
- 1 Dino A Guanciale
- 2 Steven F Hakes
- 7 Susan Leonard Holbrook
- 2 Antoinette Kerins
- 2 Jeffrey C Kessler
- 6 Cynthia Evans Klingler
- 6 Karen B Koslow
- 7 Holly Hunsaker Mauger
- 10 Craig E Merz
- 8 Frederick A Morgan
- 6 Marilyn Albright Nagy
- 9 Ruth Ann Noble
- 2 Linda Wood O'Dea
- 2 Christine Turner Pirik
- 10 James D Puckett
- 11 Michael T Puskarich
- 5 Susan Ridinger Reeves
- 5 Joan Schreiber Rhodes
- 2 Kimberly Kohl Roper
- 2 William R Rose
- 1 Charles M Senne
- 6 Elaine Katics Sever
- 3 Susan Shipe-Giles
- 7 Christine Simpson Snider
- 6 Timothy L Stanford
- 8 Diane L Todd
- 4 Christopher Joseph Toney
- 4 Gwen Dean Troyer
- 3 Bradley J Tucker
- 5 Kimberly J Woosley
- 13 Ladonna Brevard Yaussy
- 5 Joyce A Zipperlen

CLASS OF 1983

Class Agent: John P Yantis
Participation: 18%
Total Giving: \$2,883.00

- 6 Bradley S Abels
- 8 Julia Brown Albright
- 8 Marcus A Albright

- 12 David J Arter
- 7 Mary Carol Kerr Barr
- 1 Donald E Beougher
- 2 Michele Burns Blackwell
- 3 Tammy Harbarger Burgess
- 10 Charles P Castle
- 10 Lisa Trochelman Castle
- 1 Pamela Freeman Chaffin
- 5 John S Coe
- 5 Brenda Fairchild Daubenmire
- 5 Lianne Davidson Dickerson
- 3 Wanda J Dillard
- 3 Michael E Dunaway
- 6 Jeffrey W Ewing
- 3 Gary L Farkas
- 4 Lori Huntsman Farkas
- 8 Carolyn Miller Fox
- 7 Kathryn Spence Fox
- 9 David C Freeman
- 12 Julie Heininger German
- 2 Linda Brown Glascock
- 8 David B Graham
- 6 Norma Padula Gruber
- 11 Donna Needles Huff
- 2 Jeffrey J Humphrey
- 3 James R Jenkins
- 7 Sandra Cassell Jenkins
- 8 Sandra Martin Kageorge
- 7 Timothy R Kieffer
- 10 Amy Shaudys Kimes
- 7 Marilyn Macklin Klingler
- 3 Kathy Jenkins Koehler
- 4 Cheryl Fehn Kuisti
- 1 Krisree Kandler Mason
- 4 Judyth Cook Maurer
- 6 William J McLoughlin
- 4 Donna Glosser Miller
- 10 D Joan Moore
- 9 Donald C Moore
- 12 Pamela Clay Murray
- 2 Bradley B O'Dea
- 8 Greg F Ocke
- 3 Gerald M Paglione
- 5 David R Patterson
- 1 Jan Dalluge Reese
- 6 Carol Wade Riemenschneider
- 6 Penny Harker Salyer
- 12 Laurie Andrix Shade
- 1 Suzanne Barrett Shaw
- 12 T Joe Shoopman
- 1 Eleanor Orth Slane
- 12 Valerie Glosick Thompson
- 2 Juergen K Tossmann
- 6 Christine Dethy Tucker
- 6 Janet Hutzelman Weidig
- 4 Janet Stulpin Wilson
- 9 John P Yantis

CLASS OF 1984

Class Agent: William R Ulmer
Participation: 19%
Total Giving: \$4,622.84

- 1 Charee L Adams
- 4 Miriam Felzer Angerer
- 11 Jo-Anne Moreland Ball
- 5 Robert E Bartholomew
- 3 Karen Kirsop Beck
- 5 F William Benninghofen
- 7 Rose Shiplett Bowers
- 7 J Ted Cedargren

- 3 Joan Denick Chuha
- 9 Susan Gresham Copeland
- 4 Susan V Diol
- 5 Elizabeth Griest Downing
- 9 Kay Lucas Frey
- 10 Keith E Froggatt
- 5 Jerri Furniss
- 3 Judy Campbell Gardiner
- 6 Elizabeth Croxton Glenn
- 7 Jodi Oder Goodroe
- 3 Valerie A Gruber
- 4 Jennifer Walsh Grundtisch
- 3 Deborah Brennan Haptonstall
- 8 Paul R Hollern
- 9 Melissa McCoy Horn
- 1 Ellen K Hoskey
- 8 Debra Gregg Janakiefski
- 11 Judith E Jenkins
- 8 Barbara Kohler Kerr
- 6 Julia Slack Kline
- 1 Joseph D Lee
- 6 Dawn Hobgood McLoughlin
- 4 Dean A Miller
- 6 G Anthony Navarro
- 8 Nancy E Nourse
- 8 Cynthia Osborn
- 3 Loretta Pompeii Parimuha
- 6 Bruce A Piper
- 2 Elizabeth MacLaughlin Posadas
- 9 Benjamin W Richmond
- 2 Mary Beth Robinson
- 4 Barbara Bean Rockwell
- 12 William A Shade
- 1 Lauren Jeannette Shuster
- 3 Anne Long Smith
- 5 Christina S Spada
- 8 Gregory F Speyer
- 4 C Thomas Starr
- 5 Carol Conley Swaney
- 7 Marie Powers Tanner
- 4 Kristi Adcock Vanderkamp
- 5 Marian Jackson Walsh
- 8 Wendy Peterson Ware
- 1 David T Weaver
- 1 Lori Wilson Whipple
- 5 James E Wilcher
- 12 Stephen C Wiley
- 4 Judy Barr Woodford

CLASS OF 1985

Class Agent: Kristine Deardurff Young
Participation: 18%
Total Giving: \$2,493.00

- 5 Jon L Ankrom
- 6 Robert W Baldridge
- 1 Mary Riemenschneider Beougher
- 8 Nancy E Binzel
- 2 Lisa Mentzer Carter
- 1 Jeffrey D Clark
- 4 Georgine Francescangeli Combs
- 11 Patricia Webb Corfman
- 3 Lisa G Cunningham
- 7 Kimberly Andrews Eberle
- 3 Eric G Frenzlel
- 8 Jeffrey R Gale

- 5 Michael C Goodwin
- 4 Alisa Dawson Graham
- 6 Kellana Webster Grote
- 5 William H Gruber
- 3 Raymond Scott Harp
- 8 Gregory J Hippler
- 10 Tonya Parkey Hittner
- 10 Tamy Danison Howdyshehl
- 1 Mallory Hurd Hrabcak
- 8 Carol Mika Iott
- 2 Frank L Irion
- 4 John W Johnson
- 9 Karen Raab Johnson
- 3 Mary Johnson
- 3 Melinda Selby Juergens
- 5 Leisa A Kelly
- 8 H Diane Idapence Kirwen
- 7 Robert B Lantz
- 5 James W LeMaster
- 7 Jeremiah C Marks
- 9 Tina Schumacher Michel
- 8 Lynne Boyer Morgan
- 9 Beth Schreiber Navarro
- 5 John C Nutter
- 3 Mindy S Phinney
- 3 Margaret Kochheiser Rice
- 3 Deborah Scott-Asakura
- 4 William L Sennett
- 3 Mark A Seymour
- 10 Robert E Summers
- 7 Jerry L Thaman
- 3 Christine E Tomlinson
- 2 Martha E Trudeau
- 3 Jeffrey J Werner
- 7 Mary Funaro Wetterauer
- 5 Lora Thomas Wilcher
- 3 James M Yerina
- 8 Kristine Deardurff Young
- 7 Stephen A Zinn

CLASS OF 1986

Class Agent: Bryan J Valentine
Participation: 21%
Total Giving: \$3,289.00

- 6 Scott K Alpeter
- 4 Carlton M Bates
- 10 Irene C Blaszkowiak
- 9 Lynn Thompson Bock
- 3 Raymond B Bowman
- 3 Robert M Brown
- 4 Alan R Campbell
- 14 Janet Walton Carr
- 4 Amy Cedargren
- 4 Linda J Cole
- 4 John T Compton
- 3 Paula Mathieu Compton
- 7 Lisa Pettit Cronley
- 3 Kathryn Holder Danzeisen
- 5 Bradley R Dellinger
- 4 Michael D Dunn
- 4 Linda Knox Dutcher
- 5 Todd A Ebbrecht
- 3 Rae Lynn Justice Fisher
- 6 Lori Woods Frankart
- 3 Roben Norton Frentzel
- 3 Timothy R Gardiner
- 9 Bruce R Gifford
- 9 Mary Moler Gifford
- 5 Shari Cox Goodwin
- 3 Barbara Harmer

- 4 Carol Segraves Helwig
- 8 Martha Dunphy Hippler
- 10 Michael E Huston
- 9 Heidi Matzke Kellett
- 4 David I Langdon
- 4 Richelle Ekin Langdon
- 4 Donna Eppley Lanning
- 7 Julie Miller Leyshon
- 5 John D McCall
- 6 Jerry G McClurg
- 4 Janet Buchan Miller
- 4 Kathleen McKinlay Miller
- 3 Candee L Morris
- 4 Kurt L Mosher
- 3 John R Piper
- 1 Nancy Ray
- 7 Kable Brockmeyer Richmond
- 1 Christopher C Rowe
- 3 Donna Wolfe Rutherford
- 4 Christine Paulino Ryznic
- 3 David M Skrobot
- 3 Karen L Slade
- 3 Andrew D Smith
- 3 Michael A Snyder
- 5 Johnathon F Tetzloff
- 8 Bryan J Valentine
- 8 Deborah Ketner Ward
- 4 J Todd Weihi
- 3 Eric G Wells
- 1 Jacquelyn Hammond Whalen
- 1 Joseph P Whalen
- 5 Selena Swisher Whittaker
- 16 Janet Foster Wieland
- 37 Elizabeth Laughbaum Wiley
- 12 Susan E Wiley

CLASS OF 1987

Class Agent: Molly L O'Reilly
Participation: 20%
Total Giving: \$2,612.33

- 1 Elizabeth Wheeler Archer
- 6 Mary Bravard Alpeter
- 5 Michele Davis Berkes
- 5 Scott M Berkes
- 4 Jerry L Berry
- 7 Gail Hetrick Boesel
- 4 William P Brooks
- 4 Mary J Brown
- 3 Nicholas T Chesrown
- 4 Ellen Heeney Clapp
- 5 Christine L Cox
- 1 Timothy P Dierks

- 2 Michael D Dunlevy
- 6 Jane Kinsey Eyen
- 6 Susan Howell Grant
- 2 Susan Hetzel Gray
- 5 Rebecca Barnes Harris
- 1 Richard A Hart
- 3 Candace Viers Hartzler
- 1 Sarah E Harvey
- 4 Kelly S Hays
- 4 Bess Heiberger
- 3 Carol Simmons Hribar
- 4 Kelly Engler Innamorato
- 3 Jacquelyn S Jones
- 4 Robert A Kennedy
- 4 Sherrilu Shoemaker Lauth
- 1 Diana Lowe
- 5 D Gregory Masters
- 5 Michael J Maxwell
- 2 Steven J McConaghy
- 6 Jay E McIntire
- 7 Michael H Mesewicz
- 4 Alzada Layne Minetti
- 4 Mary Jo Monte
- 1 Deborah L Morris
- 8 Molly L O'Reilly
- 2 Linda K Paynter
- 1 Jennifer Slager Pearce
- 1 William F Pearce
- 3 Liana Peters
- 4 Jennifer Merkle Pollock
- 3 William R Pollock
- 2 Melissa Kilbury Powelson
- 2 Norma Tracey Price
- 4 Laura J Rea
- 3 Mark W Ringer
- 8 Ruth Waddell Robson
- 5 Dawn Calder Rode
- 4 Jerod E Rone
- 1 Jeannine A Ruh
- 4 Scott R Rush
- 2 Merrilee E Schlemmer
- 1 Jeannine M Seitz
- 4 Shelly R Stackhouse
- 4 Molly E Trittipio
- 2 Deborah Smith Warren
- 2 Lynne Vilem Way
- 3 Christopher B White
- 2 John D Wilcox

CLASS OF 1988

Class Agent: Matthew P Puskarich
Participation: 22%
Total Giving: \$2,172.50

- 6 David James Bauman
- 4 Lisa Roby Beachy

- 3 Karen Dickinson Blair
- 5 Ruth Koning Bonfiglio
- 4 Sharon Therkelson Boyd
- 1 David J Bricker
- 1 Sharon Kuhlman Bricker
- 4 Stephen J Burkhart
- 6 Ronald S Butterbaugh
- 5 Timothy J Cain
- 1 Carmele Scarso Clark
- 3 Vickie L Cooperider
- 2 Sharon A Deppe
- 2 Cynthia McCrina Donofrio
- 1 Dale B Edwards
- 5 Robert E England
- 3 Christy Boyd Farnbauch
- 4 Susan Everett Finefrock
- 4 James R Fischer
- 3 David D Fisher
- 7 Daniel C Gifford
- 7 Sandra West Gordon
- 7 Christopher S Grant
- 13 Margaret Grate
- 5 Gerri Powell Gruber
- 5 Daniel J Harris
- 2 Leah Belardo Heinlen
- 7 Kristine Renee Heston
- 3 Michael S Highman
- 3 Bethany Douglass Horst
- 1 Linda Price Huff
- 10 Lisa Collins Huston
- 2 Lisa Rindfuss Huston
- 6 Nanci Gray James
- 2 Carol Svensson Jenkins
- 4 Dianne Andrews Kitchen
- 5 Debra Keeny Klipa
- 1 Phyllis Bridget Magold
- 6 Carole Digreggio Martin
- 6 Janine Martin McMillan
- 4 Pamela Geary Mesewicz
- 4 Mark E Mnich
- 7 M Kathleen Murray
- 7 Patricia Casey Mynster
- 7 Carol Newman Nickerson
- 3 Jonathan R Pence
- 3 Donna Jean Peters
- 7 Daniel G Pikula
- 6 Elizabeth A Plahn
- 8 Matthew P Puskarich
- 2 David S Reynolds
- 3 Cynthia Abrams Rich
- 4 Kristine Behrend Rone
- 3 Betsy Krick Skrobot
- 1 Jeffrey I Smoot
- 7 Celestia Prather Snyder
- 5 Trisha A Swartz
- 1 Lisa M Tesi
- 5 John A Tiberi
- 1 Christopher U Ticknor
- 1 Kimberly E Ticknor
- 2 Tracey L Tier
- 3 Jan Erickson Trimble
- 6 Johanna Slabaugh Varn
- 3 Cynthia Minton Weihi
- 1 C Harold Whitt
- 3 Brian C Wolford
- 3 Tracie Boger Wolford
- 4 Steven J Zornow

THE BEST OF THE '80S

Class	OF Giving	TTL Giving	% Part	Avg Gift TTL	Avg Gift OF
1980	5,167.00	5,877.00	24.9%	73.46	64.59
1981	2,654.81	3,999.81	23.6%	61.54	40.84
1982	1,869.00	2,119.00	18.2%	39.98	35.26
1983	2,528.00	2,883.00	18.0%	48.05	42.13
1984	3,502.84	4,622.84	18.9%	82.55	62.55
1985	1,593.00	2,493.00	18.1%	48.88	31.24
1986	2,329.00	3,289.00	21.1%	53.92	38.18
1987	2,284.61	2,612.33	20.2%	43.54	38.08
1988	1,799.00	2,172.50	21.8%	31.49	26.07
1989	3,047.00	4,141.83	19.6%	66.80	49.15

CLASS OF 1989

Class Agent: Jackie Pietila Hassenpflug
Participation: 20%
Total Giving: \$4,141.83

- 5 Jean Aldridge Archer
- 2 Tami J Bailar
- 5 Katharina A Becker
- 6 Jeanne Riechel Bonner
- 2 Elizabeth Burrier Bradstreet
- 3 Ruth A Branoff
- 3 Elisabeth Paulino Brendle
- 3 Deborah Shandor Bruce
- 7 William W Busche
- 4 Christopher G Clapp
- 7 Aaron R Connell
- 4 Angela D Craft
- 2 Jan Nuhfer Cruz
- 12 Linda DeVore
- 3 Kimberly Eitel Ekis
- 4 Linda Parrish Fischer
- 6 Elizabeth A Frederick
- 5 Cheryl Wall Frost
- 6 John E Gadd
- 7 William R Gordon
- 3 Tony A Guisinger
- 6 Eric G Hassenpflug
- 9 Jackie Pietila Hassenpflug
- 3 Melissa A Helm
- 5 Michelle Rook Helton
- 3 Julie Denton Henshaw
- 3 Della Iezzi Highman
- 2 Paul D Hill
- 5 Marcella Hockwalt-King
- 2 John P Huston
- 4 L A Inskeep-Simpson
- 3 Joyce E Jadwin
- 1 Lisa M Kessler
- 5 Peter M Klipa
- 7 Cordelia Ellis Lewis
- 7 Kathleen Conroy Malthouse
- 3 Dawn Byers Martinski
- 2 Michelle Bartley McGovern
- 7 Laura Guy Nash
- 6 Ruth VanHorn Nicholson
- 7 Alan D Pate
- 7 Marilyn Clossey Regrut
- 6 Carolyn Fix Rogove
- 4 Richard K Sandor
- 6 Kevin M Schultz
- 5 Charles W Snyder
- 4 Jan Waibel Spence
- 6 Kimberly Strosnider
- 2 Arlene Crozier Stuart
- 2 Tracey L Sword
- 6 John R Trippier
- 6 Tuesday Beerman Trippier
- 1 Andrew R Trux
- 7 Andrea Shiffer Tullis
- 7 Martina Miller Walters
- 5 Barbara Jones Warren
- 6 Barbara Mitchell Wears
- 1 Jennifer Mavis Westerheide
- 5 Kimberly Allen Wolford
- 4 Heidi Youngen Yates
- 6 Sandra Teale Zack
- 6 Kimberly Gutridge Zornow

CLASS OF 1990

Class Agent: Melissa McTygue Lutz
Participation: 19%
Total Giving: \$2,571

- 3 James J Archibald
- 7 Barbara Simer Barnes
- 2 Leanne S Barstow
- 2 Diane Kramer Beebe
- 6 Jana Kleist Bennett
- 2 Tammy S Bickmeyer
- 3 David L Bruce
- 2 Scott C Carter
- 4 Bette Thrall Celio
- 2 Beth Anne Chandler
- 5 Thomas A Chandler
- 3 Susan Heitkamp Christman
- 5 Kristina K Cole
- 6 Elizabeth Herring Connell
- 5 Susan Rumble Crawford
- 2 Marlynn J Crimmel
- 2 C Shawn Denton
- 6 Linda M Disanza
- 2 Erik D Ekis
- 5 Alice M Emerick
- 5 Connie Ford Esler
- 1 Melanie L Evans
- 2 Eric A Farnbauch
- 1 Michael E Fondy
- 5 Jean Hoffman Fullemann
- 3 Deborah A Goslin
- 6 Rebecca Freeman Hall
- 3 Stephanie Sloan Henderson
- 5 Christina L Holsinger
- 4 Daniel J Lauderback
- 3 Julie Brown Leonard
- 2 Michelle Cotton Lobdell
- 1 Penelope Morgan Lohr
- 5 Melissa McTygue Lutz
- 5 Lynette Liebert Martin
- 5 Sue Massey
- 1 Lorie Schmeitzel McCaughan
- 1 Patrick J McNulty
- 4 Mark A Merchant
- 2 Scott K Miller
- 4 Keith E Morrison
- 3 Beverly Rogers Niccum
- 4 Richard E Niccum
- 4 Mark J Obenchain
- 3 Lori Stamper Peters
- 5 Merry L Philips
- 2 Antoinette Giambattista Polito
- 5 Paula Ety Purtee
- 5 Monica L Potosnak
- 1 Chad W Reynolds
- 2 Cindy Harroun Reynolds
- 3 Kyra L Robinson
- 5 Robert Rode
- 2 Richard C Rulli
- 2 Cynthia A Sever
- 4 Frances Haas Simon
- 3 Sarah McQuay Sloan
- 1 Kimberly Fry Smitley
- 1 Deborah Stolarski
- 4 Kelly Pifer Stoll
- 2 Arthur A Stovall
- 3 Shirl L Stultz
- 3 Lori D Sutton
- 5 Daniel Wolford

CLASS OF 1991

Class Agent: Victoria Hauck Coe
Participation: 18%
Total Giving: \$2,103.46

- 1 Andrew R Ault
- 5 Tamara K Barnette
- 2 Aysu Basaran
- 2 Amy Jo Bates
- 3 Joyce Gilliland Bauder
- 5 Marcia Parzinger Bennett
- 1 Wayne B Benson
- 4 Mary Vlack Bernlohr
- 5 Edward S Brown
- 3 Machel L Brown
- 4 Sally Kammer Buckles
- 3 Brooke J Carter
- 4 Alex Chatfield
- 4 Julie Oberholtzer Chatfield
- 5 Victoria Hauck Coe
- 2 Barbara Clapham Counts
- 7 Mark J Cronley
- 5 Joy L Davis
- 3 Juana Russinovich Deever
- 2 Robert M Dent
- 2 Tammy Costello Denton
- 3 Patricia L Dice
- 4 Katherine Young Drengler
- 4 Kathryn Cale Eichlin
- 2 Patricia Wilhelm Elliott
- 3 Sue Cole Fox
- 1 Kathy Boggs Garrison
- 1 Gregory E Gramke
- 4 Heidi Schultz Green
- 1 Kristy Moore Grubb
- 3 Brenda Burger Haas
- 2 Sheila Roxane Hall
- 4 Jed G Hanawalt
- 1 Bryan D Harding
- 3 Frances Shonkwiler Hazlett
- 1 David E Henn
- 4 Gretchen Ross Henoch
- 4 Jeffrey M Hill
- 1 Harold W Howard
- 5 Jon C Jacobsen
- 5 Aaron K Kerr
- 2 Gretchen Hall Kerr
- 4 Laura Buckwalter Kite
- 4 Stephanie Morgan Lauderback
- 1 Leah Link
- 1 Michael J Mann
- 3 Eileen Milton Markwood
- 2 Mary A Martin
- 2 Kimberly Weber Mathias
- 3 Ellen DeRhodes McCune
- 3 Harry D McCune
- 1 Keith E Miller
- 4 Lisa Miller
- 3 Julie A Oneacre
- 3 Bradley R Overholt
- 3 Brenda Beck Parker
- 2 Colby Paul
- 1 Tiffany Stephenson Psychogios
- 1 Phillip P Raynes
- 4 Aisling Reynolds
- 2 Joseph D Rinehart
- 1 Kristin Russell Rinehart

- 2 Steven B Rose
- 2 Martin C Sackenheim
- 1 Ruthanne Grow Scanlan
- 3 Linnette Taylor Schaffer
- 4 Ronald M Skolnik
- 3 Sondra Winebrenner Snode
- 1 Karen Flavin Spica
- 2 Melanie S Steel
- 5 Kay D Strohen
- 2 James V Treacle
- 3 Michael V Walsh
- 4 Christine Whitaker
- 4 Eric R Winters
- 4 Melissa Miller Winters
- 1 Darlene Love Wood

CLASS OF 1992

Class Agent: Tiffany L Valentino
Participation: 14%
Total Giving: \$2,471.76

- 4 Nicole C Ash
- 4 Susan K Boehm
- 1 Mary Anne Breitzig
- 3 Cynthia G Bryant
- 4 Kelvin Carter
- 3 Todd A Cordisco
- 4 Patricia Overholt Coutts
- 4 Daniel A Cramer
- 3 Denise G Dick
- 1 Lisa Howard Dixon
- 2 Martha Murphy Donley
- 1 Sean C Dusek
- 1 Amy Fribley
- 2 Elaine K Gonya
- 1 William S Gornall
- 1 Kimberly Clouse Gramke
- 1 Jess P Hanks
- 2 Brooke Silveous Holcomb
- 3 Michele L Hord
- 3 Larry W Howell
- 1 Dawn E Huffman
- 2 Amy L Hunnicutt
- 4 Janice Holland Inghram
- 4 June Arnold Jackson
- 3 Connie L Kester
- 3 Craig V Kisner
- 2 Larry W Laisure
- 2 Carl W Lakatos
- 1 Elizabeth Kidwell Lanning
- 3 Amy J Luft
- 2 Nell Shelton Meece
- 2 Amy Seymour Miller
- 1 Erica L Miller
- 4 Laura Gayton Monaco
- 3 Beverly A Mutchler
- 5 Kathleen Petrucci
- 4 Jeffrey D Pullins
- 4 Deanna L Ratajczak
- 2 Pamela Joines Rippl
- 2 Carrie E Rowe
- 2 Sharon M Sadlowski
- 2 Dawn L Sampson
- 3 Judith A Sands
- 4 Vicki Pines Schmid
- 1 Michael V Schulz
- 3 Kristine J Scott
- 2 Joann Leonhardt Siegel
- 2 Robert W Siegel
- 2 Tina M Slifko
- 1 Sue E Snyder

- 3 Lesley C Stadt
- 2 Jeanette Pence Stallworth
- 1 Julie A Stephens
- 2 Gregg A Stewart
- 1 Sharon Debelak Storck
- 2 Timothy L Swaisgood
- 1 Michelle Tuell Trimble
- 4 Tiffany L Valentino
- 1 Kory W Weldy
- 1 Gail Kampo Wroblewski
- 4 Lorelei A Yoder

CLASS OF 1993

Class Agent: Tracy J Young

Participation: 16%

Total Giving: \$2,074.99

- 1 James W Allen
- 2 Douglas W Babcock
- 2 Sara Jay Banks
- 1 Amber Brock-Howard
- 3 Marilyn Yost Brust
- 3 Craig D Burre
- 1 Kimberly D Butterweck
- 2 Daniel G Cannon
- 2 Nicole L Castka
- 2 Shirley Nolte Clapper
- 1 Jeri Malmsberry Close
- 1 Christopher B Corts
- 2 Kimi Gotschall Dodds
- 3 Janet L Drabousky
- 3 Susan Popovich Drombetta
- 1 Paige Luneborg Engle
- 3 Elizabeth A Ewing
- 3 Barbara Schechter Foose
- 3 Amy James George
- 3 Christopher C George
- 3 Scott H Gottliebson
- 1 Cheryl Beard Gregory
- 2 Richard H Gross
- 2 Lauren Balden Haga
- 1 Jennifer M Hagquist
- 3 Megan D Harrington
- 1 Angela R Hunter
- 1 Chad L Isaly
- 2 Cindy M Johnson
- 1 Gypsy Stultz Johnson
- 2 James T Jones
- 2 Pamela R Jones
- 2 Sheri Jones Kaiser
- 2 Paula Tankovich Kautt
- 3 Cynthia Harbin Kelsey
- 1 Jon B Kessler
- 1 Gary E Kimes
- 2 Timothy L Kirk
- 3 Kathleen Miner Kisner
- 3 Robert G Kleekamp
- 1 Susan M Krol
- 1 Heather L Kuntz
- 2 Susan Arthur Link
- 2 Daryl M Lozupone
- 2 Michael W Morgan
- 2 Margery Fisher Murphy
- 1 Sheila Myers Murphy
- 2 Dwight D Newell
- 2 Brian E Nichols
- 2 Gwendolyn Swigart Nichols
- 3 Kevin L Pate
- 3 Danielle E Patterson
- 3 Catherine E Patzer
- 2 Lynn Burman Ritchey

- 2 Katherine Spiess Ritter
- 1 Holly L Ross
- 3 Debra Beougher Sharp
- 1 Stephen R Smigelski
- 3 Leanne Quick Smith
- 1 Martin D Smith
- 3 Kariann S Sneary
- 1 Nicole Tuller Stobart
- 1 Steven R Stobart
- 1 Jennifer J Sutherin
- 2 Ameer Stoner Sword
- 3 Gilda R Thompson
- 2 Gretchen Landon Tischler
- 1 Susan C Vargo
- 3 Jean Marstiller Walker
- 3 Christine Eckle Wehr
- 3 Stephanie Souryasack Werth
- 3 William A Werth
- 3 Rebecca L West
- 1 Phillip J Wolfe

CLASS OF 1994

Class Agent: Venetta L Smith

Participation: 20%

Total Giving: \$2,164.52

- 1 Donald B Anderson
- 2 Jean Wagner Arthur
- 2 Marilyn Beers Atchison
- 2 Lora L Bailey
- 2 Gary L Baker
- 1 Christine A Baur
- 2 Krista L Beaven
- 1 Mitch W Beck
- 2 Sherry D Blankenship
- 2 Cynthia Smalley Brady
- 2 Jennifer J Brigner
- 2 Sarah Drye Burre
- 2 Lisa Schneider Clarke
- 1 Shannon Manessa Cochran
- 2 Linda Beach Crocker
- 1 Diane Bushhouse Curcio
- 2 D Christopher Deever
- 2 Candace A Dickerson
- 1 Patrick W Diperno
- 1 Annette E Dixon
- 2 Robert P Douglas
- 1 Lori L Dozer
- 2 Menno T Eby
- 1 Jodi Skaggs Fant
- 2 Connie Rothgeb Farabaugh
- 1 Sarah E Faulk
- 1 Holly A France
- 2 Erin Dial Gaglione
- 1 Larry D Gifford
- 2 Emily Gazerro Hall
- 2 Lisa Zeller Harris
- 1 Laura McKenzie Herr
- 11 Ruth M Hetzel

- 2 Deanna Jones Johnson
- 1 Jeffrey W Jones
- 2 Rebecca R Ketron
- 2 Bruce A Kinnaird
- 1 Karen M Kitchell
- 1 Marsha E Knoll
- 2 Brandon H Koons
- 2 Linda M LePage
- 1 Kristen Young Lozupone
- 1 Daniel S Maienza
- 2 Shirley A Mason
- 1 Carol J Miller
- 1 Craig A Miller
- 2 R Rae Mooney
- 2 Mercy Obeke Ovuorie
- 2 Michelle Pignotti Pate
- 2 Stephanie A Patton
- 2 Tina M Payne
- 1 Annette Harting Perry
- 2 Michele L Piatt
- 2 Tod M Porembka
- 1 Janet E Punccheon
- 1 Esther Rodriguez Reynolds
- 1 Julie Ferrante Ricci
- 1 Rachel L Rogers
- 2 Karen S Rutherford
- 1 Darlene L Sabo
- 2 Michael C Schrage
- 1 Laura Gorslene Schultz
- 2 Susan Raye Smades
- 1 Sylvia D Smith
- 2 Venetta L Smith
- 2 Matthew L Spatz
- 1 Colleen Gase Tincher
- 1 John D Washburn
- 2 Lorrie Washington Washburn
- 2 David R Wheeler
- 2 Robin Wells Wheeler
- 2 Rodney Wilson
- 1 Royce Noi-chi Wong
- 2 Stephen E Yoder

CLASS OF 1995

Class Agent: Carey S Bower

Participation: 18%

Total Giving: \$2,194.54

- 1 John D Allen
- 1 Nancy Dematteis Argoe
- 1 David E Arick
- 1 Dawn Arona
- 1 Pamela Bacorn
- 1 Susan G Brown
- 1 Beth A Burton
- 1 Ursula Busch
- 1 Carolyn Cordle Cassidy
- 1 Alicia D Caudill
- 1 Jennifer Cochran
- 1 Teresa A Cockerill
- 1 Kristina S Cooper
- 1 Elizabeth Rearden D'Amico

- 1 Zenia Dacio
- 1 Matt Davian
- 1 Fonda L Dawson
- 1 Toni Stemen Derstine
- 1 Diana L Dickson
- 1 Alyce Douce
- 1 Jennifer Laborde Ebert
- 2 Bradley Eldridge
- 1 Rebecca Dixon Eschmeyer
- 1 Cynthia Harris Evans
- 1 William T Farquhar
- 1 Karen Sams Frederick
- 1 Amy Gammell
- 1 Maya Gangadharan
- 1 Deborah Jennings Goode
- 1 Debra Carrico Graves
- 1 Julia K Gwin
- 1 Robert C Hagquist
- 1 Kathryn K Harper
- 1 William S Housel
- 1 Terry Waldenmyer Howard
- 1 Elizabeth Weltner Huffner
- 1 Emerson A Jenkins
- 1 Irene Wik Johnson
- 1 Denise Howes Juhola
- 1 Dennis J Kelley
- 1 Brian W Korn
- 1 Stashah Hunter Korn
- 1 Christine Elenniss Kreminski
- 1 Jennifer Noll Lebold
- 1 Barbara MacKinaw
- 1 E Andrew Mahle
- 1 Leannec McMahon
- 1 Elizabeth M Metheny
- 1 Julie Longstreth Moorehead
- 1 Jennifer S Morgan
- 1 Susan Nagy
- 1 Joyce Klimek Odor
- 1 Diane Burchett Patel
- 1 Frank J Polito
- 1 Danielle K Rabel
- 1 Rebecca Ferguson Reed
- 1 Vic A Reynolds
- 1 Mary B Riccilli
- 1 Georgiana Jewell Roberts
- 1 Constance Bellay Saltus
- 1 Misti Fox Saur
- 1 Tamara Schamps
- 1 Jayne L Siersdorfer
- 1 Al Sorrick
- 1 Heather A Spessard
- 1 Sarah R Sphar
- 4 W Brewer Stouffer
- 1 Jenny R Stratton
- 2 Melissa S Swedersky
- 1 Darla M Talbott
- 1 Traci L Tatman
- 1 Sharon A Taylor
- 1 Marilyn Trux
- 1 Todd Tucker
- 1 Amiee Davidson Wagner
- 1 Sarah Wendel
- 1 Jennifer M Williams
- 1 Kimberly Y Williams
- 1 Gerald A Wilson
- 1 Marsha Wilson
- 1 Jennifer Meagen Woodyard
- 1 Alison Yaeger
- 1 Jodelle J Yutz

THE BEST OF THE '90S

Class	OF Giving	TTL Giving	% Part	Avg Gift TTL	Avg Gift OF
1990	2,276.00	2,571.00	19.3%	40.17	35.56
1991	1,897.64	2,103.46	17.5%	27.32	24.64
1992	2,056.76	2,471.76	14.4%	40.52	33.72
1993	1,999.99	2,074.99	16.2%	28.04	27.03
1994	1,969.52	2,164.52	19.6%	29.25	26.62
1995	1,346.54	2,194.54	17.7%	26.44	16.22

Family Support

STUDENTS

- 1 Matthew Edwin Crall
- 1 Jesse Truett

TRUSTEE GIVING

(Current and Former)

- 28 Chester Addington
- 22 Robert Agler
- 46 Robert Airhart
- 14 Matthew Arnold
- 48 Harold Augspurger
- 1 Douglas Babcock
- 26 Lyle Barkhimer
- 30 Henry Bielstein
- 34 George Biggs
- 17 James Black
- 16 Nancy Bocskor
- 48 Harold Boda
- 41 Russell Bolin
- 4 Edwin Boulton
- 39 Emerson Bragg+
- 43 Robert Bromeley
- 32 Thomas Bromeley
- 2 Sarah Drye Burre
- 7 Maria Calderone
- 4 Amy Cedargren
- 7 Ted Cedargren
- 29 Michael Cochran
- 10 Larry Cox
- 1 Judith Craig
- 1 Matthew Crall
- 34 Marilyn Day
- 2 D Christopher Deever
- 12 C Brent DeVore
- 24 Charles Dilgard
- 24 Robert Dille
- 20 Charles Dodrill
- 31 Norman Dohn
- 4 Kathryn Cale
- 48 Denton Elliott
- 8 Charles Erickson
- 48 Verda Evans
- 24 William Evans
- 16 John Fisher
- 42 Paul Frees
- 11 Peter Frenzer
- 42 Ernest Fritsche
- 48 Elmer Funkhouser+
- 10 Paul Garfinkel
- 34 Judith Graham Gebhart
- 19 Terry Goodman
- 13 G Chester Heffner
- 29 Michael Herschler
- 27 John Huston
- 26 Howard James

- 7 Erwin Kerr
- 30 Thomas Kerr
- 14 Bevan Kimmel
- 41 H Wendell King
- 18 John King
- 25 Douglas Knight
- 39 William LeMay
- 23 Connie Hellwarth Leonard
- 4 Dwight Loder
- 7 John Ludlum
- 2 John Magaw
- 48 Paul Maibach
- 20 Robert McCartney
- 3 John McKittrick
- 40 Millard Miller
- 14 Porter Miller
- 24 Thomas Morrison
- 7 Brian Napper
- 39 Alan Norris
- 30 Judith Stone Olin
- 11 Jane Oman
- 18 Robert Place
- 4 Walter Plummer
- 3 Daniel Pohl
- 11 Allison Prindle
- 33 Rolland Reece
- 26 Paul Reiner
- 14 R John Rough
- 31 Edwin Roush
- 37 Richard Sanders
- 2 Carl Santillo
- 4 Barbara Schaffner
- 15 Wolfgang Schmitt
- 11 Robert Seibert
- 47 Emerson Shuck+
- 27 J Castro Smith
- 44 Rex Smith
- 4 W Brewer Stouffer
- 28 Paul Stuckey
- 7 William Swan
- 13 C William Swank
- 48 Mary Thomas
- 27 Margaret Lloyd Trent
- 6 Tuesday Beerman Trippier
- 1 Jesse Truett
- 36 Roy Turley+
- 48 Frank VanSickle
- 39 J Hutchison Williams
- 6 Spurgeon Witherow
- 31 James Yost
- 15 Allan Zagray
- 5 Benson & Betty Baker
- 2 Gary Baker
- 8 Chloe Ballard
- 1 James Barnhard
- 1 Margaret Barnhard
- 1 Paul & Barbara Baughman
- 25 Daniel Bear
- 1 James Beard
- 25 Evelyn Beason
- 3 Richard & Shirley Beaulieu
- 1 Brenda Beck
- 1 Richard Becker
- 1 Debra Beckman
- 1 Shirley Behley
- 1 James & Linda Bergeson
- 2 Sharon Bernert
- 1 Richard Blackburn
- 1 John Blair
- 5 Carl & Carol Boehm
- 4 Brian Bonner
- 4 Edwin & Betty Boulton
- 5 Amy Bouska
- 47 Betty Lou Brady
- 10 Albert Brion
- 3 Jerry & Susan Brown
- 1 Raymond Brown
- 5 Richard Brown
- 7 David Bumgarner
- 1 Donald & Elizabeth Burge
- 1 Avery & Eloise Butler
- 2 Robert Butler
- 1 Tori Calvert
- 1 Irene Campbell
- 1 J Gary & Audrey Campbell
- 4 Pauleene Campbell
- 2 Wallace & Barbara Cash
- 2 Lyn Chamberlain
- 4 Bert Charles
- 4 Joe & Sarah Chaulk
- 5 John Chropovka
- 1 Norma Claggett
- 1 Dean Clark
- 1 Kris Close
- 22 Janet Clymer
- 35 Merritt & Helen Clymer
- 2 Helen Colflesh
- 5 Mike & Debra Collins
- 5 Clarence & Tamara Collins
- 12 Henry & Virginia Colson
- 33 William+ & Evelyn Comstock
- 13 Richard & Helene Cook
- 1 James Copp
- 1 Thomas Coroto
- 5 Alan & Christy Coupland
- 36 John & Jean Courtright-Blair
- 3 Lawrence & Virginia Cowles
- 2 Ziggy & Margie Coyle
- 1 Judith Craig
- 4 Michael & Lucy Curran
- 2 Catherine Daggett
- 2 Wesley & Linda Daniel

FRIENDS

- 1 Roy Abrams
- 1 Amos Adkins
- 1 Martha Akom
- 1 Marjorie Allton
- 5 Thomas & Eileen Allumbaugh
- 2 James Arnett
- 4 Margaret Ashbrook
- 6 Paul Askins
- 9 Bruce Bailey

4	Joyce Dattle	5	Nancy Harmelink	22	Harold & E Esther McDermott	9	Clifford & June Reich
20	John & Sharon Davis	8	Irene Hayman	1	Georgianne McGorum	19	Gary Reich
10	William & Mary Davis	13	G Chester & Jane Heffner	1	Mona McKee	1	Tim Reichard
4	Glenn Day	6	Cyril & Romana Hemmelgarn	3	John McKittrick	3	Doris Reichert
2	Vincent & Mary Defelice	3	Arthur & Janet Hergatt	3	Jack & Wilma McLain	3	Roxanne Reinbolt
26	Roger & Dorothy Deibel	5	Vince & Gayle Herried	1	Eugene McLaughlin	1	Rod Rice
2	Joseph & Leslie DelGigante	4	Theodor Herwig	1	Fred McLaughlin	7	James Richards
2	Cecelia Denney	14	Charles & Janet Hess	4	Don & Joan McVay	4	Richard Ridgley
19	Donald & Jacqueline Desch	3	Jack & Barbara Hill	21	Dorothy McVay	2	Lynn & Joy Rinehart
2	David Dickson	1	Bernard & Julane Himmelsbach	20	Charles & Martha McVey	5	Richard Rinehart
4	Thomas & Lola Dickson	5	Anne Hokanson	1	George Meechean	18	James & Margaret Robertson
24	Charles & Sarah Dilgard	2	Harold & Gwen Holland	5	Glenn & Wilma Meek	5	C W Rosenquist
1	Dean & Martha Dillery	4	Yvonne Holsinger	4	R Jay Melick	4	James & Emily Ross
1	John & Norma Disinger	1	Tom & Jane Horowitz	4	Carl & Sharon Merhar	15	John & Virginia Rowland
20	Charles & Ruth Dodrill	4	Roger & Robinette Howard	27	Cornelia Metz	1	Bob Rucker
2	William & Jane Dolbier	1	David Howell	22	Harriet Miller	4	Al+ & Joella Runnels
1	Elbert Dubenion	12	Herman Huber	5	Marvin Miller	1	John & Kathleen Rutan
2	Ellen Dyer	1	Rosemary Huffman	1	Suzanne Miller	12	Charles & Alice Salt
4	Hortensia Dyer	1	James Hugenberg	5	Virginia Miller	8	Bill & Mary Saltz
2	Jon & Amy Eckert	1	John Hummell	5	Albert Minor	22	Alice Sanders
1	Ruth Edris	5	David Hunter	1	Linda Mitchell	16	Charlotte Sanders
5	Bernice Edwards	11	Warren & Janet Hyde	2	James Mong	2	Carl & Jeanine Santillo
1	Dorothy Eibling	2	Frederick Isaac	1	Lenora Montavon	5	John & Marilyn Saveson
5	Evelyn Eimas	3	Naomi Jacobs	5	C Oliver & Anna Marie Montgomery	1	Dale Saylor
1	Harold Eisenstein	3	Wilma Jacoby	3	Larry Moon	1	Martha Schellkopf
1	Ernest Elliott	2	Deborah Jeffers	17	Stephen Morton	25	Don & Shirley Schleucher
5	Richard & Linda Ellsworth	1	Gilbert & Betty Johnson	2	Marybelle Moulton	1	Ruby Schubert
18	Edwina Ely	2	Larry & Nancy Johnson	1	Virginia Sue Mumma	1	Alan & Susan Schulman
19	Edith Rae Evans	4	Herbert & Jeanne Johnston	1	Kandi Murdoch	2	Jackleen Scott
1	William Farley	34	Thomas & Betty Hoff Johnston	9	Ronald & Susan Musick	4	Wendell Scott
9	Sherwood & Martha Fawcett	1	Robert & Belinda Judson	3	Betty Myers & Lena Myers	2	James & Catherine Shackson
5	Bill & Cheryl Fenneken	46	Esther Kaatz	23	Frieda Myers	1	Frances Shaeavits
2	Margaret Fenton	1	William Keethler	1	Mike Nacerino	16	Fannie Shafer
1	C J Fetchero	1	Terry Kelso	2	Earl & Barbara Nelson	8	Robert Shamansky
16	John Fisher	30	Thomas & Donna Kerr	4	Elaine Nicol	4	John & Kathryn Sharp
25	Ernestine Fleck	26	Harold Kinzer	2	John & Marilyn Noone	2	Ron & Barbara Shaw
6	Fred Fleming	3	Kevin Kirwin	1	James Norris	4	Paul & Alyce Sheridan
1	Dave Fodor	1	Ina Klein	2	Carole O'Keefe	13	Donald & Mary Shipley
43	Lillian Spelman Frank	1	Kenneth Klein	4	F E & Medryth Oberle	2	Stan Shriver
8	Thelma Frank	1	Bob Knapp	1	Patricia Oberst	2	W J & Ruth Shull
3	Willard Frick	5	John & Carolyn Kneisly	11	Richard & Jane Oman	23	Ralph & June Shunk
42	Neva Fritsche	1	John Krieger	1	Jay Ortlip	3	Albert & Louise Siegel
2	Leo Fry	5	Carol Krumm+	1	Tod Ortlip	18	David & Marybelle Simmons
1	Richard Fryman	30	George & Anita Kurtz	1	Dixie Rolison Osborne	29	E Eugene Sitton
1	Jerry Fultz	5	John Lambert	1	Stephen Pagura	5	C Kenneth & Annabell Smith
1	Donald & Mary Gable	2	Larry & Vicki Lambert	5	Lovell & Yvonne Parsons	5	Donald & Ruth Smith
3	Mr & Mrs James Gahman	8	Fred & Dorothy Landig	17	Terry & Laura Parsons	3	Cleo & Helen Spears
1	Erich Gaiser	9	Donald & Teresa Landwer	5	Daniel & Mildred Patience	6	William & Karen Spiker
6	William Gardner	2	David & Ruth Larcomb	5	Ralph & Catherine Pearson	5	William & Rita Spooner
35	Grace Garver	1	Margaret Lares	1	Susan Perdue	1	Howard & Bonnie Spring
2	Esther Gelzer	8	Larry & Mary Lou Lawrence	1	Richard Peterman	31	Mildred Stauffer
2	Barbara George	1	George & Sue Lawton	1	Harold Peterson	1	Craig Stewart
1	Rob Gilmore	13	William Lee	1	Lief Peterson	4	Joanne Stickel
8	John Glascock	2	Jeff & Diane Lenzmeier	2	Ruth Pifer	1	John Stombaugh
1	Leonardo Gonzalez	1	Jack Lindsey	1	Doris Plaine	3	D R & Mary Stoneburner
4	Sid & Connie Green	5	Ronald Litvak	4	Walter & Elizabeth Plummer	2	Daniel & Dora Strohecker
10	Converse & Constance Griffith	4	Bishop & Mrs Dwight Loder	3	Meyer & Sarah Pobereskin	2	Linda Stultz
2	Herbert Gross	1	Rhonda Long	1	Paul Porter	13	C William & Helen Swank
6	Henry & Mary Grotta	35	Albert & Eunice Lovejoy	5	Charles & Muriel Pratt	2	Thomas Szudy
4	Emily Hall	5	Richard & Frances Luckay	26	Thelma Price	4	Marcella Targett
9	Ralph & Gail Hall	20	Daniel & Mary Ludlum	5	William & Dorothy Price	2	James Tarpoff
1	Robert Hall	5	Richard & Gail Lyndes	17	William & Millicent Prince	3	Herbert & Chalice Taylor
1	James Hamilton	29	Woodrow & Wilma Macke	3	Lynn Propst	1	Mary Taylor
4	Paul & Janet Hammock	5	Richard & Donna MacMeans	1	George Protsman	1	Fred & Donna Thayer
4	Don & Ann Hanby	2	Dorothy Magley	15	James & Phyllis Purdie	5	Guy & Lola Thomas
5	Douglas & Sarah Handyside	1	Joseph Marallo	1	Sylvia Raica	1	Thomas Mattie
6	Theodore & Kathleen Harbaugh	4	William & Suzanne Marcheski	33	Charles Rall	8	Richard & Eileen Thome
1	David Harcum	5	Tom & Mary Lynn Markert	4	Richard Rano	23	Leonard & Phyllis Tillet
		2	Judith McCartney	2	Alice Rathburn		
		20	Robert McCartney	15	Arthur & Audrey Rau		
		29	Lucile McConaughy	20	Paul & Bonnie Redditt		
		19	Wallace & Louise McCoy				
		16	Richard & Geneva McCracken				

1 Craig & Dana Toedtman
 1 Joseph Toronto
 18 J Mikal & Janice Townsley
 36 Roy+ & Shirley Turley
 5 David Tuttle
 22 Margaret Underhill
 1 George Vanniel
 4 Susan Varga
 1 Leslie Vogel
 24 Blake & Gere Wagner
 7 William Ward
 9 Les Warner
 1 Rick Weaver
 5 R E & Ann Weekley
 2 Lynn & Chris Wehr
 5 Ella Wells
 1 George Wells
 1 Jean Werts
 7 Joseph & Therese Wesner
 5 Lewis & Florence West
 1 Ward Wheaton
 1 Gale Whitacre
 4 Jerry White
 3 Thomas & Susan White
 1 Jack Whiting
 16 Eunice Wicke
 4 John & Martha Wildi
 3 Eric & Ann Wilson
 36 Myron & Esther Wilson
 5 Roger & Joann Wilson
 26 John & Alice Wright
 1 Paul Yoder
 1 David Young
 1 Ray Ziegler

48 Harold & Grace Burdge Augspurger
 4 Gary & Julie Babbist
 4 Francis & Mary Bach
 25 Karl & Alice Bachmann
 8 Victor & Diane Keeneweg
 Badertscher
 1 Carmen Bagley
 7 Stephen & Betty Price Bailey
 20 Clark & Betty Wolfe Bailey
 2 James & Sharon Bailey
 1 Earl & Martha Baker
 23 John & Elisabeth Baker
 24 Betty Rosensteel Ballenger
 3 Robert Bancroft
 4 Marilyn Banks
 16 Jon & Karla Courtright Banning
 2 George & Catherine Bare
 1 N Christine Barkimer
 7 William & Laura Barndt
 3 Galen & June Ann Barnes
 48 Wayne & June Neilson Barr
 7 Gordon & Mary Carol Kerr Barr
 41 William & Virginia Andrus+Barr
 48 Wayne & June Neilson Barr
 13 Charles & Janice Barrett
 5 Arthur & Roberta Barringer
 1 William Barry
 8 Aloha Baugh
 2 Cletus & Shirley Corkwell Beam
 1 Mark & Barbara Beam
 42 Herbert & Lois Brockman Bean
 6 David & Ann Becker
 5 Martha Becker
 1 Thomas & Jayne Becker
 2 Michael & Vicki Behne
 8 Maria Beimly
 27 Doyt & H Virginia Bell
 3 James & Bernice Bell
 39 Mary Barnett Bell
 24 Theodore Benadum
 5 Ruth Bender
 1 Michael & Susan Benedum
 7 Alcuin & Ceci Bennett
 22 Donald & June Chester Bennett
 26 Jerry & Ruthann Williams Bennett
 3 Doug & Darylin Best
 19 Robert & Helen Bibbee
 30 Harper Bickett
 48 Violet Bielstein
 34 George & Martha Wingate Biggs
 14 Robert & Audrey Billett
 9 Walter & Elva Bixler
 2 Larry & Judy Blackstone
 3 Ann Blackwell
 16 Jesse & Ricki Walchner Blair
 20 Robert & Janet Blais
 1 Fred C Blankenship

25 Donald & Shirley Chagnot Bloomster
 16 Andrew & Phyllis Bocskor
 48 Harold & Marguerite Boda
 5 Thomas & Patricia Bodell
 23 Frederick & Charlotte Bohse
 41 Russell & G Jane Tryon Bolin
 3 John & Mary Farinet Bolthuis
 1 Cesario & Carol Bondoc
 1 June Book
 4 Edmond Booth
 15 Joe & Betty Booth
 19 Helen Borchers
 2 Gerald & Lois Borin
 36 Daniel & Releaffa Freeman Bowell
 12 James & Jean Conn Bowman
 8 Roderick & Denise Bowman
 9 David & Wilma Boyer
 Ronald Boyer
 8 Fred & Dorothy Bracilano
 37 Ralph & Ann Brentlinger Bragg
 6 Judith Brancazio
 9 Abraham & Loislee Brandyberry
 2 Stephen & Christie Breckner
 45 Carrie Harris Bremer
 16 Dan & Regina Parcels Bremer
 4 John & Mary Brennenman
 47 Richard & Carolyn Boda Bridgman
 6 Charles & Joanna Bridwell
 1 Brian & Karin Briggs
 4 Clarence & Sherry Brigner
 2 Larry & Judy Brill
 25 Bruce Brockett
 2 Charles & Wanda Brockmeyer
 42 Robert & Marian Grow Bromeley
 32 Thomas & Jean Hostetler Bromeley
 21 Donna Bromley
 2 Jo Ann & Carroll Brooks
 6 Henry & Mary Brooks
 4 Barbara Brown
 3 Barbara Brown
 3 Daniel & Joyce Brown
 1 Dennis & Deborah Brown
 31 Herman & Margaret Shoemaker
 Brown
 3 Richard & Shirley Brown
 16 Richard Brown
 2 Thomas & Christine Brown
 35 Wilma Reed Browning
 41 Arthur Brubaker
 10 Eileen Brubaker
 11 Raymond & Jeanne Mickey Brubaker
 17 Eldon & Bertha Skaggs Brum
 2 Dale Bucalo
 14 Francine Thompson Buckingham
 44 Patricia Shade Buckingham
 1 Debbie Buening
 31 John & Carole Kreider Bullis
 47 William & Catherine Parcher
 Bungard
 2 Wayne & Daniela Buran

1 Steve Burge
 3 Kendra Burger
 1 Ron and Paula Burkey
 2 Jack & Janet Burks
 14 Charles & Eleanor Burnham
 2 LeVerne & Linda Burns
 17 Barbara Burrell
 5 James & Elizabeth Burrier
 1 Philip & Patricia Bush
 4 Donna Butcher
 18 W Wilson Caldwell
 39 William & Sarah Aydelotte Calihan
 13 Robert & Lorinda Call
 3 Wilma Jean Callan
 22 George & Sue Callendine
 40 Robert & Eleanor Callihan
 7 Don & Yvonne Campbell
 35 Randall & Catherine Ward Campbell
 4 Daniel Cannon
 5 Bruce & Charlotte Capel
 12 Joseph & Helen Haines Carlisle
 4 Kelly & Darlene Caroselli
 1 Donald Carpenter
 5 Kent & Jerri Carpenter
 3 Rodney & Charloette Carr
 6 Joseph & Rosemarie Carter
 5 Leo & Theresa Casey
 2 Timothy & Beatrice Cashen
 2 Ralph & Susan Caskey
 5 Francis & Helen Castka
 3 Terrance & Susan Castor
 38 William Catalona
 7 Fritz Caudle
 6 Larry & Pat Cayton
 2 William & Judy Cecil
 10 Deanna Cedargren
 14 Ray & Ruth Chadwell
 4 John & Joyce Chamblee
 4 Michelle Chappell
 4 Joseph & Diane Charles
 1 Walter & Karen Charles
 7 Hale & Denise Chatfield
 7 John & Cynthia Chester
 6 Victor & Marion Childers
 22 V Darlene Chitwood
 16 Mary Wilson Christ
 3 Wilma Christian
 13 Don & Joanne Ciampa
 19 Dorothy Ciampa
 38 Jane Catlin Ciampa+
 2 John & Jane Ciecko
 7 Carolyn Clapp-Sutley
 40 Betty Woodworth Clark
 14 Larry & Ellen Milam Cline
 32 Malcom & June Reagin Clippinger
 29 Robert & Helen Dick Clymer
 19 Carl & Edith Cobb
 3 James & Brenda Cochran
 29 Michael & Gretchen VanSickle
 Cochran
 1 Stephen & Margaret Cochran
 4 David & Ann Cockerill
 2 Michael & Doris Cody
 2 Gerald & Lois Cole
 9 Glen & Susie Cole
 18 Eugene & Marilyn Miller Cole
 2 Paul & Rosie Colligan
 41 Earl & Alice Foy Collins
 2 Douglas Collins
 8 Ray & Margaret Collins
 1 Mary Colopy
 3 Philip & Maralyn Conaway
 3 Gary Condit

PARENTS

4 Duval & Catherine Adams
 1 Randall & Kathryn Adams
 9 James & Patricia Adcock
 28 Chester & Dorothy Addington
 46 Robert & Wahnita Strahm Airhart
 41 John & Joan Hopkins Albrecht
 25 Marian Kiess Albright
 2 Larry & Linda Alexander
 6 Gary & Claudia Allen
 3 Phoebe Allen
 11 George & Jean Allton
 4 Carl & Betty Tucker Alsborg
 7 Gaylord & Mary Alspach
 12 Joseph & Sylvia Alspaugh
 1 Bernard Anderson
 2 Carl & Carol Anderson
 2 Thomas & Mary Andrian
 1 David & Janice Anschutz
 23 Ronald & Jeanne Lytle Anslinger
 27 John & Betty Armbrust
 9 Carl & Katherine Armstrong
 43 Vincent Arnold
 14 Kenneth & Mary Ash
 1 Larry & Bernice Ash
 42 Frederick & Joyce Ashbaugh
 3 Larry & Sharon Ashcraft
 3 Edward Ashley
 32 Paul & Nancy Ewing Askins
 33 Milford & Pat Ater
 6 Annie Aubrey
 1 Jason & Rita AuFrance

PURPOSE OF GIFTS

(July 1, 1995 to June 30, 1996)

Otterbein Fund	\$567,280.06
Other Support	821,745.32
Capital Support	150,113.55
Scholarship & Award Support	1,352,760.30
Other Endowment Support	61,286.12
Miscellaneous Support	127,091.89
Total	\$3,080,277.24

26	Frederick & Catherine Cook	29	James & Janice Gunn Dunphy	9	Michael & Susan Fribley	8	Robert & Nancy Harnsberger
3	Wendell & Joyce Cooperrider	4	John & Carol Durrant	4	Roger & Judith Fricke	1	Aaron & Anita Harper
1	Larry & Mary Copas	3	Clayton & Tamara Dusek	4	Elisabeth Fridley	1	Harry Harr
46	Robert & Edith Peters Corbin	4	Robert & Linda Knox Dutcher	2	Richard Fridley	2	Joseph Harris
12	Daniel & Beverly Hancock Corcoran	25	James & Martha Mikesell Duvall	13	Ronald & Barbara Froggatt	5	Charles Hart
2	Larry & Theresa Cornett	11	Anthony & Cynthia Savage Dybik	1	George & Linda Fuller	3	Candace Viers Hartzler
18	Louise Cornish	2	Menno & Karen Eby	47	Elmer+ & Gladys McFeeley	26	Iris Harvey
12	Robert & Eileen Corwin	12	James & Ramona Edman		Funkhouser	40	Earl & Joy Gustin Hassenpflug
33	Edmund & Diane Daily Cox	1	Robert & Cheryl Ellinger	23	A J & Lura Gabriele	5	Clara Hatzer
10	Larry & Shirley Cox	48	Denton & Louise Bowser Elliott	10	William & Jean Gadd	1	Timothy & Mary Hauck
6	Mary Jo Crain	19	Foster Elliott	7	John & Marilyn Gale	16	Lewis & Barbara Burtner Hawk
1	Fred Cranford	1	Michael & Shannon Emler	14	Richard & Barbara Gale	12	Patricia Finney Hawk
2	Larry & Kim Cree	2	John & Mary Emmett	3	Curtis & Marcia Gantz	16	Warren & Hazel Brehm Hayes
32	Larry & Mary Hankinson Crimmel	4	Charles & Kathryn Emrick	8	Jerry & Leslie Hopkinson Garman	11	Richard & Macel McDermott Hayes
12	Kelley & Charlotte Barnes Crites	7	R Jay & Marilyn Engler	29	George & Gwendolyn Blum Garrison	16	Warren & Hazel Brehm Hayes
29	Thomas & Judith Nosker Croghan	1	Terry Engstrom	3	John & Darlene Gaughan	4	John & Mary Sexton Hayman
4	William & Janis Crohen	9	Charles & Margery Ewing	3	Calvin & Teresa Gebhart	1	Craig & Nancy Haynam
10	Herman Crotinger		Entsminger	34	Clifford & Wanda Boyles Gebhart	6	Janet Hays
1	Thomas & Brenda Crowe	6	David & Iris Eppley	3	Thomas & Irene Gehring	33	Jay & Pauline Hedding
19	John & Margaret Kaestner Cryan	33	Carl & Ruth Eschbach	6	James & Colleen Geiger	35	Miriam Stockslager Hedges
9	Donald & Catherine Cunningham	19	Robert & Patricia Eschbach	17	George & Hannnah Geiser	7	John & Mary Heeney
3	Joy Cunningham	1	Vincent & Leslie Esposito	9	Laurence & Louise Gerckens	19	Dennis & Carolyn Krumm Heffner
5	David Cupps	6	John & Carol Evans	2	Richard & Karen Gerhardt	13	Charles Heffling
32	John & Una Dale	9	Delores Evans	1	William & Nila Getter	2	Clyde Helsingier
1	Robert & Linda Darling	4	John & Janice Evans	6	John & Theresa Giddings	4	Jim & Chris Marinello Hendershot
3	Wayne & Arlene Davis	7	James & Virginia Everett	38	Craig & Martha Kinder Gifford	9	Norman & Marjorie Henderson
5	Carl & Dorene Davis	48	Richard & Mary Beth Cade Everhart	2	Charles & Pamela Gildrie	42	Zeller & Frances Henry
1	Richard & Geraldine Davis	27	David & Patricia Ewing	2	Kathleen Gillig	29	Philip & Zetta Arnold Herrick
24	Charles & Dorothy Day	7	Wesley & Gloria Fahrback	1	Clarence & Norma Jean Gilmore	29	Michael Herschler
7	Elizabeth Day	1	James & Constance Fais	38	Dale & Thelma Reigel Girton	7	Clifford & Mary Heston
33	J M & Geneva Day	11	Shirley Farkas	4	Richard & Theresa Glass	11	Ruth Hetzel
3	James Day	39	Karl & Ann Hovemale Famlacher	11	Myrna Glassburn	1	Linda Hickey
4	Harold & Diana Deal	8	Melvin & Marilyn Farrell	4	Allen & Anne Gleine	3	Melvin & Charlotte Hickman
26	Lawrence DeClark	28	George & Barbara Bone Feightner	34	Donald & Ruth Glessner	1	William & Marsha Highfield
6	Dewey DeCooman	29	Robert & Dorothy Metzger Fenn	1	Larry & Verina Godfrey	22	John & Carolyn Thordsen Hill
25	David & Sara Eberfeld Deever	8	William Fensler	1	Harlin & Mary Goins	13	Harry & Adeline Hill
30	John & Roberta Deever	4	T Brent & Vicki Ferguson	6	Richard & Norann Goodwin	12	Lonnie & Ruth Hill
24	W Thomas & Brenda Zoller Deever	2	Jerome & Barbara Ferris	21	William & Suellen Gornall	1	Ron & Pamela Hill
2	Bruce & Maureen DeLong	3	Edward & Patricia Ferryman	8	Lester & Doris Gorsuch	7	Thomas & Arlene Hill
3	Jeanne Demyan	2	Albert & Anne Fess	3	Steve & Susan Graham	5	Melinda Hissam
10	Donald & Thelma Denlinger	31	James & Rachel Walter Fetzer	37	Max & Marilyn Wallingford Grandey	1	David & Terri Hite
7	Sandra Dent	16	William & Patricia Fippin	13	Eldon & Margaret Hamilton Grate	3	Robert & Anne Hite
8	Don & Helen Denton	6	Ronald & Cheryl Firestone	20	Howard & Martha Rhoades Green	4	William Hitt
1	Joseph & Ona Depaola	8	Richard & Donna Fishbaugh	20	Kenneth & Irma Greene	5	Robert & Eloise Hochwalt
6	Ronald & Carole DeRhodes	8	John & Margaret Sheridan Fishell	3	Robert & Katherine Gregg	5	Shirley Amos Hodapp
21	Steven & Marlene Lansman Deringer	29	Anna Mary Orr Fisher	1	George & Carolyn Grell	9	Elliott & Ruth Hodgdon
2	Garry & Teresea Derr	12	D Dale & Marie Fisher	18	Michael & Rebecca Lust Gribler	6	Arthur & Marilyn Holder
1	Timothy & Cathy Devillers	27	Edwin & Mary Fisher	24	Earline Grice	3	Larry & Mona Hollar
12	C Brent & Linda DeVore	29	Roy & Evelyn Whitney Fisher	7	Don & Nancy Whipp Grimm	5	Linda Holliday
2	Charles & Carol Deyo	8	Dennis & Sharon Fitzgerald	21	James & Jodi Grissinger	5	Nancy Bone Hollifield
7	Robert & Lois Dick	18	Richard & Stella Follansbee	18	Jack & Amy Groseclose	41	Kenneth & Beatrice Ulrich Holm
3	Gary & Barbara Dille	5	Jerry & Phyllis Follrod	1	Jack & Diane Grove	22	William & Caroline Holt
7	Peter & Christine Diol	10	Philip & Jacquelin Fondy	1	Margaret Gruber	17	Claude & Brenda Evans Holzapfel
4	Donald DiPerno	1	Howard & Sarah Foor	7	Dan & Patty Guanciale	2	Nelson & Rose Homan
2	David & Mary Beth Dixon	5	Virginia Powell Foor	3	Richard & Louella Gwin	5	Robert & Cynthia Hooper
1	James & Joan Dixon	1	Douglas & Diana Ford	1	William & Marian Hagedorn	33	Charles & Rebecca Hoover
13	Richard & Gloria Dodge	23	Robert & Dolores Koons Fowler	1	Robert & Laura Hagquist	10	John & Evelyn Hoover
9	Ronald & Sarah Dominy	16	Doris Moomaw Fox	1	Arnold & Carolyn Hale	1	Stephen Hoover
3	G T & Sally Dorn	44	Howard & Kathleen Strahm Fox	4	Charles & Patty Hall	16	William & Vergene Braithwaite Horie
38	Ronald & Carole Stover Dougherty	4	Thomas & Marie Fox	2	J Robert & Helen Hall	36	Albert & Jane Morrison Horn
8	Joseph & Gina Dougherty	2	Larry & Linda Fraker	16	Ashton & Viola Woodford Hall	16	William & Priscilla Horn
6	Wendell & Ellen Douglass	4	Paul & Willeen Fraker	14	Richard & Marilyn Halstead	9	Janet Horning
23	Daniel & Dorothy Dover	7	Charles & Mildred Frazier	2	Laddie & Cheryl Haltuch	2	Gilbert & Lola Hornyak
32	Kenneth & Hazel Dover	3	Ida Freeman	2	Robert & Judith Hamilton	13	Paul & Carol Hoskins
2	Edmund & Peggy Drauglis	30	William & Sheila Freeman	5	Charles Hammond	1	James & Maxine Houck
2	Warren & Cheryl Dreier	11	Peter & Mary Frenzer	29	Ivan Hanes	4	William & Nancy Housel
1	Gary & Lois Drenik	8	Paul & Esther Freshour	4	James & Margaret Haney	31	Jason & Florence Houser
1	William Drown	7	Robert & Patricia Frey	1	Joe & Sandy Hanning	10	Tamy Danison Howdysshell
3	Patrick & Helen Duffy			2	Gene Hanselman	10	Alan & Nancy Lora Howenstine
3	Robert & Margie Dunlap			3	Stephen & Jane Hansen	2	James & Catherine Howenstine
				2	Gilbert & Deborah Harding	2	John & Marti Hubbard
				28	Emily Hardy		
				25	Ronald & Joyce Harmon		

11 Thomas & Mary Hudson	10 James & Shirley Kmetz	6 Denton & Myra Lee Mann	44 Howard Moomaw
2 Thomas & Kathleen Huff	23 Blanche Nichols Knachel	2 Robert & Deborah Manter	24 Donald & Melba Moore
3 George & Rita Hughes	48 J Robert & Gertrude Knight	3 Bernard & Faye Maple	10 Stanley & Irene Moore
19 Gerald Hupp	1 Alva & Carol Knipp	17 C E & Gertrude Marsch	3 Arthur & Eleanore Moore
27 John & Eileen Fagan Huston	4 Gerald & Janice Koler	22 John & Hope Marstrell	1 Richard & Jean Moores
19 Wayne & Beulah Huston	3 Thomas & Teresa Koller	14 Robert Martin	20 Jack & Mary Moreland
5 Peter & Rebecca Wagner Hutchins	2 Gary & Peggy Koonce	19 Ronald & Janet Martin	2 Kathaleen Epler Moreland
10 Donald & Georgene Iacobucci	1 Richard Kosciolak	14 Fred & Ruth Williams Martinelli	17 James & Phyllis Reed Morgan
1 Kurt & Beverly Ide	15 John & Mary Kovach	24 Joseph & Sally Word Masak	18 Stephen & Bernice Morgan
2 Frank & Mildred Iezzi	2 David & Lynne Kramer	35 Mervyn & Martha Deever Matteson	33 Harold & Phyllis Morris
9 James & Lynne Indorf	22 Dwight & Jean Kreischer	12 Earse & Esther Mauler	13 Ross & Betty Morris
1 Mattie Ingram	30 Delbert & Florence Krumm	4 Judyth Cook Maurer	41 Charles & Jeanne Morrison
16 James & Shirley Jackson	3 Hubert & Joyce Kuhn	6 James & Mary Ann Maxwell	44 Wilbur & Jeanne Morrison
4 L Jane Debolt Jackson	5 David Kull	1 Sally McAlister	2 Michael & Pamela Morton
5 Alfred & Lynn Jacobsen	8 Stephen & Mary Wilson Kull	2 James & Cathe McBride	32 Rotraud & Juergen Moslener
26 Howard & Catharine Robertson James	1 Stephan & Elizabeth Kurkul	6 Marjorie McCleese	4 Carlyle & Bonnie Mossman
8 Thomas & Nanci Gray James	4 Richard & Wanda Lafayette	3 Terry & Marilyn McClellan	2 Francisco & Sue Muguruza
8 Ronald & Diane Jedlicka	3 Sandra Lagoni	9 Richard & Wilma McClure	11 Donald Mullin
2 Robert & Karen Jenei	5 Larry & Kay Laisure	1 David & Debra McConnell	22 J Robert Munden
15 Kenneth & Barbara Jenkins	19 Amherst Lamb	10 James McCormack	7 Jack & Norma Munro
1 Michael & Susan Jenks	26 Janet & Franklin Landis	3 Laymond & Esther McCoy	6 Robert & Marlene Murphy
3 Donald & Merial Johnson	3 Augusta Lange	4 Michael & Teresa McCoy	3 Emily Myers
4 Judith Johnson	3 Patricia & Paul Landis	39 Don McCualsky	40 Robert & Ernestine Althoff Myers
5 Neil & Elizabeth Johnson	1 Randy & Carolyn Larrick	4 Patricia McCune	15 Harold & Marie Myers
31 Philip & Nancy Johnson	11 Warren & Betty Latimer	5 Donald & Diana McDowell	37 Robert Myers
4 Roger & Barbara Johnson	2 Joseph & Cherry Laureano	1 Michael & Donita McFarland	27 Faith Naber
21 Forrest & Millicent Johnston	5 James & Sue Lawler	16 Martha Williams McFeeley	18 James & Marie Holt Nash
17 Donald Jones	3 Kathleen Hobbs Layman	42 John & Nancy McGee	8 Bill & Susan Neal
4 James & Mary Jones	5 Merrill & Betty Leatherman	6 David & Sandra McHolland	4 James & Marilyn Neary
3 Martin & Gloria Jones	16 Joseph & Barbara Bennett LeChaux	1 Donald & Robin McHugh	3 David & Janice Needham
26 Ronald & Suzanne Shelley Jones	3 Warren & Barbara Lee	4 William & Barbara McIntyre	45 Robert & Jean McCloy Needham
5 Sharon Jordan	2 Janice Legg	11 John & Sarah McKay	7 Roger & Betty Neff
7 Philip & Wilma Judy	2 Sandy Legge	5 Joyce McKee	4 George & Ninh Nemec
2 Sharron Juergens	13 Charles Lehman	1 Richard & Judith McLaughlin	1 Larry & Denise Nettle
4 Richard & Patricia Juliano	18 Arnold & Mary Leonard	6 Sylvan & Deanna McLaughlin	3 William & Ellen Neuhart
5 Robert & Alice Justice	2 Harry & Susan Letzman	11 Robert & Kathryn McNemar	5 John & Kathy Newland
29 Ted & Joann Bell Kaiser	27 Grace Erickson Lindquist	3 J W & Phyllis Dill McQueen	2 Dana & Gwenth Nichols
7 William & Ann Kammer	2 William & Bernice Lingle	24 Francis & Rosemary Gorman	1 Mack & Sally Nichols
10 Louis & Neva Karl	19 Jerry & Sara Wright Lingrel	McTygue	3 Ray & Paige Nichols
3 Ernie & Holly Karshner	3 Jerry & Linda Linkhorn	31 Norma Knight McVay	3 Ross & Emmalou Nierman
26 Marjorie Walker Kassner	31 George & Jane Devers Liston	3 James & Sandra Meacham	1 Ronald & Sherry Nighbert
44 Robert & Georgina Katase	10 John & Dianne Litchfield	14 Alfred & Celeste Meister	17 John & Carol Noel
5 Seiji & Michiko Kato	1 David & Judie Lockwood	39 Edward & Constance Myers Mentzer	2 Lovell & Mabel Nolen
3 Carl & Linda Keaser	3 Paul & Jane Loiselle	4 David & Barbara Meredith	2 James Nopper
1 John Keefe	10 John & Sue Long	3 Richard & Rita Meredith	9 Dennis & Sue Ann Norton
1 Deborah Keesey	1 Robert & Vicki Long	6 William & Harriett Merriman	1 Daniel & Lynn Novy
1 Robert & Camilla Kehoe	5 Leona Longanbach	2 David & Victoria Merz	22 Carey & Carolyn Osborn Oakley
7 James & Betty Wagner Kennedy	5 Thomas & Nancy Looby	9 Henry & Bernadine Mesewicz	7 Phil & Carol Evans Ohlinger
22 Earl & Elizabeth Messmer Kennedy	1 Arthur & Elinor Loos	44 Alberta Engle Messmer	30 Gary & Judith Stone Olin
1 Robert Kenney	20 Oscar & Patti Lord	1 Daniel & Penny Meyer	2 John & Gloria Oravec
7 Erwin Kerr	48 S Clark Lord	38 Joseph & Martha Troop Miles	1 Richard & Mary Orndorff
11 John & Patricia Kessler	3 Paul & Patricia Losh	3 M Diane Miller	25 William & Alice Guest Orr
7 Fred & Marjorie Ketner	28 Robert & Martha Love	4 Glen & Holly Miller	1 John & Barbara Oshaben
1 Gail Kicos	10 Elizabeth Lowry	40 Margaret Miller	2 Janet Woolery Osterwise
1 Lewis & Alana Kilzer	1 Carolyn Loxley	40 Millard & Emmeline Miller	James & Susan Oswalt
1 Harry & Cathy Kimes	5 John & Paulette Luneborg	7 Kenneth & Patricia Webster Miller	5 James & Mary Lou Overholt
2 Melvin & Ida Kimes	1 Robert & Deborah Luniewsky	14 Porter & Priscilla Miller	3 Gary & Fern Pack
14 Bevan & Helen Herwick Kimmel	1 David & Sharyn Lusty	4 Richard & Patricia Miller	17 Walter & Ann Barnes Packer
40 H Wendell & Miriam Woodford King	2 Edward & Gail Mack	7 Roger & Jane Miller	2 David & Sydney Pallone
20 Robert & Lois Stebleton King	1 George & Jenny Mackinaw	31 Russell & Mabel Miller	7 Constance Finlaw Palmer
13 Roger & Phyllis Kingsbury	24 Bonnie Brooks Magill	4 Charles & Beverly Miner	1 Terry & Marilyn Parker
1 Joan Kinkade	4 Harold & Anna Mahan	38 Frank Mione	3 Allan & Sally Parsons
17 Albert & Martha Slack Kinkade	48 Paul & Blanche Maibach	3 Daniel & Nancy Mitchell	6 Arthur & Janet Parsons
8 H Jeanne Kinsey	1 John & Patricia Warren Maiorino	7 Marilou Mitchell	4 Edward & Elaine Pati
22 William & Donna Kinsey	2 David & Carol Maiyer	4 Charles & Pamela Mizer	3 Charles & Susan Patrick
42 Paul & Christine Kirk	1 John & Paulette Maline	16 H Stephen & Karen Fischer Moeller	3 Dena Patton
3 Patricia Kish	15 Sally Share Mancz	19 Leslie & Marilyn Steiner Mokry	5 Kenneth & Linda Patton
4 Hobart & Donna Klaaren	5 Curtis & Mary Kay Manges	6 Henry & Rita Molinaro	4 Sherry Paul
24 William & Ann Klare	5 Ted Manier	5 Ronald & Kaye Molosky	1 Sally Pauley
2 Donald & Susan Klinger		38 Don & Margaret Monn	25 Marvin Paxton
1 Frank & Carol Klingshirn		1 Mary Monosky	
		45 Floyd & Ruth Deever Moody	
		48 Melvin Moody	

3	Nancy Peebles	6	Allen & Beverly Rose	31	Robert & Madelyn Sears Shultz	44	Reta Lavine Thomas
40	C Edwin & Katharine Odon Pellett	4	Dennis Rose	14	Carl & Onalette Sibert	1	Beverly Thompson
5	Carolyn Pennington	20	Donald & Mary Ellen Carroll Ross	4	Louis & Tonita Siegel	5	Gloria Thompson
1	Craig & Sandra Pentello	2	John & Janet Roth	8	Richard & Linda Siegel	1	Hubert & Kathryn Thompson
8	E H & Maurine Persson	15	Dean & Barbara Gerber Roush	3	C Daniel & Carolee Silveous	7	James & Laura Thompson
8	Don & Doris Peters	31	Edwin & Marilou Harold Roush	20	Louis Simmermacher	2	William & Mary Tier
3	Lou & Jeryne Peterson	6	Milton & Nancy Rowe	14	Daniel & Sarah Slack	8	Dolores Timko
7	Jerry & Hazel Pettit	1	Teresa Rowe	5	John & Dianna Slifko	2	Ned & Marti Timmons
40	Robert & Eleanor Chapman Phelps	29	Carolyn Swartz Royer	1	Theodore & Bonnie Smeal	2	David & Mary Tippenhauer
39	William & Shirley Hanaford Phillely	2	Donald & Gertrude Wiley Ruehle	4	George & Dolores Smiley	12	Gary & Gretchen Tirey
1	Carole Phillips	3	Howard & Hazel Rugh	32	Donald & Marjorie Smith	7	Robert & Shirley Tischer
35	Tennie Wilson Pieper	4	Celestino & Marta Ruiz	14	Donald & Deborah Nims Smith	2	Carol Tolson
26	Jack & Mary Jean Barnhard Pietila	19	Larry & Sara Griffiths Rupp	7	Duane Smith	5	Jimmie & Darlene Mason Toney
5	Thomas & Cinda Pignotti	31	Marvin & Juanita Walraven Rusk	4	Keith & Anna Smith	1	Anthony & Dianna Torchia
15	Helen Buza Pilkington	13	Howard & Katheleen Stanley Russell	35	Clarence & Lucille Moore Smith	2	Keith & Christine Travis
4	Leonard & Kathy Pincura	7	Peter & Marjorie Russell	4	Patrick & Sharon Smith	1	Robert & Susan Truett
6	Harold & Joyce Ping	1	Franklin & Carolyn Rutz	44	Rex & Esther Smith Sr	21	Frank & Kay Turner Truitt
13	Rick & Kathleen Quintilian Pinson	28	John & Rosemary McGee Ruyan	3	Errol Snapp	32	Clyde & Sandra Trumbull
1	Danny & Debra Pitman	2	Alice Saliba	27	David & Jean Sowers Snyder	46	Evelyn Nichols Tryon
5	John & Judy Pontius	4	Grace Salyer	16	Judson Snyder	4	Martin & Lorraine Tuomala
21	Raymond Pope	3	Barbara Sampson	16	Larry Snyder	31	Chester & Margaret Biehn Turner
1	George & Louise Porter	1	Mita Sanyal	15	Frederic & Lois Bachtel Sommer	24	John & Helen Turner
4	Richard & Marilyn Potts	3	Robert & Eleanor Sarrazine	1	Brenda Sparks	27	Keith & Rachael Stinson Turner
5	C Gene Price	3	Dennis & Linda Satterfield	24	H James & Marilyn Hert Spires	6	Robin and Joyce Turner
21	Dorothy Price	41	Lloyd & Norma Kreischer Savage	7	John & Nancy Sponsler	5	David & Pat Uhrick
18	Eugene & Eloise Tong Purdy	25	Richard & Jacqueline Sawyer	46	Edna Burdge Sporck	6	James & Mary Lou Ulmer
8	Lois Puskarich	3	John & Deborah Sayre	24	David Sprout	2	Joseph Valore
1	Wayne & Peggy Pyers	6	Harold & Jeanne Schacht	1	Benjamin & Sue Sprunger	48	Frank & Mary Jane Kline Van Sickle
3	William & Judi Rabel	29	Forrest & Mary Mikesell Schar	4	Milton & Laura Staley	47	Robert & Evelyn Bender Vance
2	Ernest & Karen Raber	3	John Schar	2	Ruth Stambach	2	Roger & E Charlene Vance
1	William & Pamela Randall	29	J Ronald & Marguerite Scharer	7	Larry & Oleva Stanley	1	Steve & Diana VanWagner
14	Clark & Donna Ranney Jr	1	Hugh Schein	2	Dorothy Stansbury	37	Joan Eckard Vargo
5	Ronald & Nancy Ratliff	4	John & Carroll Schleppi	3	Terry & Shirley Merryman Stark	33	Frank & Thelma Hack Veres
33	Lucy Hanna Raver	5	William & Sandra Schmeling	21	Clinton & Helen Starks	9	David & Pamela Verne
8	John Ray	14	Wolfgang & Toni Schmitt	5	Harold & Lucille Steel	4	Richard & Katherine Vilem
9	Martha Miller Rea	5	Robert & Joyce Schneider	3	James & Deborah Steele	6	H T & Rosalina Villavecer
9	Robert & Judith Reall	48	Beryl Hardin Schrank	7	Dale & Raimilene Stein	4	Carlton & Joan Vobbe
40	James & Betty Knight Recob	42	George & Virginia Bartlett	7	David & Marilyn Steiner	3	Richard Von Oesen
8	Larry Redd		Schreckengost	23	Helen Stevens	13	Ronald Votaw
5	David & Sharon Reed	8	Bernard & Frances Schreiber	2	William Stewart	7	Charles & Margo Waddell
1	Ronald & Gloria Reed	3	Paul & Margene Mikesell Schuller	11	Calvin & Ruth Stichweh	4	Calvin & Alma Wade
7	John & Joyce Reichard	47	Arthur & Louise Stauffer Schultz	2	Thomas & Sandra Stivison	35	James & Mary Lou Stine Wagner
1	Reuben & Zoe Reinick	4	Robert & Janice Schultz	5	William & Sondra Stobart	2	James & Marilyn Wagner
5	Morton & Toby Reminick	14	Robert & Gladys Schulz	6	Thomas & Cynthia Stockdale	9	Jack & Jeanne Wagner
14	Richard & Ellen Trout Reynolds	6	Ned & Doris Schumacher	7	Carol Stoye	25	Marvin & Lois Arnold Wagner
2	Douglas & Kathryn Rhodes	2	Mary Pollock Schutz	19	Dorothy Strawser	4	Ned & Patricia Walborn
2	Edward & Julie Rice	2	Richard & Joan Schneider Schwertle	6	James & Nancy Strosnider	24	Robert & Eileen Walcutt
1	Ralph & Susan Rice	1	Cheryl Scorzielle	28	Paul & Margaret Ridge Stuckey	2	Bruce & Barbara Walker
1	Glenn & Lisa Richard	1	Michael & Bonita Scott	17	Randall & Nancy Scott Sturtz	19	Edith Walker
4	Lois Richard	1	Richard & Anne Seibel	12	Dewayne & Rosemary Sullivan	1	Bryan & Denise Wallace
5	Stephen & Mary Richards	8	Wilbur & Dorothy Seibel	1	David Summers	2	Howard & Mary Wallace
3	James & Sandra Richardson	34	Charles & Janet Risch Selby	6	Donald & Marilyn Pfleger Sutton	7	Andrew Wallick
8	William & Charlene Richmond	1	Marie Senften	5	Takuma & Keiko Suzuki	6	Harold & Helen Walsh
43	Gerald & Miriam Wetzel Ridinger	6	Rudolph & Elanie Katies Sever	6	Terry & Maxine Swaisgood	7	Robert Walter
5	Carol Riggs	8	Shirley Seymour	27	John & Eleanor Swank	2	James & Harriet Ward
41	James & Winifred Robbins Riley	6	Gary & Jean Shaffer	4	James & Judith Swartz	22	Edward & Judith Hunt Ward
4	Richard & Vicki Riley	8	Robert & Jane Shaffer	38	A Ray & Ruth Shatzer Swartz	20	Kenneth & Sue Drinkhouse Ward
4	Jerry & Doris Rindfuss	2	William & Beverly Shaffer	4	Thomas & Barbara Swedersky	19	David & Joyce Shannon Warner
3	Ronald & Donna Ritchey	10	George & Virginia Share	28	Richard & Agnes Swigart	5	Henry & Dixie Warner
25	Ross & Florence Robbins	10	Leora Ludwick Shauk	2	Donald & Linda Switzer	48	Virginia Hetzler Weaston
7	Arthur & Elnora Roberts	5	Malcolm & Sue Shaw	36	Howard & Sylvia Tallentire	5	Dennis & Dolores Weaver
1	Keith & Violet Roberts	19	Thomas & Margaret Grimes Sheaffer	6	James & Linda Tapia	9	Robert & Beverly Webb
17	John & Phyllis Robey	2	Jim & Patricia Sheahan	4	Anthony & Shirley Tarantelli	2	Jack & Cynthia Weber
26	Frank & Dorothy Robinson	4	Deborah Shell	2	Doris Taylor	8	Jack & Beverly Webster
14	Calvin & Margery Wheelock Rodeheffer	9	John & Martha Sherer	20	Richard Taylor	7	Robert & Norma Webster
6	Gerane Rohner	5	Gerald Shiffer	2	Thomas R Tegenkamp	26	Charles & Marlyn Gill Weil
1	Thomas & Diane Rohr	12	K William & Gloria Stauffer Shiffler	21	Fred & Donna Thayer	5	Larry & Carol Weirich
		1	Gregory & Mary Lou Shinnick	1	Matthew & Patricia Theis	7	Tom Weisenstein
		3	Jack & Barbara Shiplett	4	Thomas & Mary Anne Theller	25	Tom & Janet Gurney Welch
		31	Fred & Rosalie Shoemaker	18	Daniel & Virginia Thomas	28	Thomas & Betty Orr Wells
		4	Ronald & Sylvia Shonkwiler	18	R Lowell & Jean Thomas	8	Robert & Elnora Wells
		5	Robert & Anne Short			36	John & Mary Cay Carlson Wells
		14	Robert & Wilma Boyer Shoup			2	Gene & Kathleen Wells

4 Robert & Sandra Wells
 28 Thomas & Betty Orr Wells
 4 William & Shirley Werner
 20 Newell & Donna Taylor Wert
 6 Robert & Gloria Werth
 2 Alvin West
 6 Harold & Janet West
 1 Michael & Nancy Westbay
 3 Charles & Mary Weston
 28 Robert & Alice Weston
 5 Rose Wetherill
 1 David & Patty Wetmore
 43 Evelyn Wetzel
 2 James & Joan Whalen
 20 Mildred Wharton
 4 John & Nancy Wheeler
 8 Norman & Katherine Wheelock
 5 Carol White
 17 Joseph & Martha White
 2 Linda White
 20 Raymond & Gail White
 4 Edward & Jobyana Whitehead
 29 Richard & Shirley Fritz Whitehead
 5 Claude & Opal Whitt
 9 Janice Widrig
 16 Wayne & Janet Foster Wieland
 9 Harold & Ethel Wilcox
 6 L Eugene & Shirley Wilcox
 11 Neal & Jane Wilds
 37 Roger & Elizabeth Laughbaum Wiley
 3 Barbara Willey
 25 Elwyn & Annette Smith Williams
 1 Harold & Patricia Williams
 39 J Hutchison & Helen Knight Williams
 1 John & Lillian Williams
 3 Gerald & Debbie Wilson
 15 Harold & Betty Wilson
 7 Kim and Carol Wilson
 28 Larry & Mary Wilson
 5 Larry & Joann Wilson
 1 Robert & Sharon Wilson
 28 Glenn & Sara Lawton Winston
 6 Robert Winter
 3 William & Marilyn Winters
 2 Richard & Joyce Winzeler
 20 R Glenn & Ruthanna Wiseman
 3 Robert & Valerie Witherow
 1 Maria Witt
 3 Velma & Theodore Witt
 1 Robert J Wolf
 2 Charles & Barbara Wolfe
 13 Clayton & Frances Wolfe
 31 Lynn & Ruth Schilling Wonder
 26 B Dale Wood
 7 Peter & Lynn Wood
 3 Ruth Arthur Woods
 1 Mark & Patty Woodward
 1 Michael & Anita Woodward
 24 David & Jeanne Leohner Woodyard
 2 David & Shirley Workman
 26 John & Ruthanne Worley
 15 John & Norma Worley Zimmerman
 2 Roger & Linda Worrell
 5 Frank & Sharon Wozniak
 2 Robert & Brenda Wraley
 14 Miriam Fritz Wright+
 18 Wayne & Susan Allaman Wright
 15 Richard & Jane McAllister Yantis
 3 Jack & Judith Yeager

1 Albert & Carol Yeagley
 29 Elmer & Nancy Yoest
 4 Francis & Phyllis York
 23 Duane & Patricia Lenz Yothers
 3 Daniel & Kathy Young
 37 Helen Cole Young
 1 Lowell & Diana Youngen
 1 James & Beverley Zablocki
 47 Edna Smith Zech
 32 John & Margaret Cherrington Zezech
 48 Paul & Nancy Ziegler
 45 Samuel & Isabel Howe Ziegler
 7 Josephine Zinn

HONORARY ALUMS

28 Chester Addington
 18 Mary Bivins
 48 Marguerite Boda
 41 Russell Bolin
 19 Dorothy Ciampa
 33 William Comstock+
 36 Jean Courtright-Blair
 12 C Brent DeVore
 20 Charles Dodrill
 20 Ruth Dodrill
 8 Richard Fishbaugh
 43 Lillian Spelman Frank
 21 James Grissinger
 40 Earl Hassenpflug
 29 Michael Herschler
 30 Donna Kerr
 30 Thomas Kerr
 5 Leona Longanbach
 20 Oscar & Patti Lord
 35 Albert Lovejoy
 29 Woodrow Macke
 21 Dorothy McVay
 40 Millard Miller
 11 Jane Oman
 16 Charlotte Sanders
 29 E Eugene Sitton
 21 Donna Thayer
 21 Fred Thayer
 23 Phyllis Tillett
 12 Gary Tirey
 36 Roy Turley+
 39 Joanne VanSant
 9 Pamela Verne
 25 Elwyn Williams
 15 Jane Yantis

FACULTY/STAFF

9 Patricia Adcock
 12 Sylvia Alspaugh
 6 Jeanne Augustus
 20 Betty Wolfe Bailey
 9 Bruce Bailey
 26 Lyle Barkhymer
 26 Margarette Clark Barkhymer
 7 Jodie Barnes
 18 Mary Bivins
 2 Lori D Bozarth
 4 Barbara Brown
 18 Mary Ann Bradford Burnam
 7 Maria Calderone
 9 Christopher Carlisle
 14 James Carr
 30 Judy Pohner Christian
 30 Michael Christian
 3 Allan Cooper

10 Larry Cox
 9 Beth Rigel Daugherty
 20 John Davis
 34 Marilyn Day
 25 David Deever
 5 Marjorie Jean Demel
 21 Marlene Lansman Deringer
 12 C Brent DeVore
 8 Richard Fishbaugh
 15 Donald Foster
 3 Patricia Frick
 3 Mary Gahbauer
 9 Robert Gatti
 7 Antoinette Hale
 4 Roger Hamm
 29 Michael Herschler
 7 John Hinton
 2 Michael Hoggarth
 1 Wally Hood
 1 Rebecca Hoover
 1 Ernest Husarik
 27 Eileen Fagan Huston
 1 James Inninger
 3 Joyce Jadwin
 6 Thomas James
 8 Diane Jedlicka
 2 Jerry Jenkins
 4 Cass Johnson
 4 Craig Johnson
 6 Ernest & Mary Johnson
 5 Robert Johnson
 10 David Jones
 5 David Joyce
 4 Ellen Sponheimer Kasulis
 1 Raymond Kelly
 11 Patricia Kessler
 1 Simon Lawrance
 24 David Lehman
 10 Sue Long
 7 John Ludlum
 6 Shirine Mafi
 1 Deborah Mason
 3 Ted Millington
 1 Dolores Moreland
 1 Amy Munz
 1 Kelly Newton
 1 Nancy E Nikiforow
 4 Trish Patterson
 6 Barbara Pettegrew
 26 Jack Pietila
 18 Robert Place
 3 Allen Prindle
 11 Allison Prindle
 5 Joan Pryor-McCann
 1 Salvador Ramirez
 4 Katherine Hudson Reichley
 3 Christina Collier Reynolds
 14 Richard Reynolds
 3 Dennis Romer
 2 Roger Routson
 2 Tracy Rush
 6 Barbara Rutherford
 12 Elizabeth Salt
 4 Barbara Schaffner
 3 John Schar
 3 I Jean Scheer

7 Lynne Schneider
 17 Charlayne Bennett Schultz
 8 Shirley Seymour
 4 Denise Shively
 2 Stan Shriver
 2 Sharon Sink
 7 Rebecca Fickel Smith
 10 Philip Sprecher
 4 Thomas Stein
 26 David Stichweh
 27 Joanne Miller Stichweh
 8 Stephen Storck
 6 Lois Studzy
 2 Thomas R Tegenkamp
 12 Daniel Thompson
 12 Gary Tirey
 6 Tuesday Beerman Trippier
 39 Joanne VanSant
 8 Charles Vedder
 9 Pamela Verne
 1 John Weispfenning
 16 Janet Foster Wieland
 37 Roger Wiley
 4 Thomas Wilke
 1 Patricia S Wilson
 1 Chihae Yang
 15 Richard & Yantis
 3 Thomas Yarnell
 1 Amos Yoder

OFIC

Otterbein College belongs to the Ohio Foundation of Independent Colleges with 35 other Ohio independent colleges and universities. The schools raise scholarship and unrestricted dollars from Ohio businesses through a joint appeal effort. Otterbein received \$106,902 through the OFIC in fiscal year 1996.

CORPORATIONS, FOUNDATIONS AND ASSOCIATIONS

ABC Company
 Randall R. Adams, CPA
 Aurbach & Associates
 Jack Booth Office
 Boyer Funeral Home
 Breneman Enterprises
 Bruce A Capel Agency
 James J. Brush PHD
 Dorothy D and John R Caples Fund
 Cellular One
 Chem-Dry of Irvine\Newport
 Child Development Council
 Vida S. Clements Foundation
 Cleveland Foundation
 Coca Cola Bottling Co of Northern Ohio
 Michael H Cochran Attorney At Law
 Color Tech
 Columbus Foundation
 Dr Robert Corretore
 Country Heritage, Inc
 Cruise Vacations
 C E Davis Insurance
 Dayton Foundation Depository
 Richard Docobo Attorney At Law

Dorfen Corp.
 Duncan Manor Animal Hospital
 Leslie R Early 'Special'
 William A Elder MD
 Bob Evans Farms, Inc
 Farmers Insurance Group of Companies
 Rose L. Findeiss Trust
 Richard L Fox, Attorney-At-Law
 Dr. Daniel P. Guyton MD
 Charles M. Hammond D.D.S.
 Hodge, Cramer & Assoc, Inc
 Dr. Stephen Hoover DDS
 Idle Creek Ranch
 Imasco Corporation
 Independent Colleges of Indiana Foundation
 Information Insights
 Martha Holden Jennings Foundation
 Johnson & Johnson
 Julians Lounge
 KHEMPCO Building Supply Co.
 KPMG Peat Marwick
 David B Kull O.D.
 William A Lee DDS
 Terry McManus, State Farm Agent
 Market Street Studio
 Greg Masters Agency
 Middletown Animal Hospital
 Thomas E Miller Attorney At Law
 Money Mailer of Lorain County
 Moomaw Chevrolet
 C. T. Moon Insurance Agency
 Harry C. Moores Foundation
 Moreland Funeral Home
 Gordon J. Morris CFP CFS
 Myers & Myers Insurance
 National City
 National Endowment for Humanities
 National Science Foundation
 Nationwide Foundation
 May & Morris Newburger Foundation
 Nourse Construction Products, Inc.
 William Nowland Attorney At Law
 O Club Foundation
 Oak Creations
 Ohio Arts Council
 Ohio Board of Regents
 Ohio Campus Compact
 Ohio Department of Natural Resources
 Ohio Foundation of Independent Colleges
 Ohio Humanities Council
 Otterbein Men's Athletic Department
 Otterbein Pep Band
 P.E.O. Sisterhood Chapter Ed
 Peek-A-Boo Farms
 Presser Foundation
 Richard Potts Insurance Agency
 Private Industry Council
 John W Ray MD
 Regal Insurance Agency
 Research Corporation
 Stephen R Richards MD
 Ross Laboratories
 S & J Travel
 Schlientz & Moore Bros. Inc
 Scott Building Systems
 Richard H. & Ann Shafer Foundation
 Dr. R. J. Shonkwiler
 F. T. Sporck, M.D.
 State Farm Insurance Company
 Teagle Foundation
 Tech II
 A.C. Thatcher Lumber Co
 Robert W Timson DDS

U S Department of Energy
 Joseph P Valore, Attorney at Law
 Van Wert Academy of Dance
 Jay L Welliver DDS
 Westerville Area Chamber of Commerce
 Westerville Fund
 Westerville Otterbein Women's Club
 Gerald R Wirth, Attorney At Law
 Wolfe Associates
 Jack L. Woods Plumbing
 Yoder-Hershberger Insurance

CHURCH SUPPORT

Bethlehem United Methodist Church
 Church of the Master United Methodist
 Church
 East Ohio Conference, United Methodist
 Church
 West Ohio Conference, United
 Methodist Church
 Western Pennsylvania Conference,
 United Methodist Church

THEATRE ENDOWMENT

The Theatre Endowment was established in 1986. Since its inception, over \$240,000 has been added to the College's endowment. The income from these funds is used to provide talent grants and additional support for the Department of Theatre and Dance. This list includes those who have contributed to any theatre endowment fund from July 1, 1995 through June 30, 1996.

Cruise Vacations
 General Accident Insurance
 Cameron Allen
 Mark & Helen+ Coldiron
 Richard & Helene Cook
 William & Sonya Stauffer Evans
 Pamela Hill
 John & Patricia Kessler
 Michael Maxwell
 Ned & Marti Timmons
 Joanne VanSant
 Virginia Hetzler Weaston

As of the end of June, 1996, \$18,790,977 in gifts and pledges have been committed to the three key areas of the \$30 million Campaign goal.

SOURCES OF GIFTS

(July 1, 1995 to June 30, 1996)

Alumni	1,644,926.45
Parents	56,982.29
Faculty/Staff/Students	15,135.99
Corporations	239,217.10
Foundations	327,489.61
Friends	329,279.83
Church	74,506.51
Government	392,739.46
Total	\$3,080,277.24

External Funding

Otterbein College offers special opportunities for organizations outside of the College community to establish ties with higher education. Listed below are organizations we wish to welcome to the Otterbein Family as they provide external funding to various special and very important causes.

Ameritech with Ohio Foundation of Independent Colleges, Inc.

An Interactive Exploration of Distance Learning: How Far is Distance? and What are the Avenues for Teaching?

John Kengla and David Stichweh, Project Directors
Multidisciplinary: \$12,500

An interactive workshop for Ohio faculty utilizing a distance learning network and the Internet to explore definitions, models, reasons, and practical applications techniques of distance learning.

Aurbach and Associates

Using the Grady Profile: A Proposal for Pre-service Training

Dr. Karen Robinson, Project Director
Education Department: \$500

Software to assist sophomores in early childhood education in applying technology to the task of gathering informal assessment information.

Central Ohio Regional Community of Practice

Virtual Professional Development Community

Dr. Harriet Fayne, College Liaison
Education Department: \$4,000

Funding for the Goals 2000 Partnership Project to provide technical support to enhance communication among partnership schools and to share information about project activities with the larger community.

Child Development Council of Columbus and Franklin County

Project REACH Evaluation

Dr. Evelyn Luckey, Project Director
Education Department: \$170,000

Incremental support for the systematic evaluation of area Head Start programming.

The Columbus Foundation

*Project Community CARE
(Collaboration And Resources for Education)*

Drs. Judy Strayer and Teresa Julian
Nursing Department: \$40,000

A collaborative effort between Otterbein, Grant/Riverside Methodist Hospitals, and the Southside Church Health Initiative to improve the quality of community life in Franklin County by incorporating a culturally sensitive approach to providing health education programs that will be community driven and self-sustained by the end of the project.

Martha Holden Jennings Foundation

Teachers Software Institute

Dr. Patti Albaugh, Project Director
Education Department: \$19,775

Program support for continuation of the successful program initiated in Summer 1995. The program provides intensive software training and technical support to central Ohio teachers who serve as building-level mentors in the use of technology and specific software.

National Endowment for the Humanities

Joining Hands in the Teaching of American Literature

Dr. Beth Rigel Daugherty, Project Director
English Department: \$155,829

Support for a program of intensive intellectual collaboration between Otterbein and six major public and private school districts in the Columbus area. The focus is the study of multicultural texts, representing both classic and contemporary works, that help define and illumine individuals' perspectives on themselves and their cultures.

National Science Foundation

Parallel Processing Computation Server

Drs. Duane Buck and Soulla Louca, Project Directors
Mathematics and Computer Science Department: \$12,334

Support for a new laboratory facility for undergraduate experimentation on fundamental concepts in various areas of computer science.

The Ohio Board of Regents

Eisenhower Science and Mathematics Program Measure for Measure: Fourth and Fifth Graders Make Their Observations Count

Dr. Karen Robinson, Project Director
Education Department: \$58,627

Program support for a two-week summer workshop and fall follow-up activities for fourth and fifth grade teachers from Columbus, Westerville, and Gahanna-Jefferson public schools, and the Catholic Diocese School of Columbus.

The Ohio Board of Regents

Eisenhower Science and Mathematics Program: Trevitt Kids Explore the Environment

Drs. Karen Robinson and Elizabeth Smith, Project Directors
Education Department: \$38,700

Collaborative program support between Otterbein and Trevitt Elementary for a year-long effort to improve school-wide science instruction.

Ohio Department of Education

Goals 2000 Partnership Project

Dr. Harriet Fayne, College Liaison
Education Department: \$101,670

A partnership between Otterbein and Westerville and Columbus schools, and the Central Ohio Regional Professional Development Center to integrate technology and integrative practices into the total school environment and link future teachers with creative practitioners who are actively restructuring schools.

Ohio Department of Natural Resources

Walhonding River and Killbuck Creek Research

Dr. Michael Hoggarth, Project Director
Life Sciences Department: \$33,500

Support to continue examination of the physical habitats of freshwater mussels in the Walhonding River and endangered purple catpaw in Killbuck Creek.

Ohio Humanities Council

1996 Women's Studies Festival

Drs. Mona Narain and Denise Hatter
Women's Studies Department: \$1,000

Program support for the 1996 Women's Studies Festival, The Women's Quilt: A Rich Patchwork of Experience.

Ohio Humanities Council

Educating for Community

Dr. Sylvia P. Vance (Emeritus)
Multidisciplinary: \$10,864

Program support for the Otterbein College Sesquicentennial celebration.

The Reinberger Foundation

Electrifying the Arts

Dr. Morton Achter, Dr. John Stefano, Mr. Joseph Ansell, Project Directors
Music Department, Department of Theatre & Dance, Art Department: \$210,129

Project support to prepare students of the arts for careers in today's technological workplace through the purchase of musical instruments, lighting and speaker systems, and computer systems.

Research Corporation

Structure and Property Relationships of Water Soluble Polymers in Surface Adsorption and Interactions with Surfactants

Dr. Chihae Yang, Project Director
Chemistry Department: \$22,500

Equipment support to conduct faculty-student research.

Ross Products Division of Abbott Laboratories

1996 Science Lecture Series

Dr. Cynthia Laurie Rose, Committee Chair
Multidisciplinary: \$1,000

Program support for the 1996 Science Lecture Series, Nature's Mind & the Human Body: Darwin in Contemporary Psychology.

U.S. Department of Health & Human Services

Professional Nurse Traineeships

Dr. Judy Strayer, Project Director
Nursing Department: \$9,352

Support to assist MSN 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.

Westerville Fund

Indianola After-School Project

Becky Smith and Kristen Scott, Project Directors
Student Activities: \$1,710.86

Support to bring inner-city students to the Westerville community to enhance the students' educational and social experiences. The project uses college students as mentors and provides an intergenerational experience with senior citizens in Westerville.

The "O" Club

Incorporated as a separate organization, the "O" Club was established in 1982 to provide additional funds for athletic programs and facilities at Otterbein College.

The 1995-96 giving year was a big one for the Otterbein "O" Club as nearly 500 individuals and businesses contributed more than \$91,000 in gifts to the "O" Club plus in-kind gifts of more than \$18,000. This exceeded our record setting year of 1994-95 by more than 10 percent. The "O" Club expresses sincere thanks to all those who made this such a successful year.

As a result of the outstanding support that "O" Club members gave the "O" Club and its Foundation, Otterbein teams, facilities and student body benefited. The club purchased new equipment for the weight room which is used by both men and women athletes and other members of the student body. They also made a significant contribution to help purchase new band uniforms. Other major projects included development of a new cross country track, rings for the men's championship track team, watches for the women's championship tennis team and banners for both.

We continue our pledge to operate in a sound fiscal manner in the best interests of Otterbein College. Also, the club expresses its sincere thanks for the on-going cooperation of the College Development Office.

1996 "O" CLUB CLASSIC CONTRIBUTORS

Mrs Marjorie Allton
Mr James Arnett
Mr & Mrs Paul Askins
Dr & Mrs Harold F Augspurger
Dr Robert E Bancroft
Mr William A Barr
Mr Theodore Benadum
Mr John Blair
Mr Raymond Brown
Mr David S Bumgarner
Mr Don E Campbell
Mr & Mrs+ Mark F Coldiron
Mr Gerard M Connor
Mr & Mrs Glenn Day
Mr & Mrs Vincent Defelice
Mr Thomas Dickson
Dr & Mrs Charles W Dodrill
Mr Foster H Elliott
Mr & Mrs Warren Ernsberger
Mr & Mrs John D Evans
Mr William Evans
Dr & Mrs Richard L Everhart
Dr & Mrs Elmer N Funkhouser Jr
Mr & Mrs Craig Gifford
Mr Art Hergatt
Mr George N Hogue
Mr A Wallace Hood
Mr Glen R Horner
Mr Marc B Inboden
Mr & Mrs Ronald W Jones

Julians Lounge
Mr & Mrs Charles D Lehman
Dr & Mrs William E LeMay
Mr & Mrs Jack Lindsey
Mr & Mrs Oscar L Lord Jr
Dr Dorothy J McVay
Ms Dolores K Moreland
Moreland Funeral Home
Mr Wilbur H Morrison
Mr John R Noel
Mr Ralph D Powless
Mr Richard J Rano
Mr Waldon E Reed
Mr Victor G Ritter
Mr & Mrs John E Rowland
Mr & Mrs Bill Saltz
Mr & Mrs Mark L Sanders
Mr & Mrs Raymond B Schick
Dr & Mrs Arthur L Schultz
Mr John Shafer
Judge Fred J Shoemaker
Mrs Marion Gannon Smith
Mr Judson O Snyder
Mr & Mrs Milton C Staley
Mr Gary R Swisher
Mrs Doris Taylor
Mr & Mrs Ronald E Tobias
Mr Waid W Vance
Mr & Mrs Robert P Walcutt
Mrs Edith A Walker
Mr & Mrs David B Warner

1996 OTTERBEIN "O" CLUB CROSS COUNTRY CONTRIBUTORS

Mr Robert Hagquist
Ms Jennifer Hagquist
Mr & Mrs Ronald W Jones
Otterbein Men's Athletic Department
Dr & Mrs Gary Reich
Mr Tim Reichard
Mr William A Waight II

\$1,000 AND UP

Mr & Mrs Mark Chaffin
Dr & Mrs Larry L Cline
Mr & Mrs+ Mark F Coldiron
Mr Edward J D'Andrea
Dr William N Freeman
Mr Donald J Henry
Mr & Mrs Ronald W Jones
Otterbein Men's Athletic Department
Mr & Mrs James T Purdie
Dr & Mrs Edwin Roush
Judge Fred J Shoemaker
Dr & Mrs Curtis W Tong

\$500- \$999

Mr & Mrs Joseph R Carlisle
Dr James Clary
Mr & Mrs Wallace J Cochran
Mr & Mrs David R Dickson
Mr William Evans
Mrs Ida Freeman
Dr & Mrs Elmer N Funkhouser Jr
Mr & Mrs Craig Gifford
Mr Leonardo Gonzalez
Mr Jack W Groseclose
Jack L Woods Plumbing Inc
Dr & Mrs Raymond L Jennings
Mr Larry W Laisure
Mr Norris E Lenahan
Mr & Mrs Oscar L Lord Jr
Dr & Mrs Fred Martinelli
Mr George Meechan
Mr & Mrs H Stephen Moeller
Mr Howard B Newton
Mr Harold Petersen
Mr & Mrs William R Pollock
Mr & Mrs Paul S Reiner
Mr & Mrs John E Rowland
Mr & Mrs David R Simmons
Mr H William Troop
Mr James E Wacker
Dr Elmer W Yoest
Dr Jeffrey P Yoest

\$100 - \$499

Mr Amos Adkins
Mr Robert Agler
Mrs Marjorie Allton
Mr & Mrs Joseph Alspaugh
Mr & Mrs Richard L Amelung
Mr Enar L Anderson
Col & Mrs Robert L Arledge
Dr Terry V Arnold
Mr Vincent L Arnold
Mr & Mrs Paul Askins
Dr & Mrs Harold F Augspurger
Dr & Mrs James R Augspurger
Mr & Mrs M Thomas Augustus
Mr Bruce E Bailey
Mr & Mrs Francis S Bailey
Mr Weyland F Bale
Mr Ronald D Ball
Dr Robert E Bancroft
Mr James V Barnhard
Mrs Margaret Barnhard
Mr William A Barr
Mr James Beard
Mr & Mrs Richard Becker
Mrs Debra K Beckman
Mr Theodore Benadum
Mr Richard Blackburn
Mr John Blair
Mr & Mrs Daniel C Bowell
Mr Ronald E Boyer
Mr David M Brown
Mr David S Bumgarner
Mr William S Bungard
Mr Ron Burkey

C E Davis Insurance
Mr Don E Campbell
Mr John W Campbell
Mr & Mrs Christopher J Carlisle
Mr Don A Carlos
Mr & Mrs Jeffrey D Clark
Mr Gary D Condit
Mr Gerard M Connor
Mr & Mrs Robert L Corbin
Mr Thomas Corroto
Mrs Jean Courtright-Blair
Mr Bill Crabbe
Mr Fred Cranford
Dr & Mrs William W Davis
Mr H William Davis
Mr & Mrs Glenn Day
Dr & Mrs C Brent DeVore
Mr & Mrs Bruce C Deyo
Mr Thomas Dickson
Mr James R Dixon
Dr & Mrs Charles W Dodrill
Dr Norman H Dohn
Mr William Dolbier
Mr Elbert Dubenion
Mr James Eby
Mr Dale B Edwards
Rear Adm Ernest B Elliot
Rev Richard Ellsworth
Mr & Mrs Warren Ernsberger
Mr & Mrs Charles G Ernst
Dr Daniel T Fagan
Mr William Farley
Mr Herbert Farmer
C J Fetchero
Dr Ernest G Fritsche
Mr Richard Fryman
Mr Jerry Fultz
Mr Erich Gaiser
Mr Dan Gifford
Mr & Mrs Bruce R Gifford
Dr Ray W Gifford Jr
Mr Chuck Gilmore
Mr Rob Gilmore
Mr Ronald F Gorman
Lt Col William S Gornall
Mr George W Gornall
Mr & Mrs Raymond L Graft
Mr Michael D Griffith
Mr & Mrs Dan Guanciale
Mr James Hamilton
Mr Douglas P Hammond
Mr David Harcum
Mr Art Hergatt
Mr & Mrs Jack Hill
Mr A Wallace Hood
Dr & Mrs William J Horie
Mr & Mrs Albert Horn
Mr Glen R Horner
Mr Roger Howard
Mr David Howell
Mr James Adam Hugenberg
Mr William D Hunter
Mr & Mrs Warren R Hyde
Mr Gib Johnson
Dr & Mrs David Joyce

Mr William Keethler
Mr Terry Kelso
Mr & Mrs Earl F Kennedy
Mr Bob Knapp
Mr John Krieger
Mr & Mrs Fred Landig
Mr & Mrs Richard Landis
Dr Michael G. Leadbetter
Mr David E Lehman
Dr & Mrs William E LeMay
Mr John E Leohner
Mr & Mrs Jack Lindsey
Mr Jerry E Linkhorn Sr
Mr & Mrs Larry L Lintner
Mr S Clark Lord
Mr & Mrs Woodrow R Macke
Mr John Magaw
Mrs Joseph Marallo
Mr William Marcheski
Mr Jack S Marks
Mr Jeremiah C Marks
Dr Richard A Mauger
Mr Doug Mazza
Mr John W McKittrick
Mr & Mrs Eugene McLaughlin
Mr William J McLoughlin
Dr Dorothy J McVay
Mr & Mrs Russell A Meade
Col & Mrs Edward L Mentzer
Mr Darrell L Miller
Mr Harry S Miller
Mr Porter G Miller
Mr Jack W Moore
Mr James V Moore
Mr & Mrs W Thomas Moore
Mr Jack W Moreland
Mr Robert J Moreland
Moreland Funeral Home
Mr Robert B Morris
Mr Wilbur H Morrison
Mrs Kandi Murdoch
Mr & Mrs Ron Musick
Mrs Betty L Myers
Mr Mike Nacerino
Mr Gary N Nebinger
Mr Fred J Nocera
Mrs George W Novotny
Mr James F O'Connor
Mr Duffy Oelberg
Mr Jay Ortlip
Mr Tod Ortlip
Ms Susan Oswalt
Mr Vernon L Pack
Mr Stephen Pagura
Mr Jonathan R Pence
Mr Charles H Perkins
Mr Richard Peterman
Mr Lief Peterson
Mr Frank J Petti
Mr & Mrs Jack D Pietila
Mr Richard A Potts
Mr George Protsman
Mrs Sylvia B Raica
Mr Richard J Rano
Mr Richard A Rawlins
Mr Lou Regis Jr
Dr & Mrs Gary Reich
Mr Clifford E Reich
Mr Tim Reichard
Mr & Mrs Richard E Reynolds
Mr Rod Rice
Mr James G Richards
Dr & Mrs Gerald E Ridinger

Mr James L Ross
Mr Bob Rucker
Mr & Mrs Mark L Sanders
Mr & Mrs Richard A Sanders
Mr Dick Scheu
Mr & Mrs Paul Schuller
Mr John Shafer
Mr & Mrs James E. Sheridan
Mr John K Shiffler
Mr K W Shiffler
Mr Kenneth O Shively
Mrs Elsie B Short
Mrs Emerson C Shuck
Mrs Marion Gannon Smith
Mr Judson O Snyder
Mr & Mrs Bernard R Sokolowski
Mr John F Spicer
Mr Nick J Spithogianis
Mr David J Sprout
Mr Ronnie M Stemen
Mr Craig M Stewart
Mr Steven R Stobart
Mr William H Swan Jr
Mr Gary R Swisher
Mr Joseph A Szima
Ms Lois Szudy
Mrs Doris Taylor
Mr Richard D Termeer
Mr Mark R Thresher
Mr & Mrs Ronald E Tobias
Mr Joseph Toronto
Mr & Mrs Frank Truitt
Mr Kenneth L Ullom
Mr & Mrs David J Verne
Mr & Mrs Walter D Vernon
Mr & Mrs Robert P Walcutt
Mr Andrew L Wallick
Mr Les Warner
Mr David T Weaver
Mr & Mrs Tom Weisenstein
Mr George Wells
Mr & Mrs John A Whalen
Mr Ward Wheaton
Mr Jerry White
Mr Richard E White
Mr Jack Whiting
Mr & Mrs David L Widder
Mr Robert J Wilcox
Dr & Mrs J Hutchison Williams
Dr John C Worley
Dr & Mrs Richard P Yantis
Mr Donald E Yantis
Mr Paul Yoder
Yoder-Hershberger Insurance
Mr Kyle J Yoest
Mr David Young
Mr Ray Ziegler

UNDER \$100

Mr & Mrs Herbert J Adams Jr
Mr & Mrs Gary E Allen
Mr & Mrs Ronald L Anslinger
Mr James Arnett
Mr Douglas W Babcock
Mrs Betty R Ballenger
Mr & Mrs Harry R Bean
Mr & Mrs Richard O Beckner
Mr Donald A Bell
Dr Harold H Biddle
Mr Guy C Bishop Jr
Mr Robert M Blais

Dr & Mrs Harold L Boda
 Dr Joe Booth
 Mr Frederick E Brady
 Mr David Bricker
 Mr & Mrs Richard H Bridgman
 Mr Raymond Brown
 Mr & Mrs Glen R Calihan
 Mr & Mrs Randall O Campbell
 Mr John F Canfield
 Mr Fritz A Caudle
 Mr Ray Chadwell
 Mr & Mrs David M Cheek
 Mr Dean Clark
 Mr Steven C Conley
 Mr Jeffrey S Cox
 Mr Dale Crawford
 Mr & Mrs Michael P Curran
 Mr & Mrs Vincent Defelice
 Mr & Mrs Don Denton
 Mrs Barbara H Douglass
 Mr & Mrs Lawrence A Downing
 Mr Carl L Dufford
 Mr Foster H Elliott
 Mr & Mrs John D Evans
 Dr & Mrs Richard L Everhart
 Mr Lawrence P Fields
 Mr Dale A Foor
 Rev & Mrs Howard E Fox
 Mr Bruce T Gantz
 Mr Gary Garrison
 Mr Robert Gatti
 Mr Larry Gifford
 Mr Donald L Good Jr
 Mr Dino A Guanciale
 Mr Terry M Hafner
 Mr Robert Hagquist
 Ms Jennifer Hagquist
 Mrs Robert J Hall
 Mr Thomas A Harbrecht
 Mr George B Hathaway
 Mr Zeller R Henry
 Mr George N Hogue
 Mr Richard C Hohn
 Mr Emery J Hole
 Coach Wally Hood
 Mr Charles A Hoover
 Ms Rebecca Hoover
 Mr Gary Hundertpfund
 Dr Ernest A Husarik
 Mr Marc B Inboden
 Mr James Inninger
 Mr Frank L Irion
 Col Melvin H Irvin
 Mr Chad L Isaly
 Mr Mace A Ishida
 Mr & Mrs Kenneth C Jackson
 Mr Greg Johnson
 Julians Lounge
 Mr Raymond Kelly
 Mr Robert Kenney
 Dr James C Kraner
 Mr & Mrs Stephen H Kull
 Mr Robert F Lane
 Dr Lynn Larkin
 Mr & Mrs William Lee
 Mr James T Leffler
 Mr & Mrs Charles D Lehman
 Mr Allan L Leonard
 Mr Paul B Maibach
 Ms Sarah Martin
 Mr D Gregory Masters

Mr John F McGee
 Mr Tom C McKelvey
 Mr Timothy A Mercer
 Mr Craig E Merz
 Dr Millard J Miller
 Mr & Mrs Wade S Miller
 Mr Raymond E Miller
 Mr Russell G Miller
 Mr Scott K Miller
 Rev & Mrs M Joseph Miller
 Mr & Mrs Leslie E Mokry
 Rev Don R Monn
 Mr James R Montgomery
 Mr Randal H Moomaw
 Dr Gary K Moore
 Mr Alexander S More
 Ms Dolores K Moreland
 Mr Ross M Morris
 Mr Terry W Morrison
 Ms Amy Munz
 Mr & Mrs Dean A Nemetz
 Ms Kelly Newton
 Mr Thomas A Nicholas
 Mr Brian E Nichols
 Mr John R Noel
 Judge Alan E Norris
 Mr Gerald A Obenauer
 Mr James A Oman
 Mr Richard B Orndorff
 Mr William C Patterson
 Mr Jack E Penty
 Mr Lanny J Potter
 Mr Ralph D Powless
 Mr Robert R Reall
 Mr O K Reed
 Mr Waldon E Reed
 Mr John E Reichard
 Mr L David Reynolds
 Mr & Mrs Chad W Reynolds
 Mr & Mrs Richard Ridgley
 Mr Randall J Rinehart
 Mr Victor G Ritter
 Mr Dennis M Romer
 Mr Steven B Rose
 Rev & Mrs Allen Rose
 Mr & Mrs Richard L Rufener
 Mr Scott R Rush
 Mr & Mrs Richard A Russo
 Mr & Mrs John Ruyan
 Mr & Mrs Bill Saltz
 Mr Dale Saylor
 Mr & Mrs Carl Schafer
 Mr & Mrs Raymond B Schick
 Dr & Mrs Arthur L Schultz
 Mr & Mrs Lewis F Shaffer
 Mr Russell B Shields
 Mr & Mrs John R Shively
 Mr & Mrs Richard W Siegel
 Mr Robert Siegel
 Mr & Mrs David M Skrobot
 Dr J Castro Smith
 Mrs Rebecca F Smith
 Mr Robert H Snavely
 Mr & Mrs Milton C Staley
 Mr Thomas Stein
 Mr William Stewart
 Mr & Mrs Albert P Stohrer
 Mr Guy D Thomas
 Mr Clyde A Trumbull
 Mr Jeffrey S Ulery
 Dr Joanne VanSant
 Dr & Mrs Frank M VanSickle
 Mr Waid W Vance

Mrs Helen G VanCuren
 Mr & Mrs Glenn I Vermilion
 Mr Vernon W Vogel
 Rev & Mrs Ferd Wagner
 Mr William A Waight II
 Mrs Edith A Walker
 Mr & Mrs James C Wallace
 Mr & Mrs David B Warner
 Mr Rick Weaver
 Mr & Mrs Charles H Weil
 Mr John F Wells
 Mr & Mrs Lewis A West
 Mr Harold E Wilson
 Mr Rodney Wilson
 Mr Richard A Winkler
 Dr & Mrs Brian J Wood
 Mr B D Wood
 Mrs Lois S Wood
 Mr & Mrs Charles E Zech
 Dr & Mrs Samuel R Ziegler
 Dr Paul F Ziegler

Cross Country Inn
 Sawmill Athletic Club
 Jefferson Golf and Country Club
 Concourse Athletic Club
 Gottlieb's East
 Soft Touch Hand Car Wash
 Wheaton's Concession Supply
 Patsy & Ernie Ernsberger
 Everen Securities
 Mark Reiner
 Monrovia Nursery
 Crystal Awakening
 University of Cincinnati
 Perry Doran
 Jack & Barbara Lindsey
 Anheuser Busch
 Ralphoto
 Cal Eger & Sons Pump Co.
 Robins Beverage
 Jeff Yost
 Krogers
 KeWaPa Sales
 Bell Haun Systems Inc
 Chile Verde
 Chicago Title
 Bill Davis
 Olde Hickory Golf & Country Club
 Paul & Sheila Reiner
 Oakland Park Nursery
 Jack Woods Plumbing
 Homestead Mortgage Co
 Grand Slam USA
 Otterbein Basketball Camp
 Balconi & Associates
 America West Airlines
 The Medallion Club
 Flowers by Suzanne
 Dramatic Difference
 Gentile Wine Sellers
 Rising Moon
 Otterbein College Alumni Office
 The Athletic Club
 Glamour Shots
 Scott David Gill, CPA
 ReMax Realty
 Otterbein College
 Global Golf
 Elbert Dubenion
 Roetzel & Andress
 Dr Shoe Shoe Repair
 Country Reflections
 O'Roddy's Irish Boutique
 McAlister Camera & Studio
 Jud Snyder
 Roushonda
 Westerville Athletic Club
 Rose D'Andrea
 York Golf Club
 Norris Lenahan
 Jim Dixon
 Culver Art & Frame
 Chris Simley
 Nelson Auto Group
 J C Penney - Northland
 Rite Rug - Northland
 Comic Town
 Alpine Haus Gifts
 Recognition Awards
 Kyle Yost
 Oscar & Patti Lord
 Polaris Ampitheater
 Ron Eger
 Wexner Center for the Arts

1995 GALA GIFT DONORS

The following individuals and businesses generously donated to the "O" Club Gala held in September. The "O" Club realized a net gain in excess of \$13,000 from the live and silent auction. We express our sincere thanks to them.

Roush Sporting Goods
 Westerville J C Pool
 Jerry's Marathon
 Roush Hardware
 Westerville Car Wash
 Raccoon International
 Great Harvest Bread Company
 Truberry Builders
 Westerville Parks & Recreation
 Moe Agler
 Mike Griffith
 Mr & Mrs Jeff Ulery
 Action Sports
 Great Britain Buckeye Soccer
 Tom Augustus
 La Casa Builders
 Continental Office Supply
 Sherwin Williams
 Ron Jones
 Continental Athletic Club
 Sue Harnden
 Rofini's Pizza
 State Farm Insurance
 The Lakes Golf & Country Club
 Michael Cacchio
 Charter Title
 Turner Construction
 Lou Regis
 Signature Inn
 Corner Barber Shop
 Bank One
 Dr Robert Bancroft
 Well Tempered Quiche
 Marhe Boutique
 Westerville Golf Center
 Bill Dolbier

1996 OTTERBEIN "O" CLUB MEMORIAL CONTRIBUTORS

Donor:

Moreland Funeral Home
Ms. Dolores K Moreland
Mr Jerry E Linkhorn Sr
Mr & Mrs Mark F Coldiron
Mr & Mrs Craig Gifford
Mrs Betty L Myers
Mrs Ida Freeman

In Memory of:

Mary Meyer Newton
Mary Meyer Newton
Mary Meyer Newton
Virginia Barr
Bob Hall
Charles Jr
Virginia Barr

IN KIND SERVICES

Donor:

Tim Kish
Greg Johnson
Dave Bumgarner
Sonny D'Andrea
John Magaw
Caxton Printing
Warren Hyde
Gary Swisher
Mike Griffith
Joe Alamonte Jr
Dynacraft

Gift:

Otterbein Football Camp services
Photos
Audit
Golf Clubs
ATF Paraphernalia
Larry & Lawrence McVay - Printing
1986 Van
Financial Management
Golf Balls
Golf Wedge for Tournament

The following donors gave during July 1, 1995 thru Dec. 31, 1995

Terri Tracy
The Lakes Country Club
Hyundai Motor America
Big Sky Bread Company
Rebekah Carlisle
Action Sports
Gary Tirey
Phil Riggs
Bob Kennedy
Brad Overholt
Pam Verne
Doug Mazza
Olive Garden
Oscar Lord
Carlisle Tree Farms
Paul Harris
Pal Joey Co
Skip Ford
Paul Nettlehorst
Denny & Karen Gates
Kyle Yoest

Endowed Scholarships/Awards

*W*e again wish to highlight the contributors to our endowed scholarships, endowed awards and endowed special projects.

Opportunities to establish Otterbein College Endowed Scholarships begin at \$15,000 and completion is to occur within five years of initiation. (Endowed scholarships established before January, 1993 begin at \$10,000.)

Endowed scholarships provide funds for financial assistance to incoming students. Academic departments may recommend endowed scholars but eligibility decisions rest with the Scholarship Committee.

Figures with each endowed scholarship reflect the total of gifts received as of June 30, 1996. Those funds receiving no gift in the '95-'96 fiscal year are listed by title and gift total only.

HISTORY OF THE PROGRAM 1898 - 1996

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 was born.

During the 1996-97 school year, there are 153 endowed scholarships providing assistance to over 393 students.

ENDOWED SCHOLARSHIP PROGRAM

THE ALBRIGHT-MCCABE ENDOWED SCHOLARSHIP: \$260,904

Established by Mary B McCabe '27 to honor the memories of her sister, Elizabeth McCabe '21, her grandfather William K Albright, class of 1870, and herself.

Contributors: Michael & Judy Pohner Christian, Wilma Christian

THE ALUMNI MEMORIAL ENDOWED SCHOLARSHIP: \$170,758

Established by alumni and friends in memory of their classmates.

Contributors: Dorothy Bialek, A Vincent & Mary Jo Stuckman Black, Donald & Elizabeth Burge, Avery & Eloise Butler, Michael & Judy Pohner Christian, Glen & Susie Cole, Nick & Debra Gregg Janakiefski, Thomas & Donna Kerr, Joanne VanSant, Joseph & Jacquelyn Hammond Whalen

THE BALE-HARTMAN ENDOWED SCHOLARSHIP: \$11,450

Established by Ora Bale Hartman '07 and Ila Bale Hayes '12, is 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 (who died while a student.) 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.

Contributors: William & Patricia Weigand Bale

THE BANCOHIO ENDOWED SCHOLARSHIP: \$20,000

THE IRA S AND ADAH GAUT BARNES '08 ENDOWED SCHOLARSHIP: \$12,580

THE JAMES V BARNHARD II ENDOWED SCHOLARSHIP: \$48,897

THE BATTELLE MEMORIAL ENDOWED SCHOLARSHIP: \$298,418

THE NE BEACHLER ENDOWED SCHOLARSHIP: \$9,701

THE BIELSTEIN FAMILY ENDOWED SCHOLARSHIP: \$25,260

Established by John W Bielstein '32 to emphasize the skill of articulation because "Otterbein means so much to me and my family."

Contributors: Charles & Marilyn Gill Weil

THE FLORA BELLA BITTINGER ENDOWED SCHOLARSHIP: \$10,000

THE BOLIN-TRYON ENDOWED SCHOLARSHIP: \$15,430

THE REVEREND J BREN AND IDA MAUGER BOVEY MEMORIAL SCHOLARSHIP: \$12,029

THE J NEELY '27 AND ESTELLA BOYER MEMORIAL ENDOWED SCHOLARSHIP: \$23,413

Established in 1954 by friends and family for J Neeley '27, professor of sociology, and Estella Boyer to commemorate their untimely deaths in an airplane accident.

Contributors: Robert & Patricia Fulton, State Farm Insurance Company

THE RICHARD BRADFIELD '17 MEMORIAL ENDOWED SCHOLARSHIP: \$12,185

THE TOM E BRADY MEMORIAL ENDOWED SCHOLARSHIP: \$56,075

THE HELEN AND EMERSON BRAGG ENDOWED SCHOLARSHIP: \$10,000

THE BREMER FAMILY ENDOWED SCHOLARSHIP*: \$15,999

Established in 1996 by Carrie Harris Bremer '39. She and her husband, the late Dr Louis H. Bremer '39 "loved their school," sent their children to her, and Mrs Bremer hopes her grandchildren attend.

Contributors: Carrie Harris Bremer, Dan & Regina Parcels Bremer, Middletown Animal Hospital

THE HOWARD R BRENTLINGER ENDOWED SCHOLARSHIP: \$10,250

Funded by a gift from the estate of Alice Ressler Brentlinger '18, in memory of her late husband, Howard R Brentlinger '18.

Contributors: Donald & Caroline Brentlinger Williams

THE JAMES A AND ANNA BRIGHT ENDOWED SCHOLARSHIP: \$25,143

THE A CHARLES BROOKS '50 MEMORIAL ENDOWED SCHOLARSHIP: \$29,204

Established by his family and friends in honor of his role in "shaping the Columbus skyline."

Contributors: Bonnie Keim Brooks

THE FORREST B BRYANT ENDOWED SCHOLARSHIP: \$14,625

THE CLARICE BURTON MEMORIAL ENDOWED SCHOLARSHIP: \$18,645

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. Thirty-five went on to seminary. This scholarship is for pre-ministerial endowed scholars.

Contributors: Robert & Gloria Frank Bloomquist, Frederick & Charlotte Bohse, Brian & Terry Schamber Hartzell, Constance Finlaw Palmer

THE ELLEN JOY BUTCHER ENDOWED SCHOLARSHIP: \$10,015

THE ALICE CARTER '39 MEMORIAL ENDOWED SCHOLARSHIP*: \$24,000

Established in 1994 from the estate gift of Alice Carter '39 for endowed music students studying voice.

Contributors: Estate of Alice Carter

THE JOSEPH HANNIBAL CAULKER MEMORIAL ENDOWED SCHOLARSHIP: \$10,000

THE WILSON F CELLAR ENDOWED SCHOLARSHIP: \$29,137

THE CLASS OF 1913 ENDOWED SCHOLARSHIP: \$19,590

THE CLASS OF 1933 ENDOWED SCHOLARSHIP: \$22,250

Established by the Class of 1933 as a part of their 50th reunion gift.

Contributors: Edna Smith Zech

THE CLASS OF 1936 ENDOWED SCHOLARSHIP: \$14,059

CLASS OF 1943 ENDOWED SCHOLARSHIP*: \$19,555

Established in celebration of their golden reunion, the Class of 1943 wishes to honor the faculty and staff who served them so well during their time on campus.

Contributors: Wayne & June Neilson Barr, Norman & Blanche Baker Dohn, Miriam Struble Gilson, Raymond & Helen Boyer Jennings, Chester & Margaret Biehn Turner, John & Jean Wells

THE VIDA S CLEMENTS ENDOWED SCHOLARSHIP: \$36,688

THE RUTH COGAN ENDOWED SCHOLARSHIP: \$25,000

THE DR & MRS A D COOK ENDOWED SCHOLARSHIP: \$11,833

THE COPELAND-BREWBAKER ENDOWED SCHOLARSHIP: \$13,166

THE DR & MRS N E CORNETT ENDOWED SCHOLARSHIP: \$13,100

THE JOHN K COULTER HUMANITIES ENDOWED SCHOLARSHIP: \$11,827

Established by former students, family and friends in memory of Dr John Coulter who was considered a "master educator" of English literature at the College from 1956-84 and served as chairman of the English department from 1964-70. This scholarship is for an endowed scholar majoring in the humanities.

Contributors: Michael & Judy Pohner Christian

THE FERN AND LOIS COY ENDOWED SCHOLARSHIP: \$25,800

Established in 1985 by Lois Coy '24 for endowed scholars majoring in nursing.

Contributors: E Lois Coy

THE PAUL G CRAIG '50 AND MARGARET ASHWORTH CRAIG '49 ENDOWED SCHOLARSHIP: \$30,700

THE DELLINGER-CARLSON ENDOWED SCHOLARSHIP: \$15,101

THE DEPARTMENT OF HEALTH SCIENCES ENDOWED SCHOLARSHIP: \$14,249

THE DEPARTMENT OF MUSIC ENDOWED SCHOLARSHIP: \$9,963

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.

Contributors: Michael & Judy Pohner Christian, Charles & Mary Floyd Sparenberg

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: \$1,175,841

Established in 1995 from the estate of Gladys Dunlap to honor George and Gladys for their long and generous support of the College.

Contributors: Estate of Gladys Dunlap

THE EAST OHIO UNITED METHODIST CONFERENCE ENDOWED SCHOLARSHIP: \$10,309

THE D MARIE ERVEN MEMORIAL SCHOLARSHIP: \$102,312

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: \$13,015

THE WILBUR R FRANKLIN FAMILY ENDOWED SCHOLARSHIP: \$100,000

THE FRAVERT ENDOWED SCHOLARSHIP: \$13,326

THE GARFIELD H AND CLARA D FRITSCHKE MEMORIAL ENDOWED SCHOLARSHIP: \$28,200

THE GAR FOUNDATION ENDOWED SCHOLARSHIP: \$212,500

THE GAR FOUNDATION APPALACHIAN ENDOWED SCHOLARSHIP: \$25,000

THE MARGARET B GILL ENDOWED SCHOLARSHIP: \$10,075

THE MARTIN AND DOROTHY GOEGLEIN MEMORIAL ENDOWED SCHOLARSHIP*: \$75,000

Established in 1996 from the estate gift of Dorothy Goeglein who enjoyed Otterbein music and theatre through the friendship of Mary Bivins 'H85.

Contributors: Estate of Dorothy Goeglein

THE RITA ZIMMERMAN GORSUCH MEMORIAL ENDOWED SCHOLARSHIP: \$14,042

THE HAROLD B HANCOCK MEMORIAL ENDOWED SCHOLARSHIP: \$12,425

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: Cameron Allen, Marion & Jean Unger Chase, Robert & Patricia Fulton, Karl & Marsha Harting Niederer, State Farm Insurance Company

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

Established in 1996 by his family and friends and the estate gift of Florence Howard Norris '28, his sister, to honor Otterbein's 15th President.

Contributors: Estate of Florence Howard

THE J RUSKIN AND MARY ELIZABETH HOWE SCHOLARSHIP: \$19,100

Established in 1990, in memory of "J R" '21, and to honor his wife, "Betsy" '24, and to assist students committed to the Christian ministry. 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: Cameron Allen, John & Judith Jenkins Howe

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: \$15,100

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: \$13,275

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

THE KING MEMORIAL ENDOWED SCHOLARSHIP: \$32,181

THE KLINE MEMORIAL ENDOWED SCHOLARSHIP: \$19,191

THE RUTH M KOONTZ '15 MEMORIAL ENDOWED SCHOLARSHIP: \$16,879

THE REVEREND C W KURTZ AND CLARENCE BOOTH MEMORIAL ENDOWED SCHOLARSHIP: \$10,000

THE CHARLES R AND FERNE P LAYTON MEMORIAL ENDOWED SCHOLARSHIP: \$11,503

THE HELEN AND HERMAN LEHMAN ENDOWED SCHOLARSHIP: \$44,398

THE DR NORRIS AND ERNESTINE '32 LENAHAN FAMILY ENDOWED SCHOLARSHIP: \$16,085

Established in 1989 for the purpose of assisting scholars interested in home economics, business or pre-med.

Contributors: Michael & Judy Pohner Christian, Ron & Janet Lenahan Dwyer

THE JENNIFER M LINKER MEMORIAL ENDOWED SCHOLARSHIP: \$15,393

Established in memory of Jenni '85, who died 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.

Contributors: Anonymous, Columbia Gas System, James & Melinda Selby Juergens, G Anthony & Beth Schreiber Navarro, Bernald & Frances Schreiber

THE LOHR SCHOLARSHIP: \$13,226

THE LORD FAMILY ENDOWED SCHOLARSHIP: \$11,185

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.

Contributors: Deborah Lord Bennett, Michael & Judy Pohner Christian

THE CLAUDINE LOVE ENDOWED SCHOLARSHIP: \$9,950

Established in 1956 by Claudine Love, a friend of the College and a member of the Evangelical United Brethren Church.

Contributors: Michael & Judy Pohner Christian

THE WALTER A MARING ENDOWED SCHOLARSHIP: \$47,696

THE DR STEPHEN C AND MARY B MARKLEY ENDOWED SCHOLARSHIP: \$16,316

THE REVEREND JACOB L AND ELIZABETH B MAUGER ENDOWED SCHOLARSHIP: \$12,034

THE SARAH B MAUGER MEMORIAL ENDOWED SCHOLARSHIP: \$12,014

THE ALBERT C AND FRANCES C MAY MEMORIAL ENDOWED SCHOLARSHIP: \$48,376

Established by gifts from JoAnn May '52, relatives, and friends in honor and memory of JoAnn's parents.

Contributors: Edmond Booth

THE HOWARD E MENKE '24 MEMORIAL ENDOWED SCHOLARSHIP: \$15,000

THE KATHLEEN O'BRIEN MESSMER MEMORIAL ENDOWED SCHOLARSHIP: \$40,420

THE MICHAEL-LEMAI ENDOWED SCHOLARSHIP: \$44,507

THE MILLARD J AND EMMELINE S MILLER ENDOWED SCHOLARSHIP: \$17,600

Established by M J and Emma in 1993 to benefit endowed scholars who are the children of United Methodist clergypersons. Dr Miller 'H59 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.)

Contributors: Millard & Emmeline Miller

THE EDWARD NAGEL MEMORIAL ENDOWED SCHOLARSHIP: \$12,235

THE CLOVIS AND NELLIE NISWONGER ENDOWED SCHOLARSHIP: \$75,528

THE NORRIS FAMILY ENDOWED SCHOLARSHIP: \$22,455

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 wife Nancy '61 deceased in 1986, David G Norris and Pat Noble Norris '53.

Contributors: Alan & Carol Norris, James Norris, James & Patricia Noble Norris

THE ORNDORFF-HAINES MEMORIAL ENDOWED SCHOLARSHIP: \$13,553

Established in 1976 by Patricia Orndorff Ernsberger '43 in memory of her parents, Clell Tullar and Wilhelmina Bookman Orndorff, and her aunts and uncle, E L and Theo Haines and cousin Mildred Haines Wood. This scholarship alternates between endowed scholars in athletics, music or drama.

Contributors: Warren & Patricia Orndorff Ernsberger

THE OTTERBEIN COLLEGE MEMORIAL SCHOLARSHIP: \$72,579

THE EDWARD S PEAKE ENDOWED SCHOLARSHIP: \$10,916

THE J C PENNEY ENDOWED SCHOLARSHIP: \$10,000

THE STUART AND GRACE PHILLIPS MEMORIAL ENDOWED SCHOLARSHIP: \$53,872

THE FRANCIS M POTTENGER ENDOWED SCHOLARSHIP: \$25,000

THE ROGER K POWELL ENDOWED SCHOLARSHIP: \$10,000

THE PRESIDENTS MEMORIAL ENDOWED SCHOLARSHIP: \$21,482

THE DR ROBERT PRICE MEMORIAL ENDOWED SCHOLARSHIP: \$16,275

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.

Contributors: Cameron Allen, Michael & Judy Pohner Christian

THE GEORGE W AND C ALICE PRINGLE MEMORIAL ENDOWED SCHOLARSHIP: \$13,800

THE REVEREND HEZEKIAH AND NELLIE PYLE MEMORIAL ENDOWED SCHOLARSHIP: \$86,412

THE RAICA FAMILY ENDOWED SCHOLARSHIP: \$10,010

THE VIRGIL L RAVER MEMORIAL ENDOWED SCHOLARSHIP: \$10,300

THE PEARLE MAE REDMOND MEMORIAL ENDOWED SCHOLARSHIP: \$35,132

RESSLER FAMILY SCHOLARSHIP: \$13,775

Established in 1927 by Lillian Resler Harford, class of 1872, and Professor Edwin D Resler, class of 1891. It serves as a memorial to their parents, Jacob and Emily Shupe Resler.

Contributors: Donald & Caroline Brentlinger Williams

THE RICHER BROTHERS ENDOWED SCHOLARSHIP: \$60,772

THE RIKE ENDOWED SCHOLARSHIP: \$210,500

THE JANET LOUISE ROBERTS MEMORIAL ENDOWED SCHOLARSHIP: \$26,000

THE LEONARD P ROBERTS ENDOWED SCHOLARSHIP: \$25,000

THE ROSSELOT FAMILY MEMORIAL ENDOWED SCHOLARSHIP: \$60,425

To honor the memory of Alzo Pierre Rosselot '05, faculty member for 55 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.

Contributors: Carole Kouse Pascoe, Margaret Underhill

THE LAVELLE ROSSELOT MEMORIAL ENDOWED SCHOLARSHIP: \$50,050

THE ROUSH FAMILY ENDOWED SCHOLARSHIP: \$60,000

THE SCANLAND-RAMSEY MEMORIAL ENDOWED SCHOLARSHIP: \$10,000

THE E SCHEAR MEMORIAL ENDOWED SCHOLARSHIP: \$219,932

THE LOLA DELL JENNINGS SEARLES AND RAYMOND L JENNINGS ENDOWED SCHOLARSHIP: \$15,000

Established by Mrs Helen Boyer Jennings '43, in honor of her sister-in-law, Lola Dell Jennings Searles '37, and her husband, Raymond L Jennings '43. This scholarship was established to celebrate the 50th anniversary of Lola's graduation from Otterbein, and the 45th anniversary of Raymond's graduation.

Contributors: Raymond & Helen Boyer Jennings

THE GLEN C SHAFFER '32 MEMORIAL ENDOWED SCHOLARSHIP: \$10,010

Established by his wife, Zelma, family, alumni, and friends. Mr Shaffer and his family are long time friends and supporters of "the quiet, peaceful village," and "the school where students can learn and grow."

Contributors: Michael & Judy Pohner Christian

THE ROBERT M SHORT '33 MEMORIAL ENDOWED SCHOLARSHIP: \$11,194**THE DONNA AND GENE SITTON ENDOWED SCHOLARSHIP: \$10,088****THE JOHN FRANKLIN SMITH MEMORIAL ENDOWED SCHOLARSHIP:**

\$26,975

Established by family, friends and students of John F Smith '10, an Otterbein legend, 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.

Contributors: Cameron Allen

THE SPORCK FAMILY HEALTH SCIENCE ENDOWED SCHOLARSHIP: \$16,639

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.

Contributors: Edna Burdge Sporck, F Thomas & Vicky Sporck,

THE STECK FAMILY ENDOWED SCHOLARSHIP: \$22,208

Dedicated to the memory of Charles E and Alma Boose Steck and their son, L William Steck '37.

Contributors: David & Gretchen Steck Horstmann

THE SWARTZ-RAMSEY ENDOWED SCHOLARSHIP: \$11,000**THE FRED N AND EMMA B THOMAS MEMORIAL ENDOWED SCHOLARSHIP:**

\$44,500

THE GARNET THOMPSON MEMORIAL ENDOWED SCHOLARSHIP: \$641,775**THE PRESIDENT LYNN W TURNER MEMORIAL ENDOWED SCHOLARSHIP:**

\$11,740

THE SYLVIA WARREN TURNER MEMORIAL ENDOWED SCHOLARSHIP:

\$10,500

THE VERA A TURNER MEMORIAL ENDOWED SCHOLARSHIP: \$15,685**THE UNITED METHODIST CHRISTIAN SERVICE ENDOWED SCHOLARSHIP:**

\$25,815

THE FLOYD J VANCE MEMORIAL ENDOWED SCHOLARSHIP: \$26,000

Established by family, friends, students and colleagues. Dr Vance '16 was appointed acting president in 1957.

Contributors: Anonymous (2)

THE SYLVIA & WAID VANCE ENDOWED SCHOLARSHIP: \$46,000

This scholarship was established to honor their many contributions to Otterbein. Sylvia '47 taught for 30 years at the College and is co-chair of the College's Sesquicentennial celebration. Waid '47 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.

Contributors: Anonymous (2)

THE BLANCHE KENT VERBECK ENDOWED SCHOLARSHIP: \$10,100**THE ROBERT K VERBECK MEMORIAL ENDOWED SCHOLARSHIP: \$11,000****THE MELDA MEYERS WAGNER MEMORIAL ENDOWED SCHOLARSHIP:**

\$14,000

THE ROBERT E. WAITES '41 MEMORIAL ENDOWED SCHOLARSHIP*:

\$299,806

Established in 1996 from the estate gift of Robert Waites '41 for endowed student(s) majoring in biological sciences, Dr Waites was a noted entomologist and Professor at University of Florida.

Contributors: Estate of Dr Robert E Waites

THE EDGAR L WEINLAND MEMORIAL ENDOWED SCHOLARSHIP: \$23,389**THE WEST OHIO UNITED METHODIST ENDOWED SCHOLARSHIP: \$18,887****THE WESTERN PENNSYLVANIA UNITED METHODIST CONFERENCE**

ENDOWED SCHOLARSHIP: \$70,406

THE WESTERVILLE OTTERBEIN WOMEN'S CLUB ENDOWED SCHOLARSHIP:

\$64,583

Established by the Club in 1968 for women scholars graduating from Westerville high schools.

Contributors: Michael & Judy Pohner Christian, Westerville Otterbein Women's Club

THE WESTERVILLE OTTERBEIN WOMEN'S CLUB SERVICE ENDOWED SCHOLARSHIP: \$129,225

Provided by the Westerville Otterbein Women's Club in appreciation of all volunteers who contribute their service to the Club's activities.

Contributors: Westerville Otterbein Women's Club

THE WHITNEY-TURNER MEMORIAL ENDOWED SCHOLARSHIP: \$221,507**THE YANTIS ENDOWED SCHOLARSHIP: \$11,655**

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 scholars with outstanding academic achievement.

Contributors: Keith & Susan Froggatt, Ronald & Barbara Froggatt, John Yantis

THE ROBERT ZECH MEMORIAL ENDOWED SCHOLARSHIP: \$29,543

Established by family, friends and classmates for outstanding Peace Corps volunteer, Robert Zech '63, who died at age 24 by accident in the Dominican Republic.

Contributors: James & Linda Bergeson, Bethlehem United Methodist Church, J Gary & Audrey Campbell, Chem-Dry of Irvine/Newport, Marilyn Day, Ruth Edris, Donald & Mary Gable, E Michael & Harriet Zech Hunter, Thomas & Nanci Gray James, Carol Krumm, George & Anita Kurtz, Leader Estate Farms, Walter & Ann Barnes Packer, Lovell & Yvonne Parsons, PEO Sisterhood Chapter Ed, Ruby Schubert, Mary Barnes Smith, Harold & Norma Smith Stockman, Robert & Ruth Smith Strohbeck, Leonard & Phyllis Tillet, Craig & Dana Toedtmann, Waid & Sylvia Phillips Vance, Joanne VanSant, John & Mary Cay Carlsson Wells

PENDING ENDOWED SCHOLARSHIPS**MORRIS AND MARJORIE ALLTON SCHOLARSHIP: \$1,370**

Contributors: Michael & Judy Pohner Christian, Roger & Robinette Howard

BULLIS-KREIDER SCHOLARSHIP: \$9,552

Contributors: John & Carole Kreider Bullis

HARRY R CLIPPINGER MEMORIAL SCHOLARSHIP: \$5,550

Contributors: Harold & Maxine Eversole Coppess

R OSCAR CLYMER MEMORIAL SCHOLARSHIP: \$1,105**DEPARTMENT OF EDUCATION SCHOLARSHIP: \$1,419**

JOHN W FISHER MEMORIAL SCHOLARSHIP: \$2,783

CLIFFORD E GEBHART SCHOLARSHIP (Deferred)

JEANINE JOHNSON SCHOLARSHIP (Deferred): \$5,000

MARGARET IMAR SCHOLARSHIP

FRED AND ANNA KULL SCHOLARSHIP: \$543,620

Contributors: Estate of Fred Kull

KARL W KUMLER SCHOLARSHIP: \$7,264

ROYAL F MARTIN SCHOLARSHIP: \$300

MILLER-LEIGHTY SCHOLARSHIP: \$2,770

Contributors: Helen Leighty Messmer

MITCHELL SCHOLARSHIP: \$10,000

PHI THETA PI (PHOENIX) SCHOLARSHIP: \$250

PIETILA FAMILY SCHOLARSHIP: \$6,754

Contributors: Michael & Judy Pohner Christian, Jack & Mary Jean Barnhard Pietila

VICTOR G AND EILEEN RITTER SCHOLARSHIP (Deferred)

JAMES AND KATHLEEN RUTHERFORD SCHOLARSHIP

SCHATZER-MICHAEL SCHOLARSHIP: \$4,640

LEE SHACKSON MEMORIAL SCHOLARSHIP: \$3,962

Contributors: James & Carol Shackson, James & Catherine Shackson

DAVID AND MARYBELLE SIMMONS SCHOLARSHIP: \$8,000

Contributors: David & Marybelle Simmons

EMILY ANN SMITH SCHOLARSHIP

PAUL V AND EVELYN JUDY SPROUT SCHOLARSHIP

L WILLIAM STECK MEMORIAL SCHOLARSHIP: \$1,359

WILLIAM P VARGA SCHOLARSHIP (Deferred)

RICHARD AND ALICE WINKLER SCHOLARSHIP

THE ENDOWED AWARD PROGRAM

The following is a list of 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. Completion is to occur within three years. Endowed awards before January 1993 had no minimum. Figures with each endowed award reflect the total of gifts received as of June 30, 1996.

THE WILLIAM H AND ALTA B ARBOGAST MUSIC PRIZE: \$1,400

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: \$4,095

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: James & Priscilla Warner Berry, Dale & Phyllis Shannon Marcotte, Gerald & Miriam Wetzel Ridinger

THE J CLARENCE AND FLOSS E BAKER MATHEMATICS AWARD: \$2,140

Given annually to a student(s) on the basis of academic excellence in the area of mathematics.

Contributors: Elaine Baker Bartter

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*: \$9,875

Established in 1995 from gifts from colleagues, former students, and friends. Mr Botts was an Associate Professor of Biology and Geology from 1940 to 1968. The award is for student(s) excelling as a Health Science major concentrating in pre-medicine or biological sciences.

Contributors: Hugh & Elizabeth Glor Allen, Michael & Judy Pohner Christian, Douglas & Mary Pat Knight, Charles & Virginia Mumma, Virginia S Mumma

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 MEMORIAL ENDOWED AWARD: \$4,500

THE COX PRIZE: \$3,015

THE ROBERT E AND MARY E CRAMER ENDOWED AWARD*: \$50,000

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 & W P M Caukill

THE DR JAY DATTLE '64 MEMORIAL ENDOWED AWARD: \$2,615

Established in 1992 by Joyce Dattle, family and friends in honor and memory of her husband. This award goes to an undergraduate or graduate majoring in Education with a concentration in elementary or secondary education.

Contributors: Frederick & Charlotte Bohse, James & Katherine Newman Dalrymple, Joyce Dattle, Marvin & Charlene Zundel Nevans

THE MARILYN DAY ENDOWED AWARD: \$10,640

Established by Dean Joanne VanSant 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

THE DICK FAMILY PRIZE: \$16,417

Awarded for excellence in student teaching, especially in mathematics and science.

Contributors: Beverly Loesch Blakeley

THE EPSILON KAPPA TAU ALUMNAE ENDOWED AWARD: \$20,518

FOX PRIZE: \$5,000

THE LILLIAN FRANK/EARL HASSENPLUG VISUAL ARTS ENDOWED AWARD: \$12,414

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 AND ROBERT FRANK ENDOWED AWARD: \$30,605

In 1936, Mrs Frank wanted to attend Otterbein and become a missionary. Finances never allowed her dream. Now she wishes to help someone else "make it" by establishing The Thelma and Robert Frank Endowed Award in 1993. This award is for a Christian woman who is pursuing clergy, missionary or teaching professions.

Contributors: Abbott Laboratories, Thelma Frank

THE GRESSMAN-SHULTZ DRAMA AWARD: \$3,018

Presented to the outstanding senior theatre student.

Contributors: Phyllis Shultz

THE "DR GRISS" SPEECH COMMUNICATION ENDOWED AWARD: \$3,390

Established in May 1994 this award honors Dr James A "Griss" Grissinger 'H75 for his 37 years of service. It is awarded to those who provide exceptional participation in speech communication programs.

Contributors: Michael & Judy Pohner Christian, James & Jodi Grissinger, Denise Shively

THE HAMILTON MERIT AWARD: \$3,100**THE FRANCES HARRIS MEMORIAL ENDOWED AWARD: \$11,611**

Established in 1961 by the Westerville Women's Music Club for a music major concentrating in piano. Frances '26 taught piano from 1926-54.

Contributors: Fern Fourman

THE EARL C HASSENPLUG ENDOWED AWARD: \$4,230

Created by family, friends, and students of Mr Hassenpflug 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: Earl & Joy Gustin Hassenpflug, H Gilbert & Beth Ann Hassenpflug Stillwagon

THE CHARLES W HAYMAN '25 ENDOWED AWARD: \$5,000**THE MATHEMATICS DEPARTMENT HINTON ENDOWED AWARD: \$1,080****THE HINTON MATH EDUCATION ENDOWED AWARD: \$1,080****THE JOAN NIEWAROSKI JASCHKE MEMORIAL ENDOWED AWARD: \$11,145****THE ELLEN M. JONES '23 MEMORIAL ENDOWED AWARD*: \$5,000**

Established in 1996 from a gift from Albert and Jane Horn '49/'50 to honor her cousin. Miss Jones was the longtime proprietor of the uptown Otterbein bookstore. The award is for music majors with an instrumental concentration.

Contributors: Albert & Jane Morrison Horn

THE STEPHEN KARSKO MEMORIAL ENDOWED AWARD: \$40,189

Given annually to a psychology major who, in commitment to the total college community, displays openness and curiosity, and who demonstrates definite leadership skills.

Contributors: Jacquelyn Jones

THE LAWRENCE KEISTER NEW TESTAMENT GREEK AWARD: \$1,500**THE FORREST G AND MAUDE BERRY KETNER SPEECH PRIZE: \$3,170****THE PAULETTE ZECHIEL KUNTZ MEMORIAL ENDOWED AWARD: \$15,330**

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.

Contributors: Theodore & Betsy Schlegel Fraker, F E & Medryth Oberle

LT CDR EVERETTE GILL LEWIS USN MEMORIAL PHYSICS AND ASTRONOMY DEPARTMENT ENDOWED AWARD**THE LIFE SCIENCE DEPARTMENTAL ENDOWED AWARD: \$1,500****THE ALBERT E LOVEJOY ENDOWED PRIZE IN SOCIOLOGY: \$9,074**

Established in 1988 by alumni, colleagues and friends wishing to honor Dr Lovejoy 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.

Contributors: Albert & Eunice Lovejoy, Richard & Agnes Swigart, Brian & Jerrilyn Scott Wood

THE LESLIE BURRELL MANGIA MUSICAL THEATRE AWARD: \$24,883

Presented to outstanding juniors in musical theatre who have appeared in at least two musical productions at the College.

Contributors: David & Georgia Campbell Bradford, Barbara Burrell, Anthony & Lisa Pettit Mangia

THE HAROLD C MARTIN '33 MEMORIAL ENDOWED AWARD: \$6,090**THE FELIPE MARTINEZ HUMANITARIAN AWARD: \$2,293****THE DOROTHY J MCVAY ENDOWED AWARD: \$6,002****THE JAMES V MILLER AWARD: \$1,370****THE GILBERT E MILLS AWARD: \$2,595****THE DR ELIZABETH DOERSCHUK O'BEAR AWARD: \$9,925****THE PAULA PETERS MEMORIAL ENDOWED AWARD: \$25,380**

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.

Contributors: Grant & Mildred Wilson Peters, Earl & Frances Hinds Titus, Myron & Esther Wilson

THE GEORGE PHINNEY ENDOWED AWARD: \$6,945

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.

Contributors: Michael & Judy Pohner Christian, William & Laurie Andrix Shade, Jr

THE POLLOCK ENDOWED AWARD: \$1,695**THE PRIEST-MILLER ENDOWED AWARD: \$12,050**

Established in 1993 by the daughters of Verle A '35 and Margaret P Miller '35: Gwendolyn Miller Reichert '60, Beverly Miller Wince '65 and Sandra Miller White '67. This award is for "outstanding achievement" in either life science or chemistry. In addition to honoring the memory of their parents they also honor Edna "Mom" Priest, their grandmother who was an Otterbein fraternity "housemother" for 40 years.

Contributors: Clifford & Wanda Boyles Gebhart

THE GEORGE R RAICA FINE ARTS ENDOWED AWARD: \$5,000**G HARLAN AND MARY O HUMMELL '31 RAINIER MEMORIAL ENDOWED AWARD: \$7,269****THE EUGENE C REYNOLDS MEMORIAL AWARD: \$13,568**

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.

Contributors: Esther Torbert Reynolds

THE JANET LOUISE ROBERTS '46 DH'79 MEMORIAL ENDOWED AWARD: \$5,500

THE LILLIAN BALE ROOF '42 MEMORIAL ENDOWED AWARD: \$1,035

Established in 1992 by Florence M Bale Taylor and Anna Bale Weber '49 in memory of their daughter and sister, respectively. This endowed award is selected annually by the Visual Arts Department and is intended to help a student who is committed to the arts.

Contributors: Frederick & Anna Bale Weber

THE PIERCE FREDERIC '05 AND LOUISE MARGUERITE ROSSELOT INTERNATIONAL RELATIONS AWARD: \$2,590**THE HOWARD HYDE RUSSELL ORATORY PRIZE: \$2,000****THE ELMER A. R. AND ALICE FLEGAL SCHULTZ '24/24 MEMORIAL ENDOWED AWARD: \$11,001**

Established in 1996 from gifts from his son, Dr Arthur Schultz '49, other family, and friends. The award is for student(s) excelling in religion and education.

Contributors: Michael & Judy Pohner Christian, Arthur & Louise Stauffer Schultz, Rebecca Schultz

SIGMA ALPHA TAU ALUMNAE ENDOWED AWARD: \$15,000

Awarded annually to a woman in the active chapter on the basis of grade point average and service to the College and the sorority.

Contributors: Carolyn Swartz Royer

THE SIGMA DELTA PHI ALUMNI MEMORIAL AWARD: \$240**THE PAUL G SMYTHE THEATRE AWARD: \$4,810****THE ROBERT SPENCER MEMORIAL AWARD: \$1,382****THE SAMUEL '83 AND IDA (ZIMMERMAN) '85 SPENCER MEMORIAL ENDOWED STUDY ABROAD AWARD: \$12,262**

Given by Cameron H Allen '47 in honor and memory of his grandparents to support study abroad at University of Dijon, if possible.

Contributors: Cameron Allen

THE FRED J THAYER ENDOWED AWARD: \$5,236

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.

Contributors: Fred & Donna Thayer

THE TORCH & KEY ENDOWED AWARD: \$18,505**THE LYNN W TURNER HISTORY PRIZE: \$1,325**

Awarded annually to a history student for excellence in the study of history.

Contributors: Forrest & Frances Rice, I Bruce & Sue Ann Turner

THE DOROTHY G VANSANT MEMORIAL ENDOWED AWARD: \$12,642

Formerly the Dorothy G VanSant Endowed Scholarship, this endowed award honors Mrs VanSant's interest and creativity in art. Mrs VanSant, mother of Joanne VanSant H'70, served as housemother of Garst Cottage and Clements Hall. The Visual Arts Department is to select a worthy visual arts major annually.

Contributors: Hugh & Elizabeth Glor Allen, Michael & Judy Pohner Christian, Ross & Mary Day Atwood, John & Sue Long

THE JODY MELICK VAN TINE MEMORIAL ENDOWED AWARD: \$10,212**THE GLENDINE HUGGINS WADLINGTON '50 MEMORIAL ENDOWED AWARD: \$14,053**

Established in loving memory in 1992 by her husband, George "Buddy" Wadlington, her family, and friends. The family wishes to honor Glendine who was a teacher for the physically challenged. Given to a physically challenged student (s) selected by the Academic Dean or to a student(s) who is preparing to teach in this field selected by the Education Department.

Contributors: George Wadlington

THE DR JAMES H WEAVER AWARD: \$250**THE LOUISE GLEIM WILLIAMS AWARD: \$27,000****WEINLAND CHEMISTRY PRIZE: \$368****JEANNE WILLIS ENDOWED AWARD: \$8,340**

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: Michael & Judy Pohner Christian, William & Laurie Andrix Shade, Jr, Lois Vore

THE ELMER W "BUD" YOEST '53 ENDOWED AWARD: \$8,606

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: Michael & Judy Pohner Christian, Elmer & Nancy Yoest

THE THELMA ZELLNER MEMORIAL CHORAL MUSIC ENDOWED AWARD: \$53,550

** Indicates new endowed award beginning in 1996-1997.*

PENDING ENDOWED AWARDS**CLASS OF 1944 AWARD: \$4,625**

Contributors: Faith Naber, Emily Wilson, Lois Smathers Wood

CLASS OF 1945 AWARD: \$3,240

Contributors: Forrest & Eileen Hoff Cheek, Richard & Janet Shipley Hartzell, Phyllis Koons, Mary Lord, Robert & Martha Love, Howard Moomaw, Moomaw Chevrolet, James & Opal Reed

CLASS OF 1946 AWARD: \$1,710

Contributors: Joe & Kate Iriki, Phyllis Avey Bowen, Vivian Albery Campbell, Harold & Jacqueline McCalla Cordle, Robert & Helen Hebbeler Evans, Jeanette Pugh Gardner, George & Gwendolyn Blum Garrison, Richard & Evalou Stauffer Middaugh, Harold & Phyllis Morris, William & Ann Gotschall Nelson, Robert & Suzanne Schmidt, James & Esther Learish Watrous, Elizabeth McConnell Wolfe

LEONA LONGANBACH ENDOWED AWARD**LILLIAN FRANK INTERNATIONAL STUDENT AWARD****ENDOWED SESQUICENTENNIAL SPECIAL PROJECTS PROGRAM**

Within the College's Campaign for Otterbein, additional special projects are now being endowed.

THE JOHN H BECKER '50 MEMORIAL ENDOWED LIBRARY BOOK FUND: \$11,128*

Established in 1996 by his wife, Marian '50 and friends to honor John's donation to the College as head librarian from 1954-1985.

Contributors: Michael & Judy Pohner Christian, Gerald & Miriam Wetzel Ridinger

CORNELL ENDOWED SPECIAL PROJECT: \$4,985

The first of the new sesquicentennial endowed special projects is the Professor Merris and Carol Cornell Endowed Special Project for the Archives. This award wishes to honor Professor Cornell '33 and assist the archival work on the Lucinda Lenore Merris Cornell Diaries given to the College by Carol Cornell.

Contributors: Michael & Judy Pohner Christian

WESTERVILLE OTTERBEIN WOMEN'S CLUB DIAMOND JUBILEE FUND: \$10,000

(pending)

Contributors: Westerville Otterbein Women's Club

SHOULD YOU WISH TO BEGIN OR CONTRIBUTE TO ENDOWED SCHOLARSHIPS, ENDOWED AWARDS AND/OR SPECIAL ENDOWED PROJECTS...

To begin an endowed scholarship, an endowed award or endowed special project, contact the Development Office, Endowed Scholarship/Award Officer, Howard House, Otterbein College, Westerville, OH, 43081 (614-823-1206). To contribute to any current or pending endowed scholarship, current or pending endowed award, and/or current or pending endowed special project, mail your contributions to the Development Office, Howard House, 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 information is incorrect, please notify the Endowed Scholarship/Award Officer. If anyone has questions or comments about any of the endowed funds, also contact the Development Office Endowed Officer.

Tributes

For many contributors, gifts to Otterbein serve as a way to remember special friends and family. Between July 1, 1995 and June 30, 1996, the College received gifts as tributes to the following individuals.

IN MEMORIAM

Morris Allton
Virginia Andrus Barr
Clyde Bielstein
Thomas Buckingham
Phillip O Deever
Carl & Helen DeVore
Mary Hatmaker Dilgard
Diane Francesangeli
Joanne Fuchs
Elmer N Funkhouser, Jr
Charles Hayman
Waldo Keck
Paulette Zechiel Kuntz
James Larson
Donna Love Lord
Glenn Murphy
Kenneth Paul
Paula Peters
Michelle Place
Lloyd Randall
Vivian Peterman Schmidt
Mr & Mrs Charles Shackson
Elizabeth Shott
Edward Spiker
Carl Stauffer
Roy Turley
Vernon Vogel
Evelyn Svec Ward
Gertrude Billman Waters
Miraim Fritz Wright
Harry Zech

IN HONOR

Charles Dodrill
Barbara Kosciuk
Red Moreland
Edwin & Marilou Roush
Gary Tirey

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 Executive Director of Development, Otterbein College, Westerville, OH 43081.

And Voices Were Raised on High...

>>> from page 16

he thinks he does." He added that community endows our lives with meaning and that we find our identity through community.

But how do we educate for community? Marty suggested several ways — through texts, through friends and the social experiences gained by living in the residence halls, belonging to a sorority, fraternity, athletic team or other group. And, of course, through our faculty.

He encouraged the Otterbein community to continue its year-long conversation examining what is unique about Otterbein and how it teaches for community.

Marty's speech was followed by the truly inspiring world premiere of the Marvin Hamlish composition, "Always Something Sings" as performed by the combined Otterbein choirs, with 110 members, and 50-member Wind Ensemble. The composer was on hand to conduct his new music which he created specifically for the anniversary celebration. The composition was based on the Ralph Waldo Emerson poem "Music."

The idea of this commissioned piece of music began more than a year ago when Otterbein Band Director Gary Tirey approached Hamlish about creating a song specifically for the College's sesquicentennial celebration. The composer agreed to take on the project.

Hamlish addressed the group before presenting the song. "People ask me how I write music," he said. "I look at those in the United Nations who simultaneously translate speeches into another language. That amazes me. Just as they are saying something, people are speaking it in Spanish or German or Japanese. I think that's what musicians do but we translate the words emotionally into music."

The performance ended the convocation but the event was only the beginning as Otterbein continues to mark this milestone in the College's history. ■

photos by Ed Syguda

Top: Members of the combined Otterbein choirs perform at the Convocation. **Inset:** Craig Johnson, director of choral and vocal activities, conducts with gusto. **Middle:** Faculty members respond to the community reading. **Bottom:** Sheet music for Always Something Sings. Marvin Hamlish conducts in the background.

Major portions of the academic and the celebratory emphases of the Sesquicentennial culminate in the events of Founders' Week (April 21-27, 1997) with the 150th anniversary of the founding of Otterbein College occurring on April 26. Three committees are making plans for this important week, under the direction of the Events Committee and the general Coordinating Committee. This account of coming events expands on the information in the Sesquicentennial Events Planner, and invites you to be present on campus to share with all of us here this exciting time. Please note that the unveiling of the montage and the class of '97 gift presentation are scheduled for times different from the Sesquicentennial Events Planner listing.

Friday, April 25 - 6:00 p.m., at the Campus Center: **Pre-Performance Dinner**, preceding the play *Miller and Winter*.

This event includes a buffet dinner, with a theme of Otterbein Theatre productions throughout the years. Entertainment will be songs from musicals that have been produced at Otterbein. Further information on tickets and reservations will be included in the winter issue of *Towers* magazine. (Contact person, Sue Long, 614-823-1250)

Friday, April 25 - 7:30 p.m., *Miller and Winter*, a play by Les Epstein, class of 1983, in the Campus Center Arena Theatre.

Set in a small university village of the late 1850s,

FOUNDERS'

Founders' Week

Monday, April 21 - 4:00 p.m., at the Courtright Memorial Library: **Unveiling of the montage** depicting Otterbein, past and present.

Using sources in the photographic archives of the College, David Stichweh (Director of the Instructional Media Center), Earl Hassenpflug (Professor Emeritus) and Leigh Ann Inskeep (class of '89) have captured the essence of Otterbein's presence and heritage. A reception "with music and celebration" will follow the unveiling. The montage will remain in the Library to be enjoyed throughout the remainder of the Sesquicentennial celebration and into the future.

See Exhibits, page seven of the Sesquicentennial Events Planner for other campus displays.

Tuesday, April 22 - Noon, Presentation of the class of '97 gift at the Campus Center.

Tuesday, April 22 - 4:00 p.m., Cox Debate
Pi Kappa Delta and the Communication Department will host these debates with an 1800s theme. The format will be similar to the original literary societies which used an Oxford style of audience participation debate. (Contact person: Prof. Susan Millsap, 614-823-1753)

Wednesday, April 23 And Thursday, April 24 - Sesquicentennial Symposium (See section below describing this cluster of events)

"Miller and Winter" is the story of the first two women to receive degrees from Otterbein College—their lives, their loves and their dreams. It is a play celebrating perseverance and unconditional love at a time when the dividing tentacles of civil strife were beginning to change America.

When on June 23, 1857, Otterbein University recognized its first graduates, conferring degrees on Mary Katherine Winter and Jenny Miller, the days and nights leading up to that momentous occasion had been anything but peaceful. Months before, a romantic composer named Benjamin Hanby had made the mistake of serenading his true love, Miss Winter, with a parody of her name. Offended by "Mary Had a Little Lamb," this Mary vowed never to speak to Hanby again, and forever changed her name to Kate! (Will she add "Hanby" to it?) And for Jenny Miller, there are challenges in society's rules and regulations. (Will she become the great teacher she dreams of being?) Come and see! Play directed by Pam Hill, class of '75; consultants, Professors Emeriti Charles Dodrill and Fred Thayer. Other performances at **3:00 p.m. on Saturday April 26, and at 2:00 p.m. on Sunday, April 27.**

Monday, April 21 through Friday, April 25 - Integrative Studies Festival Week, with the theme "Educating for Community: Growing Apart and Staying Together." Detailed schedule to be available by the beginning of spring term. (Contact persons, Professors Allan Cooper,

614-823-1411 and Michael Haberkorn, 614-823-1408).

Also during this week, the following **Departmental Alumni Gatherings** will take place:

Friday, April 25 - 5:30 p.m. in the Campus Center, **History/Political Science** (Contact person, Prof. Elizabeth MacLean, 614-823-1509)

Saturday, April 26 - 11:30 a.m. in the Rike Center, **Health/Physical Education** (Contact person, Sylvia Alspaugh, 614-823-1553)

Sunday, April 27 - noon at the Campus Center, **Religion/Philosophy**: featured speaker Dr. Paul Redditt (Contact person, Prof. Glenna Jackson, 614-823-1561)

For each of these Gatherings, contact will be made by the department with its alumni.

The Sesquicentennial Symposium

Just as the heart of the Otterbein College Sesquicentennial celebration is academic, so, too, is the heart of Founders' Week. Several campus study activities, organized around the academic theme, "Educating for Community," are serving to prepare for the two-day cluster of

WEEK *is coming!*

events described here. All events in the Symposium are open to the public without charge, and are made possible, in part, by a grant from the Ohio Humanities Council and the National Endowment for the Humanities. The Sesquicentennial Coordinating Committee appreciates also the generous support of the Otterbein Humanities Endowment whose gift completes the funding for this cluster.

On Wednesday, April 23 from 10:00 a.m. until noon in Roush Hall 114, there will take place a panel presentation and discussion entitled "Communities in Conflict." With its central issue that of immigration, part of the purpose of this session is to help students see how different positions can have their own principles and logic and "rightness." Not all conflicts in communities can be resolved. Where can we look, in the curriculum of higher education, to find insights concerning such conflicts? How can we bring to bear such insights concerning contemporary issues? A panel of policy makers and academics will be present to address these questions. (Kamel Abdallah, chair of the Department of Business/Accounting/Economics, is the contact person for information about this event: 614-823-1892.)

Also on Wednesday, April 23, from 2:30 p.m. until 9:00 p.m., a mini-conference on the theme, "Research and Community" will take place in Roush Hall. Its purpose is to highlight research interests and accomplishments of Otterbein alumni, students and faculty. Research is at the center

The Rev. Lewis Davis

of higher education. Equally important, however, is the second part of the theme: community. Presenters will be asked to explore a set of questions on the relationships between research and its communities, both those of the researchers and those impacted by their research. A key objective of the conference will be to begin to develop an Otterbein Research Network, parallel to the Cardinal Network for careers. Alumni will be asked to join this network to make themselves available to our current students for questions and guidance if students have an interest in doing research after (or in) college. The contact persons for this event are Professors Beth Daugherty (614-823-1659) and Michael Hoggarth (614-823-1667).

From 10:00 a.m. until noon on Thursday, April 24, "Otterbein Voices" will be presented in the Campus Center, East Main Lounge. This event is a readers' theatre collage of students' autobiographical writings and interviews with important people in their lives. The purpose of this event is to demonstrate the possibilities of community building through such stories. What does learning to tell one's own story entail? (Patricia Kessler, contact person for this event: 614-823-1600)

The keynote speaker for the Symposium is Dr. Robert Coles, who will speak on the topic "Educating for Community: Moral Energy in the Young." (See the article on Dr. Coles in News Briefs on page 5.) From 5:15 to 6:15 on Thursday, April 24, students and members of the new Westerville community book discussion group will join Dr. Coles in informal discussion (Roush Hall 114). At 7:30 p.m. in Cowan Hall Dr. Coles will give his address to the wider Otterbein community, followed by a short question and answer session with the audience. (Note the change of time from the Sesquicentennial Events Planner listing.)

Dr. Coles has special importance in relationship to the academic theme, "Educating for Community," because his own research has always focused on children and young people as they learn to cope in communities under challenge and as they create complex political, moral, and spiritual identities. His first work, *Children of Crisis*, began with a longitudinal and personal study of the first black children to enter integrated schools in the American South.

Under the leadership of Professor Alison Prindle, the committee which is preparing the Symposium is also

sponsoring a new Westerville community book discussion group associated with the 150th anniversary observance. Led by Mary Pat Knight, Lillian Frank, Mary Davis and Kay Doeble, the group will meet monthly during the Sesquicentennial year, and will read works by the many speakers coming to the Otterbein campus during these months. The fall meetings are in Howard House on the Otterbein campus at 7:30 p.m. on September 17, October 1, November 5, and December 3. (Contact persons are Professor Emerita Lillian Frank (614-898-5497) or Mary Davis (614-882-3533).

Founders' Day (and Sunday)

Founders' Day, April 26, 1997, will be an all-day celebration of Otterbein—past, present and future. From many historic, nostalgic attractions and an all-day carnival atmosphere to children's activities, this is the event for the campus population, alumni and friends, children and grandchildren to enjoy. It will be a day to recall fond memories and to make new ones.

A section of Grove and Home streets will be closed to provide plenty of space to enjoy the Otterbein band, choir, and alumni choir, along with

Otterbein Entry Captures Grand Marshal Award

The Sesquicentennial year started when the Community Salute Committee, chaired by Janet Tressler Davis '82, organized an entry to the Westerville Fourth of July parade. The entry captured the Grand Marshal Award. Tammy Roberts Meyer, '88, coordinated the entry by getting Belgian Horses and a Bob Evans wagon which are owned by Barb and Jim Uhl of Lancaster, Ohio. Wendy Peterson, '95, organized the purchase of old-fashioned stick candy which was distributed along the parade route through the streets of Westerville.

Individuals rode in the wagon dressed in period costumes which were loaned from the Otterbein Costume Shop. Special thanks to the individuals who represented Otterbein by waving an OC flag and pennants: Paulette Sandor '99, Kent, OH; Hiroko Asano '98, Japan; Mark Hunter '98, Sierra Leone; Alex Isakbeev '99, Latvia; Marina Ourshanskay '98, Ukraine; Scott Wilson '94; Michael Maxwell '87; Becky Fickel Smith '81.

alumni artists who will return to delight you with their talents.

Also, as a community service, the Postal Service offers pictorial stamp cancellations to commemorate local events celebrated in the community. Otterbein will have such a cancellation to commemorate Founders' Week during the Sesquicentennial.

A brief ceremony involving the Otterbein community, interested alumni and the Westerville Post Office will take place on the campus at the Campus Center Station on April 26 immediately following the Kick-Off of Founders' Day.

Those attending the event may obtain the cancellation in person at the temporary post office established on campus for the day. Those who cannot attend the event but who wish to obtain the cancellation may submit a mail order request.

Pictorial cancellations will be available only for April 26, and requests must be postmarked no later than 30 days following the date of the event. All requests must include a stamped envelope or postcard bearing at least the minimum first-class postage stamp (at present, 32 cents per envelope and 20 cents per post card).

If you wish a cancellation, affix stamps to any envelope or postcard of your choice, address to yourself or others, insert a card of postcard thickness

in the envelope and tuck in the flap. Place the envelopes or postcards into a larger envelope and mail to Pictorial Cancellations, Founders' Day Sesquicentennial Station, Otterbein College, Westerville Ohio 43081-9998.

Those who want their items returned under protected cover should included a larger, self-addressed stamped envelope.

Philatelists will not want to miss this opportunity to add another item to their collections. The entire day will be filled with a wealth of activities, so everyone is encouraged to attend.

For information call College Relations, 614-823-1600 or e-mail PKessler@Otterbein.edu.

Pieces of our history, such as the Maypole Dance, Scrap Day and a rerouted two-mile walk, will be returning to the campus. The Heritage Walk, presenting Otterbein people, places, and events of the past will be presented twice during the day. A very talented group which does Civil War era reenactments will take us back in time with everything from a mid-1800s army camp to an historic baseball game.

What an opportunity to make noise! Look for more information on page 22 of this issue on the ringing of the Towers Hall bell 150 times beginning at (what else!) 1:50 p.m.

There will be lots of food, of course, including a nostalgic picnic lunch, street vendors from yesteryear, a pig roast on Grove Street for dinner, and, of course, a huge birthday cake with special commemorative candles. The "light of Otterbein" will remain well after dark, as a beacon will pierce the night sky, announcing our celebration to everyone within 30 miles.

Finally, following a band performance in the stadium, there is to be a dance in the Rike Center featuring music from throughout Otterbein's history, with WOBH and alumni disc jockeys presiding. A few surprises on this occasion will top off the evening in style.

There is also an additional event planned by the Founders' Day committee on Sunday, April 27: 10:30 a.m., Chapel Service in the Otterbein Chapel.

(The contact person for the Founders' Day events is Heidi Kellett, 614-873-8551, or e-mail at a.kellett@sci.compuserv.com.)

Separately arranged, but occurring on the Founders' Day weekend are the "Special Event Station" plans of Otterbein Amateur Radio Club Station KD8ZBD, which will be on the air Saturday and Sunday. (The contact person for this event is David Stichweh, N8GKQ, 614-823-1463.) ■

>>> from page 12

Christine Molosky to **Matt Sutton '92**, Aug. 24, 1996.

Matt Yingling to Jennifer Megan Mahan, July 16, 1995.

1993

Stacey Belger to Marc Roberts, June 15, 1996.

Ray Gries to Kecia Brown, May 18, 1996.

Amy Kaiser to Mark Spears, April 3, 1996.

1994

Laura Demyan to **Dwayne Clouse '96**, June 29, 1996.

Scott Helmke to **Amy Pierce '95**, April 13, 1996.

Nicole Keller to Mark Stover, Aug. 3, 1996.

Susan Looby to Hal O'Harra, Aug. 6, 1994.

Jodi Lee Skaggs to Jay Fant, Dec. 17, 1994.

David Wheeler to **Robin Wells '94**, May 18, 1996.

1995

Latina Duffy to Robert Rockhold, May 25, 1996.

Kim Faulkner to Matt Johnson, June 15, 1996.

Rebecca Ferguson to Larry Reed, May 11, 1996.

Ruthanne Jarvis to Kenneth Slone, May 25, 1996.

Michelle Johnson to **Russell Beitzel III '96**, June 29, 1996.

Julie Longstreth to Chad Moorehead, Sept. 9, 1995.

Tiffany Napolitano to Joshua Pace, June 29, 1996.

Sunir Patel to **Diane Burchett '95**, July 28, 1995.

Jennifer Williams to Joshua Fitzwater, Aug 31, 1996.

BIRTHS

1970

Rebecca Spicer Hast and husband Richard adopted a son, Paul Daniel, on May 20, 1991.

1974

Daniel Evans and his wife, a girl, Karie Anne, born June 15, 1994.

1978

Jane Dugan Amato and husband Joseph, a girl, Theresa Nicole, born July

>>> to page 28

Sesquicentennial Tackboard

Commemorate the Past, Ring in the Future!

Beginning at 1:50 p.m. on April 26, 1997, the Towers Bell will ring 150 times to commemorate Otterbein's Sesquicentennial of Leadership to students, community and the world. The Founders' Day Committee is seeking 150 volunteers to contribute a minimum of \$15 each (more if you wish!) for the opportunity to be a bell ringer. The money acquired will help defray the costs of Founders' Day. The list of bell ringers and the sequence of ringing will be listed in Towers before Founders' Day.

If you want to affirm the Past and help ring in the Future, please send, by **Feb. 1, 1997**, your name, address, and phone number on a memo that indicates "Bell Ringers." Make checks (with memo indicating "Bell Ringers") payable to Otterbein College and send to Otterbein College, Attn: Edith Walters Cole, Development Office, Westerville, Ohio 43081.

Got a Funny Otterbein Story?

There is coming a fine new history of Otterbein, written by Dan Hurley and illustrated with the help of many Otterbein people. It tells our story, and you will want to purchase one. But we know it can't tell everything you remember, especially the humorous things that happened when you were here.

With the leadership of two alumnae, who are both members of Quiz and Quill, a Sesquicentennial invitation is being offered to you to send for booklet publication your account of a happening that tickled your funny bone when it took place, and tickles it still in the telling. The collection will form not, perhaps, an elegant publication, but surely a memorable one. If you are willing to share, and trust the decisions of two experienced editors, some of the tales you recall at reunions can be made available for purchase at modest cost.

Brevity is the soul of wit. No more than a double-spaced single page is the length suggested for your accounts. **Please submit on or before January 10** to Karla Hambel Lortz '64, 31 Stonebrook Drive, Delaware, OH 43015. She and Sharon Richardson '93 have offered to shepherd this project to completion, and how greatly the Sesquicentennial planners appreciate their fine offer! Just for fun, it will be done, if you will give these volunteers a memory that still brings a smile or a laugh.

*Barbs be there not, but foibles acknowledge,
There were times that were comic at our admirable college!*

Quilt Square Notecards Available

Sesquicentennial Quilt Square Notecards displaying selected squares are available for purchase by contacting Gretchen Sasfy or Becky Smith at 823-1140 or Lillian Frank at 898-5497. A package includes 3 different sets of cards and envelopes for \$6.00. Profit proceeds will go toward a future showcase for permanent mounting of the Sesquicentennial Quilt.

Video Greetings

Do you want to wish the College a happy 150th birthday? We are asking alumni clubs and friends of Otterbein to send in video greetings to mark the Sesquicentennial celebration on Founders' Day, April 26, 1997. The combined video greetings will be shown at a gala dance that evening.

This is an opportunity for those who may not be able to attend the Sesquicentennial festivities to send a greeting. Wherever you are — get a group of Otterbein alums together and tape yourselves saying hello!

We need to get these videos in by **March 31, 1997**, in order to edit them all together.

Make a video (in the style of "Good Morning America"), saying who you are, and wishing Otterbein a happy 150th birthday. Send the cassette to: Fred Glasser, 5149 Longview Drive, Hilliard, OH 43026.

We especially want alumni clubs, families with multiple generations who have attended Otterbein, and all other alumni and friends to participate! The farther away you are, the more we need to hear from you!

Let's do the Maypole Thing!

To celebrate Otterbein's Sesquicentennial, we are attempting to re-create the time honored tradition of the Maypole dance. The dance will be performed on Saturday, April 26, 1997, with a mandatory rehearsal on Friday, April 25 from 6:30-8:00 p.m. Location for the dance is in back of the Campus Center, but in case of rain, both the rehearsal and actual performance will be inside the Campus Center. We will meet at the main doors inside the Campus Center. Contact Cindi Skunza Macioce '78, 790 Roebuck Drive, Gahanna, Ohio 43230 (614) 855-2461. **Please respond by March 1, 1997!**

Plea for Performers

We want to showcase Otterbein's multi-talented students and alumni with continuous entertainment on Founders' Day. We need singers, dancers, clowns, mimes, jugglers, actors, fire-eaters, poets, musicians-strolling or stationary, singles or groups, improvs, interpretation of all kinds of literature, etc., etc., etc.—We want you!!!

Send your name, address, telephone number and your particular talent to: Edie Cole, 2396 Andover Rd., Columbus, Ohio 43221, Ph. 614-486-8876, Fax: 614-486-8445. After January 1, 1997, send to Edie at 901 Collier Crt. #5/306, Marco Island, FL 33937, Ph. 941-394-8299, Fax: 941-394-8261. **Please respond by Feb. 1, 1997.**

AFFIRMING OUR PAST, SHAPING OUR FUTURE

Sesquicentennial Crossword Number Five (Solution on page 29)

by Richard Glass '55

Otterbein's heritage creates pride, and master plan goals launch our Alma Mater into the twenty-first century. Clues for this puzzle on both past history and contemporary challenges are listed in CAPS.

ACROSS

1. COLLEGE ENTRANCE EXAMS
5. UNOFFICIAL MASCOT?
10. GRAD or PRIOR STUDENT
14. top cards
15. CAMPUS CENTER FOOD BAR
16. DESTROYED FACILITY in 1870
17. <http://www.OTTERBEIN.EDU>.
18. music, Indian
19. Tillis or Torme
20. soothe
21. elevated
22. Persian Potentate
24. OTTERBEIN'S SPORTS CONFERENCE (abbr)
25. PRIOR WEEKLY ASSEMBLY
28. CHAIRED by LeMAY
33. *Illiad* author
34. SCHOLARSHIP TYPE
35. Predecessor of Premier Harris
36. auto racer Luyendyk
37. TAKE COURSE WITHOUT CREDIT
38. knights' titles
39. STUDENT IDENTIFICATION CARDS
40. blanched
41. banquet
42. TOWERS HALL PLAN EFFECT
44. PROJECT AWARDS
45. garden tool
46. MALE GREEK GROUP
47. BESTOWER
50. Central African town near Congo
52. N.M. Pueblo people
55. attention-getting sound
56. FIRST CAMPAIGN AREA
58. ancient weight
59. bequeath (phonetic spelling)
60. ACCELERATED ADULT STUDY PROGRAM (abbr)
61. "The Raven" is whose'?
62. sweep of scythe

63. American Public Health Association (abbr)

DOWN

1. DORM built 1855, razed 1969
2. land measure
3. relate
4. benefits agency (abbr)
5. painful episode
6. Mosaic law
7. extremities
8. mere existence
9. state rds.
10. ROAD LOCATION for ATHLETIC PRACTICE
11. geological epoch
12. inclination
13. average
21. attentive
22. German admiral
23. one of LBJ's beagles
24. skip
25. ENDOWED FACULTY POST
26. throng
27. faulty
28. allotted
29. dty
30. related to Iris
31. 1907 OC HISTORY AUTHOR (also, part of TRIAD)
32. bird homes
34. West Point mascot
37. Rhine tributary
38. stock exchange membership
40. needy
41. brother monk
43. FIRST AFRICAN-AMERICAN STUDENT
44. CHANGE in CAMPUS, PROGRAM and ENROLLMENT
46. HOMECOMING PARADE ITEM
47. moist
48. STATE supplying 88% STUDENTS
49. Hawaiian goose
50. Christmas desire?
51. son of Jeshua (Neh 12:15)
52. EASY COURSE
53. causes one to scratch
54. TERM on SHIPBOARD
56. McMann and Sullivan
57. Environmental agency formed in 1970

Alumni Weekend '96

Emeriti

1ST ROW: Mary Faye McMillan Van Sickle '44, Virginia Hetzler Weaston '37, Elsie Bennert Short '35, Irene Bennert Wright '29, Lois Coy '24, Margaret Oldt '36, Edna Smith Zech '33 **2ND ROW:**

Robert Van Sickle '35, Jerrold Rudner '37, Jay R. Hedding '37, Bob Snavelly '27, Bob Knight '28, Wahnita Strahm Airhart '36, Robert Myers '31, Hazel Forwood Bundy '34, Francis Bundy '31 **3RD ROW:** Harold Wilson '42, Richard Sanders '29, Harry Bean '43, John Cook '31, Robert Airhart '35, S. Clark Lord '39, Franklin Puderbaugh '30

Class of '46

1ST ROW: Jeannette Pugh Gardner, Catherine Barnhart Gerhardt, Martha Speece Kreager, Margaret Stark Bean, Elizabeth McConnell Wolfe, Vivian Albery Campbell

2ND ROW: Margery Ewing Entsminger,

Jacqueline McCalla Cordle, Ruth Ann Masters Clossman, E. Sandra Rubino Paul, Mary Ellen Cassel Case, Pat Nutt Shuter, Evalou Stauffer Middaugh **3RD ROW:** Josephine Case Thomas, Dorothy Kohberger Vogler, James Sheridan Carl Robinson, Harold Morris, Helen Hebbeler Evans

Class Photos

Class of '51

1ST ROW: Priscilla Warner Berry, Barbara Schutz Barr, Evelyn Bender Vance

2ND ROW: Anita Ranck Morris, Martha Weller Shand, Caroline Brentlinger Williams, Miriam Wetzel Ridinger, Olivetta McCoy Yohn

3RD ROW: Ron Smith, Max Fisher, Donald Walter, Jim Shand, Herb Adams, Darrel Poling **4TH ROW:** David Yohn, Jim Yost, Ray Heckman

Class of '56

1ST ROW: Mary Lou Stine Wagner, Mary Ann Charles Eschbach, Mary Jo Hoyer Novak, Carol Jaynes Hopkins, Thelma Hodson Orr, Marie Bowman Griesmeyer, Martha Myers, Mary Wagner Myers **2ND ROW:** Annbeth Sommers

Wilkinson, Carole Kreider Bullis, Sonya Stauffer Evans, Gail Bunch Arledge, Sarah Rose Gorsuch, Ann Brentlinger Bragg, Marilyn Hert Spires, Madelyn Sears Shultz, Sally Steffanni Lehman **3RD ROW:** Robert Wilkenson, John Bullis, Bill Evans, Bill Miller, Wade Miller, Bob Wright, James Whipp, James Taggart '57 **4TH ROW:** Irvin Bence, George Fisher, Dave Warner, James Wagner, Bud Warner, William Replogle, Duane Hopkins, Ralph Bragg, Dale Griesmeyer, Curt Tong

Alumni Weekend '96

Class of '61

1ST ROW: Nerita Darling Brant, Peg English Duffy, Carolyn (Connie) Thordsen Hill, Sally Griffiths Rupp, Judy Wandersee, Barbara Bennett LeChaix, Connie Bielstein Bonnell **2ND ROW:**

Judith Blue Hood, Judith Graham Gebhart, Judie Nosker Croghan, Sara Elberfeld Deever, Judy Pohner Christian, Sally Word Masak, Alice Heft Hoover **3RD ROW:** Brenda Dall Andrews, Karen Morrison Fisher, Claire Lindell Williams, Cristina Fernandez Giovine, Ann Saul Gotham, Sue Fish Gatton, Muriel Ramsey Homer, Ann Cherry Pryfogle **4TH ROW:** Allen Gress, Roger Brant, Bernie Campbell, Ron Jones, Tom Croghan, James Walter, Bruce Hickin, Jim Shackson, David Deever, Dick Hoover

Class of '66

1ST ROW: Suellen Cochrane Wassem, Martha Warthen Wolfe **2ND ROW:** Mary Ellen Armentrout, Sherry Alford Robinson, Jill Jenkins Grayem **3RD ROW:** Phil Dever, Tim Kinnison, Dave Crippen, David Trout

Class Photos

Class of '71

1ST ROW: Jeanette Robinson Thomas, Linda Wilkins Miller, Dottie Stover Kendrick, Dawn Markham Bresson, Jae Benson Van Wey, Rita Schumacher Bilikam, Carol Carpenter Waugh, M. Ann

Houser, Diana Hambley Weaner **2ND ROW:** Rich Thomas, Dale Miller, Linda Ancik Augspurger, Jean Jacobs McCready, Cindy Savage Dybik, Jim Waugh, Sue Butcke Koverman, Adele Knipp Klenk **3RD ROW:** Sheri Hoyt Dornhecker, Kathy Lee Senter, Sue Borg Poll, Jane A. Wittenmyer, Jeanne Beck, Anne Benard Hewitt, Bill Marshall **4TH ROW:** Ron White, Russ McFarren, George Martin, David Phillips, Tom Turner, Jim Brubaker, Jim Augspurger

Class of '76

1ST ROW: Elsa Giammarco, Kristie Gilbert Gregoncza, Lou Ann Austen, Marsha Harting Niederer, Sue Fast Brady, Barbara Han-nahs Gifford, Julie Math-ias Lintz **2ND ROW:** Cheryl Sterle Malone, Sally Zoecklein Kleyn,

Beth Kendig McBride, Jan Conley Mayville, Lizette Paul Peter, Leslie Roraback Ray, Debbie Kasunic Brown **3RD ROW:** Gian Paul Morelli, Randy Adams, Jim West, Harland Hale, Howard Carlisle, Jeff Liston

>>> from page 21

30, 1996. She joins sister, Rebecca, 4.

1980

Elizabeth Nugent McQuis-
tion and husband Roger, a
boy, Evin Peter, born March
18, 1996. He joins brothers
Isaac, 8, and Ian, 5.

1981

Lisa Bowers Freriks and
husband Tim, a girl, Geena
Katherine, born August 1,
1996. She joins siblings
Tyler, Lutz, and Kayla.

Scott Carroll and wife
Karen, a boy, Reed Patrick,
born July 22, 1995. He
joins sisters Hannah, 4 and
Sarah, 2.

Charlene Baggs McDon-
ald and husband **Stephen**
'83, a boy, Timothy

Patrick, born Aug. 29,
1995. He joins brother
Stevie, 2. Proud aunt is
Cheryl McDonald Moss
'81. (This announcement
was incorrectly listed under
the Class of 1983 in the
last issue. Sorry!)

1982

Lori O'Brien Abbott and
husband Larry, a girl, Syd-
ney Ann, born Mar. 20,
1996. She joins big broth-
er Tyler, 6 and sister
Mckenna, 4.

Steve Conley and wife
Mary, a girl, Marie Rose,
born June 15, 1996. She
joins brother Joshua, 3.

1984

Lori Jo Wilson Whipple
and husband Roy, a girl,
Carly Mae, born Oct. 19,
1995. She joins brother
Clay, 9 and sister Caylee, 4.

1985

Tonya Parkey Hittner and
husband David, a boy,
Alexander Justin, born
March 6, 1996.

Diane Idapence Kirwen
and husband, Larry, a boy,
Bryan Paul, born April 22,
1996. He joins sister Erin, 2.

Ray Zawadzki and his
wife **Cheryl Bone '86**, a
boy, Grant Alexander,
born March 26, 1996. He
joins sister Alexa, 9; and
brother Kellen, 8.

1986

Todd Ebbrecht and wife
Kim, a boy, Clayton
Robert, born Aug. 22,
1995.

Heidi Matzke Kellett and
husband Andy, a boy,
Stephen Gabriel, born Feb.

7, 1996. He joins brothers
Tommy, Joe and Daniel.

1987

Jerry Berry and wife Jean-
nette, a boy, Caleb Elliott,
born Nov. 16, 1995.

Stacie Gilg Noel and hus-
band Brian, a girl, Lauren
Mackenzie, born Aug. 2,
1996.

1988

Polly Huston Ekin and hus-
band **Brad '89**, a boy, Zane
Huston, born June 2, 1996.
He joins brother Caleb, 5
and sister Lydia, 3.

Bethany Douglass Horst
and husband Duane, a boy,
Matthew Douglass, born
Jan. 20, 1996. He joins
step-brothers Joel and Eric
and step-sister Ashley.

Mary Briggs Kibler and
husband Christopher, a
girl, Jillian Leigh, born
May 28, 1996. She joins
sister Katey.

Tom Schnurr and wife
Jenny, a boy, Jack Alfred,
born July 5, 1996. He
joins sister Bailey, 4.

Angela Stary Wanhainen
and husband John, a boy,
Jack Gregory, born May 6,
1996.

1989

Angela Hoover Leck-
watch and husband
Michael, a girl, Sarah
Marie, born June 11, 1996.

Tracy Martin Quinter and
husband Ralph, a boy, Erik
Laurence, born June 6,
1996. He joins brother
Christopher, 5, and sister
Kayle, 4.

Kyle Ramey and wife
Phyllis Schultz '91, a girl,
Kristen Nicole, born July

Endowed Scholarships and Awards

Class of 1943 Endowed Scholarship

Member of the class of 1943 established this scholarship as their 50th year reunion gift. It was given to honor the faculty and administrators who served them during their time on campus from 1939 to 1943.

The Fred J. and Ann P. Kull Memorial Endowed Scholarship

Established in 1996 from a bequest gift from Kull's estate. This unrestricted endowed scholarship is to begin in 1997.

The Gladys B. Mitchell '32 Memorial Endowed Scholarship

Established in 1995 from the estate gift of Gladys Mitchell '32. This unrestricted endowed scholarship is to begin in 1997.

The Bremer Family Endowed Scholarship

Established in 1996 by Carrie Harris Bremer '39, she and her husband, the late Dr. Louis H. Bremer '39 who "love their school," sent their children to her, and Mrs. Bremer hopes her grandchildren will attend. It is an unrestricted scholarship which begins in 1997.

The Alice Carter '39 Memorial Endowed Scholarship

Established in 1994 from the estate gift of Alice Carter '39 for endowed music students studying voice and begins this Sesquicentennial year of 1996-97.

The Martin and Dorothy Goeglein Memorial Endowed Scholarship

Established in 1996 from the estate gift of Dorothy Goeglein who enjoyed Otterbein music and theatre through the friendship of Mary Bivins 'H85. This scholarship will begin in 1997.

The J. Gordon Howard '22 Memorial Endowed Scholarship

Established in 1996 by his family and friends and the estate gift of Louis '28 and Florence Howard Norris '28, his sister, to honor Otterbein's 15th President.

24, 1996. She joins sister Rachel, 2-1/2.

Kevin Strous and wife **Kathy Conte '90**, a boy, Jacob Anthony, born Mar. 30, 1996.

Steve Thayer and wife **Tracy Miller '89**, a girl, Janie Lydia, born June 15, 1996. Proud grandparents are retired faculty member **Fred Thayer** and **Donna H'94 Thayer**, and **Porter '65** and Priscilla Miller. Janie joins sister Alexandria, 4.

John Trippier and Tuesday Beerman '89, a girl, Emma Victoria, born June 7, 1996. She joins brother Joshua, 4.

1990

Chad Reynolds and wife **Cindy Harroun '90**, a boy, Richard Chad, born June 4, 1996. Proud grandparents are Coach **Dick Reynolds '65** and **Ellen Trout '68 Reynolds**.

1991

Rodney Harris and wife **Karen Boyd '91**, a boy, Cody Austin, born Oct. 28, 1995.

Brian Mathew and wife Lisa, a boy, Alec Michael

Guinness, born July 23, 1996.

Mary Kae Theisen Selan and husband, Don, a boy, Shane Paul, born June 2, 1996.

Julie Foltz Warther and husband Dan, a boy, Cogan Jacob, born Dec. 17, 1995.

Beth Brinker Westmoreland and husband Stoney, a boy, Tennessee Gabriel, born Feb. 11, 1996.

1993

Andy Brant and wife **Michele Booher '93**, have two girls: Jordan Elizabeth, 2-1/2, and Cassady Marie, 1.

Jill Conarroe Kramer and husband Chris, a boy, Jonathan Luke, born July 16, 1996.

1994

Beth McFarren Spargo and husband Steven, a girl, Kaitlyn Nicole, born July 30, 1996. She joins sister Ashley, 4.

DEATHS

1923

We have received word that **Dr. Elmer Loomis** passed away, Oct. 23, 1995.

1926

Dr. Emerson D. Bragg died in Toledo July 25, 1996. He would have been 92 on Aug. 2nd. He retired in 1969 having served E.U.B. and United Methodist churches in Dayton, Vandalia and Hamilton. Active in church and civic affairs, he served on the board of trustees of Otterbein College and the Otterbein Home. Otterbein College awarded him a Doctor of Divinity Degree. Survivors include his wife Helen; son, **Ralph '56** and daughter-in-law **Ann Brentlinger '56**; four grandchildren: **Jim '83 Bragg**, Cathy Leinbaugh, Mike Bragg, and John Bragg; and seven great grandchildren.

Lenore Smith Mussen died April 19, 1996, at a hospice unit in Riverside, CA following a very brief illness.

1927

We have received word that **Charlotte Erisman** passed away Aug. 31, 1996

1928

We have received word that **Lena Cooksey Andrews** passed away July 4, 1996.

Maurine Knight Leavitt, 92, passed away June 7, 1996, in Parkersburg, WV. Survivors include daughters, Charlotte Palmer, Charlestown, MD; Marilyn Leavitt, Parkersburg; Jane Burkhead, Jeffersonville, IN; son, Carr Knight Leavitt, Parkersburg; 11 grandchildren; sister, **Helen Lucille Williams '43**; brother, **J. Robert Knight '28**. Predeceased by husband Charles; brother Ralph '24.

1929

Ruth E. Weimer, 86, a resident of Friendship Village of Dublin, formerly of Massillon, OH, died June 13, 1996. She retired in 1971 having taught sciences for 36 years. She received the Martha Holden Jennings Award for Outstanding Teacher in 1967. Survivors are her nephew and his wife, John Paul and Lynne Muskoff, Dublin; grand-nephews, John Paul Muskoff Jr., Hamilton, OH; grandniece, Lee Anne Austria, Xenia, OH.

1930

Evelyn Miller Brose, 89, died June 30, 1996, at her residence. While at Otterbein, she was a member of Tau Delta sorority. She was an elementary teacher at Pinnell and Elizaville in Lebanon, Indiana, retiring in 1967. Evelyn was a member of Central Christian Church, Lebanon, and the Boone County Retired Teachers Association. Survivors include sons: Dr. Paul, Defiance, OH, and John, Lebanon; a daughter, Dr. June Brose, Betsy Layne, KY; one sister, one brother, two grandchildren and three step-grandchildren. She was preceded in death by her parents, Elbert and Laura Miller, her husband, Dr. Cyrus Brose, a sister, and three brothers.

1932

Frances Morrison Nichols passed away Sept. 11, 1996 in Springfield, OH. Survivors include one son, Paul; two brothers, **Wilbur '34**, and **Charles '39**; one daughter; numerous nieces and nephews including **Tom Morrison '63**. She was predeceased by her husband, **Nick '26**; and a sister, **Ruth Johnson '37**.

CROSSWORD SOLUTION

V	H	I	A		H	L	V	W	S		S	E	O	P
E	C	A	P		L	V	N	O	D		V	N	I	M
S	L	N	E	W	O	D	N	E	M		E	H	A	
A	I	S		O	T	V	S		R		O	N	O	D
			L	V	A	R	F		E	O	H			
S	L	N	A	V	G	D	E	R	O	T	S	E	R	
L	S	V	E	F		D	E	V	P		S	I	D	
S	R	I	S		L	I	D	U	V		E	I	R	A
E	V	R		T	I	R	E	M		E	R	O	H	
N	G	I	V	A	M	P	C		T	E	P	V	H	C
			C	V	O			H	V	H	S			
N	E	S	I	R		E	S	V	E			T	E	M
V	A	G	A	R		S	S	E	R	D	D	V	T	U
E	R	I	F	E		T	S	O	O	R		S	E	C
M		T	V		R	E	T	O			S	L	V	S

1935

Jennie Mickle Stombaugh passed away April 1, 1996. While at Otterbein, she was a member of the choir and Arcady sorority.

1939

We have received word that **John Bogner** passed away on June 4, 1996.

We have received word of the passing of **Mae Mokry Duvall**, Aug. 6, 1996.

1940

Kenneth Akom, 79, died March 20, 1996, in Hopewell, VA. He was a retired Personnel Supervisor for Continental Can. Survivors include his wife of 54 years, Martha Lou; a son and daughter-in-law, Scott and June; two grandsons.

Virginia Brown Learish died of cancer, Oct. 8, 1995. She is survived by her husband Harley '39.

1941

John D. Stone passed away August 10, 1996. He was a World War II Army veteran and taught music and coached track at Miamisburg High School and at Maple Heights High School. John was proud of his association with Otterbein and being a member of the Varsity "O" Club.

1943

James Grabill, 75, died of a heart attack May 31, 1996, at St. Luke's Hospital, Maumee. A retired high school music teacher of over 30 years and former Toledo Symphony violinist, he also taught privately for many years. Mr. Grabill served in the Army's First Armored Division in Italy during WW II. Survivors

include his wife **Bette Lou Baker '43**; son, James, Portland, Ore.; a daughter, Carol Sarkan, of Grand Rapids; two brothers, **Glenn '34**, Lansdown, Pa., and Ernest, Wilmington, Del.; a sister, Mary Grabill, Miami, Fla.; and one granddaughter. He was preceded in death by two sisters: **Dorothy McNeer '35**, and **Gladys Grabill '40**.

Marjorie A. Miller went peacefully to be with her sisters, Jane and Betty, on May 19, 1996. She is survived by a nephew, several nieces and grand nieces and nephews whom she helped to raise. During World War II, she was a cryptographer for the US Defense Department decoding Japanese messages.

1944

Virginia Andrus Barr, 73, passed away June 17, 1996 at St. Ann's Hospital in Westerville. A former dental assistant for Dr. Tom Pringle, she was a member of the Church of the Master United Methodist Church. While at Otterbein, she was a member of Tau Epsilon Mu sorority. Survivors include her husband **William '46**; sons, Bill of Westerville, John of Bexley; daughter, **Jennifer Reich '68** of Westerville; seven grandchildren, an aunt and two cousins. She was preceded in death by her parents Stanley and Edna Andrus and grandson Billy.

Rev. Howard Lee Fulk, 76, died of cancer July 5, 1996, at Winchester Medical Center, Martinsburg, WV. He was an elder in the Baltimore Washington Conf. of the UM Church and had been serving the Marvin

Chapel UM Church. Rev. Fulk was a trustee of Shenandoah University for 30 years and was awarded an honorary doctoral degree from there in 1979. He was also involved in numerous religious and civic organizations. Survivors include: wife, Ellen; step-mother, Catherine Fulk of Martinsburg; three children: JoEllen DuBreuil of Alexandria, VA, Wilda Kruzinski of Stafford, VA, and Daniel of Martinsburg; four grandchildren and three great-grandchildren.

1947

R. Wendell Ranck, 74, died Aug. 11, 1996. He was retired as chief labor market analyst for the State of Ohio Employment Services after 30 years of service. A member of the American Radio Relay League, he held his Amateur Radio license for 50 years. Survivors are his wife, Carol; daughter, Ann Ranck of Colorado; a brother, nephew and nieces.

1949

Kenneth Paul, 73, died May 23, 1996, at the Kobacker Hospice House in Columbus. He was an Air Force Veteran of World War II. While at Otterbein, he was a member of the Sphinx fraternity. Paul was a teacher, coach and administrator before retiring to Florida in 1979. Survivors include his wife **Sandra Rubino '46**; son, Steven. He was preceded in death by son, Capt. Craig Paul, who was shot down in his B-52 in Vietnam and taken prisoner. His remains were returned in 1977.

Mary Lee Welpton Ross passed away June 30, 1996,

in Oakland, Calif., leaving behind her husband Jim; two sons, one daughter, and three grandchildren; and 17 foster children she had taken in and loved during her lifetime.

1950

Jack A. Stein, 71, passed away July 20, 1996, at his home. A World War II Army veteran, he was a former POW and received a Bronze Star. He retired as a manufacturing engineer from Aeronca Corp., Middletown. Survivors include wife Betty; one son, John of Piqua; and one brother, Richard Stein of Piqua; nephew, Tom Stein, Vice President of Admission at Otterbein College.

1953

M. Jean Gerber Freeburn, 64, died April 23, 1996, in Punta Gorda, FL. She was a member of the First Presbyterian Church of Punta Gorda where she was a choir member and a deacon. Survivors include her husband of 42 years, Dr. Harold E.; her mother, Hannah G. Geiser of Port Charlotte; a daughter, Nancy Einstein; three sons, Cmdr. Steven, Cmdr. Gregory and G. Scott; two step-brothers, George Geiser and James Geiser; and nine grandchildren.

1955

Gene "Pete" McClusky, 64, died June 26, 1996. He was a retired Lt. Col. in the US Air Force Reserves and a retired fiscal officer, Department of Human Services. Survivors include his wife, **Janet Morris '55**; daughters and son-in-law, Robin and Edward Stewart of Gahanna; daughter, Lisa McClusky of Pittsburgh; son, Hank, of Long Beach,

Calif.; two grandchildren, two sisters; nieces and nephews.

1963

Ronald A. Cox passed away May 6, 1996. He was a member of Kings fraternity.

1964

We have received word that **Madalyn Osborn Youngbird** passed away in February 1996. She is survived by sisters: **Carolyn Osborn Oakley '65** and **Suzanne Osborn Stadnick '64**.

1966

Norman L. Nelson, 67, died June 14, at his home in Sunbury. He was retired from Big Walnut Schools after 31 years of service as a director. He also was a sergeant in the Sunbury

Police Auxiliary. A Navy veteran of the Korean War, he was a member of Sunbury United Methodist Church and a volunteer at Grady Memorial Hospital. Survivors include: wife, Mary; daughter and son-in-law, Rebecca and Rick Daugherty of Sunbury; sons and daughters-in-law, David and Karla Nelson of Sunbury, Russ and Sharon Arnold of Payson, UT; eight grandchildren; two sisters and special friend, Roger Roberts.

1967

Jeanne Hardy, wife of **Phillip Hardy '67**, died as a result of an automobile accident in April, 1996. In addition to Phillip, she is survived by a daughter Carrie, her parents, and a brother.

1969

Rev. R. Michael Bateson was killed in an auto accident June 14, 1996. He was a minister at Columbia Heights United Methodist Church in the Columbus area. Previously he had served churches in the Cincinnati area. Active in community programs, he was also a member of many church-related committees. A talented musician, he sang tenor or bass in the choir and played the guitar, mandolin and banjo. Survivors include his wife, **Winnie Goodyear '91**; daughter, Katrisha; parents, Ray and Ruby Bateson of New Carlisle; maternal grandmother, Irma Rettig of Findlay; and sisters, Kay Gardner and Nancy Suain, both of Columbus.

1992

Patricia Riscavage, 54, passed away July 5 in her Westerville home. She was employed by Otterbein College, Continuing Studies. Survivors include her son, Charles (Barbara) Riscavage; daughters, Elizabeth (Rick) Townley and Ellen Riscavage; four grandsons; sister, Lea Paul of St. Louis, MO.

Friends

Robert Moslener, former Otterbein student, died at age 33 from a heart attack secondary to Juvenile Diabetes from which he had suffered since the age of 3. Survived by his parents Juergen and Rotraud Moslener; sister **Susanne Davis '81** and brother-in-law Paul of Rockford, IL. ■

A L U M N I N O T E S

Compiled by Patti Kennedy

Alumni College Keeps Growing

Alumni College at Otterbein this summer was the biggest and best ever with 126 people returning to campus for a weekend of fun and learning. Forty-two people came to campus for the first Alumni College six years ago. How it has grown!

This year actor Gordon Jump '55 returned as a dinner and lunch speaker to share his unique perspective on the subject of self-esteem. He discussed how to enhance self-image and confidently take on life's challenges.

Other alumni who willingly shared their time and their knowledge included Marilyn (Miller) Rehm '69 who talked about birds, Sally (Bodge) Wadman '54 who demonstrated Scandinavian art, and Hugh Allen '62 who addressed the topic of "Medical Health Care of the Future."

Students also had a chance to cover the history of the Anti-Saloon League, navigate the World Wide Web, explore the world of molecular and cellular biology and review Otterbein's historic costume collection. Alumni College participants also enjoyed Otterbein Summer Theatre's production of *Black Coffee* and a trip to the Columbus Zoo.

>>> to page 32

Above: Marilyn Miller Rehm '69 teaches the course, "Birds in Hand." *Below:* Part of Alumni College '96 Heritage Walk.

Cardinal Migration 1997!

Friday, March 21 through Monday, March 24, 1997

The Cardinal Migration, an annual Lifelong Education program, will be winging to sunny San Diego in 1997. Designed for alumni and friends of Otterbein College, the Cardinal Migration provides opportunities for personal growth and professional development. Highlights of the upcoming migration are a trip to the world famous San Diego zoo, a harbor cruise, and an Old Town trolley tour. The trolley tour will let you pick from attractions such as Balboa Park (the cultural heart of San Diego with more than 1,100 acres of sprawling green vistas), the San Diego Museum of Art (the country's largest art museum), the San Diego Automotive Museum, the San Diego Hall of Champions Sports Museum, the Reuben H. Fleet Space Theater and Science Center, and many more wonderful points of interest. Cardinals will roost at the U.S. Grant, a Grand Heritage Hotel. Hotel reservations must be made by February 21, 1997! For more detailed information, look for the upcoming mailing or call Greg Johnson at 614-823-1400.

San Diego!

Above: Alumni in western Pennsylvania gather at Bill and Andrea Swan's home. *Below:* Alumni from the Xenia area attend the production of the historical drama Blue Jacket.

Alumni Get Together in Pennsylvania

Executive Director of Development **Jack Pietila '62** and his wife, **Mary Jean Barnhard '61**; Director of Church Relations **Mike Christ-ian '61** and his wife, **Judy Pohner '61**, a lab supervisor in Otterbein's Department of Life Sci-ences; and Director of Alumni Relations **Greg Johnson and his wife, Mary**, traveled to Con-nellsville in early August to visit with alumni in western Pennsylvania. Special thanks to **Bill '64 and Andrea Swan** for opening their home for a wonderful cookout which was followed by a state-of-the-college update including news on the Campaign for Otterbein. The following day, the group enjoyed a golf outing.

Historical Drama Under the Stars

More than a dozen alumni from the Greater Dayton area attended the production of the historical drama *Blue Jacket* on Aug. 17. They enjoyed theater under the stars in the 1,200 seat amphitheater surrounded by the natural beauty of a rural setting. **Ed '58 and Connie Myers '60 Mentzer and Bob '55 and Gail Bunch '56 Arledge** graciously hosted a reception before the group traveled to the theater for a delicious buffet dinner and evening of excellent entertainment. A pre-play reception was held at the home of Ed and Connie Mentzer.

Cardinal Fans Get Sneak Peek

Cardinal football fans were treated to a pre-season peek of this year's football season on Sept. 14. About 40 alumni and friends got a chance to talk with **Coach Wally Hood**, see the team's new uniforms and tour the locker room and weight room facilities. Coach Hood is excited about this season and passed along information about how alumni and friends can support Otterbein's program in its recruiting efforts.

Cleveland Alumni Hear About the Future of Health Care

Alumni in the Cleveland area attended a dinner program on Tuesday, Sept. 10 to learn more about "The Future of Health Care in America." **Brian Hartzell '70** served as alumni host at the Ronald McDonald House and Dr. John D. Clough, director of Health Affairs at the Cleveland Clinic Foundation, was the after-dinner speaker sharing his expertise on a subject of interest to everyone.

Batter Up!

For the second year Otterbein fielded two baseball alumni teams for a double header on Sept. 21 against former baseball players from Capital University. The fun and friendly competition was followed by a cookout at **Coach Richard Fishbaugh's** home and a chance to rehash every play. Oh yes, Otterbein won!

Alumni Trip on the Nile Planned

Coming Feb. 22-March 7!

Hosted by **Paul Laughlin**, chair of Otterbein's department of religion and philosophy, this trip is a deluxe 14-day land and river cruise tour with an optional extension to the Holy Land.

The very mention of Egypt conjures up visions of ancient kingdoms and the dynasties of the Pharaohs...the soaring Pyramids...the enigmatic Sphinx...the stunning temples dedicated to the gods of ancient times.

Join in this incredible journey of discovery to one of the great cradles of civilization — the Nile River Valley. You will be enchanted by the sense of history embodied in this splendid land.

You will travel to Egypt for 14 wonderful days, including six nights aboard the luxurious Sonesta Sun Goddess Nile Cruise ship cruising the most intriguing portion of the timeless Nile River. The tour group will float down this legendary river, pausing at one timeless wonder after another.

Most importantly, an English-speaking Egyptologist will accompany the group, enlightening you with the full background and significance of everything you experience.

This trip is being organized for Otterbein by Vantage Deluxe World Travel. For a complete itinerary, prices and reservations, **contact Vantage at 1-800-833-0899.**

Correction

In the last issue (Summer '96), we erroneously identified **Irvin Bence '56** and his wife Connie as **Robert Vance '49** and his wife **Evelyn Bender Vance '51**. So sorry for the mistake to all involved!

More alumni photos on back cover! >>>

Above: Dr. John D. Clough speaks to Cleveland area alumni about the future of health care. **Below:** Victorious baseball alumni.

Alumni Office: 614-823-1400

Otterbein College National Alumni Calendar

Event	Location or Alumni Host
11/23/96 Lifelong Education: Math/Health	Otterbein Home, Lebanon
11/30/96 Men's Basketball Tournament	Cumberland U., TN
11/30-12/1/96 Women's Basketball Tournament	Thomas More U., KY
12/2/96 Men's Basketball Tournament	David Lipscomb U., TN
12/3/96 Men's Basketball Tournament	U. of the South, TN
12/7-8/96 Women's Basketball Tournament	Bethany College, WV
12/13-14/96 Women's Basketball Tournament	DePauw U., IN
12/28/96 Alumni & Friends Basketball Preview	Coach Dick Reynolds '55
2/7-10/97 Florida Event	
2/11/97 Greater Akron/Canton Gathering	John Spring '62
2/22-3/7/97 Jewel of the Nile Egypt Trip	Dr. Paul Laughlin
3/97 Lifelong Education: FBI	
3/97 OTTER Scramble, North Carolina	O. Lord H'90 & G. Briggs '67
321-3/24/97 Cardinal Migration '97	San Diego
4/17/97 Lifelong Education: Ireland	Dr. Lou Rose
5/13/97 Lifelong Education: Etymology	Dr. Alison Prindle
6/7/97 Dayton Area Alumni Event	Ed Mentzer '58
6/20-21/97 Alumni Weekend '97	Otterbein Campus
7/25-27/97 Alumni College '97	Otterbein Campus
8/17-23/97 Mary Day Cruise	Camden, ME

Otterbein College Towers
Westerville, OH 43081

1967 Grads Reunite

Ester Burgess Palmer, Linda Bernegger Robinson, Dotty Deturck Miller, and Debbie Ewell Currin met this past June at the summer home of Debbie and Bill Currin in Chautauqua, New York. Reunions have been few and far between for these four friends, but the postal service and e-mail have kept these Otterbeinites close through the years even though 1500 miles separate them. These two Arbutus and two Talisman sisters have remained close since they met as freshmen thirty-three years ago. The four of them spent a wonderful weekend reliving Otterbein memories.

Maytag Repairman Lonely No More

Gordon Jump '55 (fourth from right), known as the Maytag repairman and as Mr. Carlson on WKRP in Cincinnati, enjoys Otterbein company at the home of Hugh '61 and Liz Glor '64 Allen.