

OTTERBEIN WESTERVILLE, I.O.W.E.R.S OH 43081

OTTERBEIN COLLEGE SPRING 1986

HONOR ROLL OF DONORS

Keeping Otterbein Strong

Edna Zech '33
Alumni Council
President

Students Share Scholarship Sentiments

Somewhat of a tradition has developed at Otterbein over the past several years for our students who are recipients of Alumni Memorial Scholarships to write the alumni council president during the holiday season to express their gratitude over receiving the scholarship assistance.

I, too, was touched and my Christmas brightened by the cards I received from 16 Alumni Memorial Scholars. They all wrote how important the scholarship is to them, and a number indicated they could not have been in school had it not been for this help. One student, Lori Warren, a senior music education major from Fresno, O., added that one day she hoped she would be able to help future Otterbein students pay for their college expenses—much as she has been helped—through contributing to the alumni scholarship fund.

I think the students who took the time to write their thanks should be recognized. In addition to Lori, they are: Bill Brooks, a junior business administration major from Westerville; Rob Brown, a senior speech and broadcasting major from Alexandria, O.; Heidi Brum, a senior English and sociology major from Powell, O.; Martha Dunphy, a senior public relations major from Westerville; Donna Eppley, a senior elementary education major from Zanesville, O.; Kristen Holm, a senior music major from Indianapolis, Ind.; Judy Ketner, a sophomore business administration major from Columbus; Susan Maxwell, a junior elementary education major from Millersburg, O.; Candee Morris, a senior mathematics major from Westerville; Becky Pasden, a freshman nursing major from Columbus; Lisa Pettit, a senior journalism and sociology major from Columbus; Mark Puskarich, a senior business administration major from Cadiz, O.; Tara Ressallat, a freshman chemistry/pre-med major from Galion, O.; Todd Weihl, a senior life science, health science and chemistry major from Marietta, O.; and Susan Wright, a senior economics and Spanish major from Washington Court House, O.

This one small gesture means a lot to me and speaks loudly, I feel, for the kind of student who attends Otterbein. Through your gifts to the College, you can help make it possible for future students, like these, to also benefit from the Otterbein experience.

The Alumni Memorial Scholarship is just one of more than 75 endowed scholarships for students that are funded through the generosity of Otterbein alumni and friends. This school year, 22 students are receiving financial assistance from these scholarships, and more than 200 students are benefiting from all endowed scholarships. Otterbein's total scholarship endowment is in excess of \$2 million.

To all the students who wrote to me, I say thank you, and I also express my sincere thanks to all our loyal alumni and friends, whose gifts to the College make learning opportunities available to all Otterbein students.

1985-86

ALUMNI COUNCIL

President

Edna Smith Zech '33

President-elect

Mary Cay Carlson Wells '47

Vice President

Melissa Barr Snider '77

Secretary

Adele Knipp Klenk '71

Council-at-large

Virginia Hetzler Weaston '37

Rebecca Coleman Princehorn '70

Donald R. Lutz '67

William T. Conard '80

Wayne E. Barr '43

William L. Evans '56

Trustees

Terry Goodman '70

James Hutchison Williams '44

Richard Wagner '41

Michael Cochran '66

Paul Roman '84

Amy Cedargreen '86

Michael Mesewicz '88

Faculty, Staff &

Student Representatives

Diane Jedlicka

Albert Horn

Shonda Keckley '86

David Cawley '88

OTTERBEIN WESTERVILLE, O·W·E·R·S OH 43081

Vol. 59, No. 4

Produced by the Office of College Relations of Otterbein College in cooperation with the Alumni Council in the interest of Otterbein alumni and friends. Second class postage (USPS 413-720) paid at Westerville, Ohio 43081.

President of the College

C. Brent DeVore

Vice President for Development

Robert E. Fogal

Director of College Relations

Patricia E. Kessler

Director of Alumni Relations

Jack D. Pietila '62

Editor

Andrew F. Conrad

Staff Writer

Susan Greiner

Photographer

Edward P. Syguda

Contributors to this issue:

Kathy Booth

Mike Christian

Carol Define

Stacie Gilg

4

8

10

2

ENDOWED SCHOLARSHIPS AT OTTERBEIN

An Important Part of the College's Heritage

4

FOR WHOM THE BELL TOLLS

The Clements Foundation is a 'Guardian Angel' to Otterbein

7

'EXCITING TIMES' FOR THE HUMANITIES

NEH Grant Will Strengthen Humanities Program

8

GRANT SUPPORT

College Receives Funding For Important Projects

9

WARRICK BEQUEST

Library Gift to Fund Science Book Purchase

10

HONOR ROLL OF DONORS

Our Tribute to the Generosity of Alumni and Friends

ON THE COVER

In this issue, we recognize Otterbein alumni and friends who, through their generous gifts, help keep the College strong. These gifts support all areas of the College, including the purchasing of laboratory equipment for the chemistry department. Pictured on the cover are Todd Wehl, a senior chemistry major from Marietta, and Kathryn Holder, a senior chemistry major from Kettering.

DEPARTMENTS

32 Class Notes

36 Class of 1985—Where Are They Now?
Inside

Back

Cover Calendar of Events

ENDOWED SCHOLARSHIPS

An important part

Otterbein College is rich in tradition, and an important part of the College's heritage is the endowed scholarship program.

The program was founded in 1898 by J. Wesley Welshans. He donated a gift of \$1,000 to the endowment fund establishing the George E. Welshans Memorial Scholarship in memory of his son, a graduate of the Class of 1897. Mr. Welshans wrote, "It is hoped that this (gift) may be increased, and that many others of like character may be established."

Over the past 138 years, there have been a great variety of scholarships established. Some have focused on academic interests, church relationships and extra-curricular activities. Others are awarded to students from certain geographic areas. Many memorialize or honor loved ones and are donated out of concern for students and in appreciation for Otterbein. Principals of these funds range from a few hundred dollars to more than \$200,000, for a total scholarship endowment in excess of \$2 million.

In 1985-86, Otterbein College is assisting over 200 students from more than 75 endowed scholarships. The principals of these scholarships range up to \$250,000. Otterbein junior Mark Puskarich, a senior from Cadiz, Ohio, and a recipient of the Alumni Memorial Scholarship, said, "I think the program is good. If it keeps growing, I think it will bring more people to the College. I've really appreciated it."

Since 1980, scholarship donors and representatives, students and their parents have been recognized at a spring luncheon. However, with this academic year a change was initiated in the College's effort to thank donors and recognize the program's participants. This past November, students and area donors and representatives were recognized at a dessert buffet followed by an Opus Zero concert. Julie Legg, a Mt. Vernon, Ohio, sophomore and a William M. Junk Scholar, said of this change, "I think the buffet and concert event was a lot better than the luncheon. It was more intimate, and gave you a better chance to talk with your sponsors and get to know them. I think it's good for them to become better acquainted with

the person they have invested in."

Seven new scholarships have been added for the current academic year. They are: The Dr. and Mrs. N. E. Cornet Scholarship, The Margaret B. Gill Scholarship, The Sylvia Warren Turner Scholarship, The President Lynn W. Turner Memorial Scholarship, The Dorothy G. VanSant Memorial Scholarship, The Yantis Family Scholarship, and The Epsilon Kappa Tau Scholarship.

There will be four additional scholarships initiated next year: The Professor and Mrs. Lawrence S. Frank Scholarship, The Edward Nagel Memorial Scholarship, The Leonard P. Roberts Scholarship, and The Floyd J. Vance Memorial Scholarship.

Endowed scholarships at Otterbein College can be established in the name of a donor, to honor individuals, or as memorials. The scholarships can be restricted to interests defined by the donor, or they can be administered by the College. The minimum gift or pledge required to establish an endowed scholarship is \$10,000. Some scholarships have been pledged to reach the endowed level within three to five years, while others have been pledged by bequest. For more information about the endowed scholarship program at Otterbein, contact Dr. Robert Fogal, vice president for development.

AT OTTERBEIN

of the College's heritage

Donors Come From All Walks of Life

The men and women who are endowed scholarship donors at Otterbein College come from all walks of life and all parts of the country. Many have family associations with the College that go back generations. Others do not.

Despite many different characteristics, they all share one goal that truly unites them in a class of distinction—a desire to assist in the education of deserving young people. These benefactors are all very special to the College and are essential to its strong future.

* * *

An example of Otterbein benefactors with no formal affiliation to the College are William and Frances Junk. The Washington Court House, Ohio, family, with a desire to help young people, established the William M. Junk and Frances Smith Junk Grant in 1977 in tribute to Mr. Junk's mother. Because his mother, who came from a rural background, was able to achieve her dream of completing a college education (at Miami University in Oxford, Ohio), Mr. Junk felt he wanted to be able to help others like her; students who might need assistance in beginning their college careers.

The scholarship is designated for incoming freshmen, preferably from rural Ohio areas, who have financial need. Otter-

bein is just one of several Ohio institutions to benefit from the generosity of the Junk family. They have also established endowed scholarships at Wilmington College, Cedarville College and Muskingum College.

Neither Mr. or Mrs. Junk is an Otterbein graduate, and their two children attend two other Ohio colleges, but these friends believe in Otterbein College and continue to add to the principal of their endowed scholarship.

* * *

Donors are young and old alike and come from a variety of financial situations. But, according to Jo Ann May '52, whose family established an endowed scholarship back in 1963, you don't have to be rich.

"I am proud that my family had the wisdom to establish an endowed scholarship in memory of my father (Albert C. May '26)," she said, "and I have contributed what I could. Although I wish I could have done more, the fund has continued to grow with a lot of small donations. You don't have to be a billionaire (to establish a scholarship)."

After the death of Miss May's mother, Frances, the name of the scholarship was changed from the Albert C. May Memorial Scholarship to the Albert C. and Frances C. May Scholarship, according to directives in her will. Over the years, countless relatives, friends and neighbors have contributed to the growing

fund, with individual gifts ranging from \$5 to \$25,000.

The Otterbein tradition began for the May family long before Albert C. and Frances C. May. Jo Ann May's grandparents were Walter '01 and Cynthia May. Her aunt, Helen May '28, died just last year. In addition, numerous other cousins, nieces and nephews from the families of both her parents have attended the College.

Immersed in Otterbein, at one point Miss May withdrew her savings to contribute money that would boost the May family scholarship up to the \$10,000 level. "Now everybody knows that medical technologists don't make a lot of money," said Miss May, a recently retired senior medical technologist at The Ohio State University's Hospital Clinic, "but I have been surrounded by Otterbein people all my life, and I feel this family scholarship is an important responsibility for me."

—Susan Greiner

ALBERT C.
MAY '26

Among the many things at Otterbein that bear the Clements name are the carrillon in the bell tower of Towers Hall (center) and (clockwise, from upper right), the president's residence, the College's new soccer field, and a women's residence hall.

***If the
Clements
Name Rings
a Bell at
Otterbein, It
Also Does
Much, Much
More***

FOR WHOM THE BELL TOLLS

It doesn't take long before even a new student at Otterbein begins recognizing the name Clements. From Clements Hall to Clements House, the name lives on.

By SUSAN GREINER

It's hard to imagine a time when the College was without the comforting chimes that ring out from Towers Hall each day. Did you know that it is the Clements carrillon that is responsible for pealing out the special music? Well, if the Clements name rings a bell at Otterbein, it also does much, much more.

Countless projects have been completed and gifts donated under the Clements family name by the organization first brought together in 1966 by a fiery lady by the name of Vida S. Clements '01.

It doesn't take long before even a new student at Otterbein begins recognizing the name Clements. From Clements Hall, the women's dormitory on Home Street, to Clements House, that President DeVore and his family call home, the name lives on.

Although she died within a few years of spawning the Clements Foundation, an organization that has become a real "guardian angel" to the College, Mrs. Clements is still very real to Clements Foundation members. They take seriously the stipulation in the organization's founding papers that cautions them to consider Mrs. Clements and her personal way of thinking in evaluating and granting proposals.

When she created the Clements Foundation, Mrs. Clements wrote, "The traditions and goals which Doctor Clements and I always regarded as the basic aim of Otterbein College are that it should continue its century-old tradition of

usefulness in practical as well as in intellectual fields, of training youth in ideals of practical living and thinking, of pragmatic utility as well as intellectual integrity."

Always willing to help, the Clements Foundation has contributed to all major College campaigns. It is committed to scholarship, especially in the areas of science, music, home economics and athletics.

Whether the need is new vials (for a science lab), new dials (for the campus radio station), or new seats and aisles (for renovating Battelle Fine Arts Center's auditorium), the Clements Foundation will listen.

As of last October, the Clements Foundation had rung up a total giving record of more than \$900,000 to the College. The Decision for the Arts campaign received \$350,000; the Venture Into Opportunity campaign was awarded \$170,000; and general scholarships accounted for nearly \$113,000 from the group. In addition, more than \$280,000 in specific gifts has been recorded over the years, benefiting campus departments from the Learning Resources Center to Cowan Hall, from life sciences to general athletics, from band uniforms to pianos. Recent major Clements Foundation projects have included renovating the facilities of the campus radio station, WOBN, and building a soccer field for the College.

Vida S. Clements, like her husband Dr. Frank Clements '96, graduated from Otterbein. The couple spent many years in Dearborn, Michigan, where he was director of research at the General Motors Laboratory.

After a busy research career and many inventions to his credit, the scientist and his wife decided to trade in their hectic schedule to return to Westerville and their beloved Otterbein to spend their retirement years.

A talented woman, Mrs. Clements drew up house plans for what would become the presidential house at 111 West Street, and she and her husband built it brick by brick. They both loved having students around and began a tradition of inviting them to Sunday night suppers.

Francis "Red" Bailey '43, Westerville attorney and Clements Foundation member, first met the Clementses when, as a student at Otterbein, he became involved in one of the couple's early projects. "They wanted to put students to work and initiated a student-operated workshop business in the basement of the science building," Mr. Bailey explained. "We made and sold reflective signs, and we thought we were pretty successful at it. To the Clementses, we were 'busy and out of trouble.'"

If those signs reflected the Clements' belief in hard work, the foundation's membership today continues to reflect her way of thinking. "I've never known anyone like her," said Dwight C. "Smokey" Ballenger '39, one of the three remaining members of the original board that was hand-picked by Mrs. Clements.

"She'd let you know how she felt," Mr. Ballenger reminisced. "Mrs. Clements was very down-to-earth and enjoyed helping people who helped themselves. If somebody really needed something, and could demonstrate that need, then she'd offer help on-the-spot."

"We all know her thinking, and seriously try to see requests as she would have. It's not unusual today to hear the question asked time and again, 'Do you think Mrs. Clements would approve that?' "

"Roger Powell '22, Mrs. Clements' personal attorney, drafted a very specific list of eight questions for her organization that continue to guide actions of the Clements Foundation even today," said Mr. Bailey. "It was somewhat unusual to set up such strict standards. But Mrs. Clements was adamant in her feelings that the College should be seriously reviewed annually." She made that very clear in the two meetings she had with the original board of trustees she gathered together some 20 years ago, he added.

There is often what attorney Bailey calls "heavy discussion"

about the worthiness of a program being considered for funding and the extent to which the Clements Foundation should participate. "Sometimes, we have decided that Mrs. Clements would want us to spend even more money than requested," he said, "to get the increased quality, so that's what we have done."

The original group chosen in 1966 included Herman Lehman '22, whom Mrs. Clements named chairman; William Steck '37, chosen vice chairman; Dr. Powell, secretary; Dr. Sanders Frye '48, treasurer; Mr. Ballenger; and H. William Troop '50. Mrs. Clements also selected Dr. John-Karefa Smart '40, family friend, professor, and physician currently of the Washington, D.C. area, as honorary trustee. Dr. Harold Boda, then Board of Trustee president, also served the Clements Foundation in an ex-officio capacity.

Current trustees, besides Mr. Lehman, include original trustee Mr. Troop, now president of the First Savings and Loan in Massillon, Ohio, who is vice chairman of the group, and project officer Mr. Ballenger, a retired personnel officer, who also serves Otterbein as president of the "O" Club.

Foundation trustees Verle Miller '35, Dr. Frye, Dr. Powell and Mr. Steck, are all deceased now. And there are new faces in the organization: Robert Agler '48, president of Agler-Davidson Sporting Goods stores and Otterbein Board of Trustees member; Craig Gifford '57, executive director of the Ohio School Boards Association; and Dr. William Freeman '57, local physician appointed in the fall

of 1984. Edwin L. "Dubbs" Roush '47, president of area hardware and sporting goods stores and a Honda car dealership, is a board member who has served in an "ex-officio" capacity since becoming a member of the Otterbein College Board of Trustees.

Members of the Clements Foundation are very proud of the work of their organization.

"It has been a thrill over the years to sit with the other foundation trustees and reminisce about Mrs. Clements," said Mr. Troop, "but the farther we get from her death—and the beginnings of the foundation—the tougher our job will become, to operate the foundation while maintaining the values of Vida S. Clements."

Ballenger concurred. "We all know her thinking, and seriously try to see requests as she would have. It's not unusual today to hear the question asked time and again, 'Do you think Mrs. Clements would approve that?' seriously debated at foundation meetings," he said.

Although the names and faces are bound to change in the coming years, there doesn't seem to be any chance of the spirit of Vida S. Clements waning, if future boards are half as dedicated and enthusiastic as the present one. One feels confident that her spirit and their spirit will continue to be felt in the Clements Foundation's endeavors, and that the effects of their combined generosity will continue to pulsate through future generations of Otterbein students, for whom the name Clements will still ring a bell.

VIDA S. CLEMENTS '01

FRANK O. CLEMENTS '96

'Exciting Times' For The Humanities At Otterbein

If Sylvia Vance, chairman of the department of integrative studies, has more of a twinkle in her eyes than usual these days, it's because she's contemplating the potential a challenge grant from the National Endowment for the Humanities (NEH) will have for the study of the humanities at Otterbein.

In 1984, the College was one of 13 colleges and universities named nationwide to receive the challenge. Since then, it has been up to Otterbein, as part of its receipt of the \$250,000 three-to-one matching grant, to raise three times the amount of the federal funds awarded by NEH.

"Part of those matching funds has been raised," said Dr. Vance, project director of the NEH grant, "and the College can now plan to spend the endowment interest (approximately \$18,000) available this July 1, of what will evolve into a one-million dollar endowment when fully funded.

"The excitement in this project is double: the prospect of being able to strengthen programs with new funds and also the establishment of an advisory committee to oversee the humanities at Otterbein. We've never had this kind of directing body before."

As proposed, income from this endowment will be used to underwrite three aspects of Otterbein's humanities programs: the acquisition of books, professional journals, and other resource materials in the humanities for the Courtright Memorial Library; a professional development program for the humanities faculty; and, when the grant is fully funded, Otterbein will be able to establish a visiting professorship that will rotate among the various humanities disciplines to bring distinguished teacher-scholars to campus.

The new Humanities Advisory Committee, working with Dr. Vance, is comprised of faculty representatives of eight designated humanities areas. It includes James Bailey, chairman of the English department; Michael Haberkorn, assistant professor of music, representing the Center for the Arts; Stuart Knee, chairman of the history department; Paul Laughlin, assistant professor of religion and philosophy, representing the Integrative Studies Advisory Committee; Roger Neff, chairman of the foreign language department; Alison Prindle,

"Now we will be able to do things we always dreamed of, but could not implement without funds like these. We're just entering exciting times for the humanities at Otterbein!"

SYLVIA VANCE

associate professor of English, also representing the Integrative Studies Advisory Committee; Mitchell Staude, assistant professor of religion and philosophy; and Donald Bulthaupt, vice president of academic affairs. As the NEH grant project director, Dr. Vance coordinates the work of the Humanities Advisory Committee, which she expects will continue to meet "once or twice a term."

One of the early projects likely to be considered is development of the humanities components of a new interdisciplinary freshman studies course. Another involves program implementation in the area of intercultural study. The grant also includes support funds for travel to humanities conferences, engaging outside consultants for the humanities departments, and awarding small project grants.

"We're all pleased and invigorated," Dr. Vance summed up, "because of the great potential of this grant. Now we will be able to do things we always dreamed of, but could not implement without funds like these. We're just entering exciting times for the humanities at Otterbein."

—Susan Greiner

College Granted Funding For Important Projects

By **KATHY BOOTH**

Otterbein's Development Office placed special emphasis in 1985 on obtaining grant support for the College's teaching, endowment, capital and other special project needs. A major goal has been to coordinate efforts on campus to increase the probability of grant support from private and corporate foundations and from federal and state government programs.

A direct result of the increased emphasis on grantseeking efforts for Otterbein has been funding for some very important projects: a symposium on church-related higher education, a reading system in the LRC for visually handicapped students, the NEH challenge, the Religious Activities Center, and endowment support for scholarship assistance.

In April 1985, the Board of Higher Education and Ministry of the United Methodist Church granted Otterbein \$2,500 to help fund a symposium that will examine the present and future role of United Methodist colleges and their mission within the large purpose of American higher education. The symposium will be held on campus April 7-8. The grant will aid the College in its effort to build a better awareness of the impact of church-relatedness—past, present and future—and to extend that awareness into surrounding communities.

The College received a \$1,000 grant from the DeLuxe Check Printers Foundation, St. Paul, Minnesota, last April that provided additional funds to pur-

chase a Visualtek reading system for the Learning Resource Center in Courtright Memorial Library. The system helps Otterbein provide essential services to visually handicapped students, and has become an integral part of the reading and study area in the LRC.

Then in June, the College was awarded \$50,000 from the GAR Foundation of Akron to assist in matching a challenge grant of \$250,000 from the National Endowment for the Humanities. The NEH challenge grant, as part of a \$1 million endowment, will enhance humanities instruction at Otterbein by helping provide faculty development opportunities, additional library resources and support for a rotating endowed chair.

The long-awaited campus Religious Activities Center became a reality in November with the announcement from New York City's Booth Ferris Foundation of a \$52,000 grant "restricted to the expenses of the creation of the campus Religious Activities Center." The announcement culminated months of proposal work by Development Office staff; together with Mike Christian, director of church relations; Chaplain Monty Bradley; and Dean Joanne VanSant. President C. Brent DeVore's visit to Booth Ferris' New York office in support of the proposal was a strong factor in its success. In making the award, Booth Ferris affirmed College objectives for the center: to create and furnish a campus Religious Activities Center that symbolizes and reinforces Otterbein's spiritual heritage; to strengthen

the religious dimension of campus life; and to enhance student growth by providing chaplain's facilities for counseling and programming; and by meeting the need for a place for solitude, meditation and prayer.

December brought news of two additional grants. The J.C. Penney Company will contribute \$4,000 in 1986 and \$4,000 in 1987 toward scholarship endowment. Penney's contribution is in response to Otterbein's recognition of the ever-increasing need of families for assistance in financing a college education for their children, and in recognition of the College's policy of meeting 100 percent of each student's basic educational need.

A December grant of \$8,000 from The Quaker Oats Company in Marion, Ohio, and The Quaker Oats Foundation in Chicago, will fund one year of a three-year program to replace outdated audio-visual equipment in the LRC. The Quaker Oats award will provide funds for equipment that is most urgently needed to maintain

An \$8,000 grant from the Quaker Oats Company and Quaker Oats Foundation will enable the College to purchase much-needed equipment for the Learning Resources Center, directed by David Stichweh (above).

With continued strong emphasis in the area of grantsmanship during 1986, foundation and corporate support is expected to become even more significant and, therefore, more important to the advancement of all College programs.

LRC services. It has been estimated that 74 percent of the LRC's audio-visual equipment is outdated because of limited funds for replacement and upgrading. The three-year program will ensure that the LRC remains a quality source of support to academic programs.

In January, the College learned it had received a \$1,000 grant from the Ingram-White Castle Fund of Columbus to

fund a computer-assisted language learning conference. The conference, held at Otterbein on March 8, focused primarily on computer assisted instruction in English, English as a Second Language, and foreign languages. Colleges and high school language instructors attended.

In addition to these successful grant requests, Otterbein has several foundation proposals currently under con-

sideration. With continued strong emphasis in the area of grantsmanship during 1986, foundation and corporate support is expected to become even more significant and, therefore, more important to the advancement of all College programs.

Kathy Booth is director of major gifts in Otterbein's Development Office. One of her primary responsibilities is coordinating the College's grant seeking efforts.

Library Gift to Fund Science Book Purchases

Because of the generosity of husband and wife librarians, Courtright Memorial Library has received its largest single gift ever recorded, worth over \$100,000. The newly-established Elvin and Ruth R. Warrick Library Book Fund will be used for the purchase of "science books and literature" to honor the bequest in the will of Ruth R. Warrick '22, who died in Columbus in May, 1984.

She and her husband, Elvin S. Warrick '21, who died in 1977 in Urbana, Illinois, were both actively involved as Otterbein students, sharing a great love of books. Both were considered "sharks" (excellent students) on campus: Mr. Warrick a math major and member of the Philophronean Literary Society, and his future wife a home economics major and member of the Philalethean Literary Society.

After graduation, the Otterbein sweethearts married in Westerville in 1925, where they lived briefly before moving to the Champaign-Urbana, Illinois, area, where Mr. Warrick entered the University of Illinois School

of Library Science. He earned a Bachelor of Science degree in library science in 1927 and was then appointed a professor in the research library of the university's math department.

By 1932, Elvin Warrick was chief librarian of the mathematics department library and had earned a master's degree in his field of library science. In addition to his administrative and general library duties, Mr. Warrick managed to compile a hefty listing of all mathematics books published before 1851 and authored a study on technical publishing before his 1962 retirement.

Meanwhile, Ruth Warrick had served as a substitute teacher in the Champaign-Urbana public school system, while also organizing the book collection of the Carle Foundation Hospital Library there. She was later employed by the Urbana Free Library and the University of Illinois Library before joining the Illinois Natural History Survey Library in 1948, where she remained until her retirement 14 years later.

Today, the Warrick book fund committee at Otterbein is hard at work, preparing both short- and long-range decisions on future book purchases. It will select new science acquisitions for the library.

Committee members include Michael Herschler, professor of life science; Louis Arnold, associate professor of physics and astronomy; Richard Yantis, associate professor of mathematical sciences; Jerry Jenkins, associate professor of chemistry; and Alberta MacKenzie, acting head librarian at the Courtright Memorial Library.

According to Dr. Herschler, eventually \$6,000 to \$8,000 per year will be available to spend on much-needed science books and periodicals. "Most of our departments have had problems with their library budgets because they haven't been upgraded to parallel the ever-increasing cost of current periodicals. This is just one of the many areas of acquisitions being discussed in our planning meetings. We're very excited about the potential of the Warrick bequest," he said.

OTTERBEIN COLLEGE

WESTERVILLE, OHIO 43081

OFFICE OF THE PRESIDENT

(614) 896-1410

Dear Alumni and Friends:

Each year we publish in the spring issue of Towers magazine our Honor Roll of donors. It is one small way we can publicly recognize and thank all of you -- alumni, parents, business and church leaders -- for your generous support. It is this support that is the foundation of the Otterbein heritage.

As you will see in reading this year's spring issue, 1985 was a very good year for Otterbein.

For the 8th consecutive year the College raised more than \$1 million. In fact, private gifts received during the year exceeded \$1,656,000, highest total in the history of the College. These gifts will enable us to continue funding scholarships and other forms of financial assistance for students, support faculty research programs, purchase equipment and resources for classrooms and the Courtright Memorial Library.

Through your generosity, Otterbein continues to grow and to prosper. You can take pride in being a part of this movement as we look to a bright future, with continuing dedication to tradition and innovation in our academic programs.

Thank you for your commitment, and I invite you to continue your support in 1986.

Cordially,

C. Brent DeVore
President

CBD/pst

HONOR ROLL

1985 Fundraising Report: A Record-Breaking Year

Congratulations Otterbein family! In Dr. DeVore's first full year, you broke the total giving record to the College with contributions of \$1,656,000. What a great habit to start. That total, and eight straight years of million dollar giving, is unprecedented in Otterbein history.

Perhaps even more important is that last year 4,395 Otterbein faithful made gifts to the College—an increase of more than 350 from 1984. The largest single gift was \$181,888.

The new LIFEndowment program also became an important vehicle for our reunion groups. More than \$1 million dollars in LIFEndowment deferred gifts were committed to the endowment fund. This year the LIFEndowment program is open to all Otterbein alumni and friends.

The 1984 giving total of \$1,066,000 proved significant by showing the Otterbein family commitment in a year of transition. In 1985, our record gift total of \$1,656,000 revealed what we can do operating from a solid position of strength. And we expect 1986 to be even better!

For the first time we paid student Phonathon callers, and the result was a record breaking response. Yet volunteers continued to prove essential to the success of the College's development program. Class agents again wrote classmates to support the Otterbein Fund, and reunion committees met to plan class projects. The significant achievements of 1985, thanks to your generosity and commitment to Otterbein, included:

- Total giving reached \$1,656,000—a record never before achieved and the eighth consecutive year over one million dollars.
- A total of 4,395 individuals made gifts to Otterbein College in 1985.
- Unrestricted gifts to the Otterbein Fund totaled \$523,000, another new record.
- Endowed gifts soared to \$707,000, up nearly \$400,000 from 1984 and again the best in Otterbein history.
- Restricted and unrestricted gifts to meet current operating costs exceeded \$900,000.
- The new President's Club acquired 26 charter members, each giving more than \$5,000.
- The new Towers Club established 23 leadership members giving between \$2,500 and \$4,999 each.
- The inaugural 1847 Club generated 99 members, who gave from \$1,000 to \$2,499.
- The elevated Cardinal Club also totaled 99 members, with each giving between \$500 and \$999.
- The new Century II Club totaled an encouraging 287 members, each giving between \$200 and \$499.
- LIFEndowment gift pledges totaled more than one million dollars.
- Phonathon pledges established a new annual record of \$145,308.

You're right on target Otterbeiners! Well done. Let's make 1986 another record-smashing year.

1985 Summary of Gifts

I Source of Gift \$ Amount

Alumni

Operating - Unrestricted	\$235,204.69
Operating - Restricted	126,223.60
Capital	27,585.59
Endowed	472,042.60
TOTAL	\$861,056.48

Thousands

Parents

Operating - Unrestricted	\$ 14,293.75
Operating - Restricted	12,290.00
Capital	3,588.32
Endowed	2,726.67
TOTAL	\$ 32,898.74

Friends

Operating - Unrestricted	\$ 39,296.61
Operating - Restricted	56,707.65
Capital	5,850.00
Endowed	77,355.15
TOTAL	\$179,209.41

Corporations, Foundations and Trusts

Operating - Unrestricted	\$158,531.48
Operating - Restricted	172,857.51
Capital	11,900.00
Endowed	60,595.00
TOTAL	\$403,883.99

Church

Operating - Unrestricted	\$ 75,941.60
Operating - Restricted	164.00
Capital	—
Endowed	9,622.65
TOTAL	\$ 85,728.25

Other

Operating - Unrestricted	\$ —
Operating - Restricted	8,946.00
Capital	—
Endowed	85,150.00
TOTAL	\$ 94,096.00

GRAND TOTALS \$1,656,872.87

II Purpose of Gift

Operating - Unrestricted	\$523,268.13
Operating - Restricted	377,188.76
Capital	48,923.92
Endowed	707,492.06
TOTAL	\$1,656,872.87

III Type of Gift

Cash and Securities	\$1,448,412.02
Bequests	167,538.31
Deferred Gifts	5,000.00
Gifts-In-Kind	35,922.54
TOTAL	\$1,656,872.87

Source of Gift

Total Giving 1976-1985

Comparison of Classes

Class	Number of Alumni	Number of Donors	Percentage of Participation	Dollar Amount
1906	2	0	0	0
1907	1	0	0	0
1908	1	0	0	0
1909	1	1	100%	100
1910	5	0	0	0
1911	4	2	50%	250
1912	2	1	50%	50
1913	6	0	0	0
1914	7	2	29%	22,594
1915	11	1	9%	50
1916	6	2	33%	675
1917	7	2	29%	1,100
1918	13	1	8%	100
1919	15	4	27%	850
1920	11	6	55%	1,475
1921	26	12	46%	2,040
1922	24	15	63%	318,002
1923	34	15	44%	22,106
1924	47	19	40%	5,401
1925	52	21	40%	1,850
1926	64	32	50%	38,639
1927	76	40	53%	14,220
1928	65	35	54%	6,045
1929	67	36	54%	16,731
1930	82	48	59%	12,843
1931	70	40	57%	7,985
1932	59	31	53%	3,358
1933	64	45	70%	9,888
1934	71	40	56%	13,069
1935	64	40	63%	11,123
1936	56	42	75%	17,360
1937	55	31	56%	6,107
1938	52	33	63%	5,253
1939	70	40	57%	5,553
1940	62	37	60%	4,134
1941	68	36	53%	7,615
1942	76	35	46%	3,203
1943	109	60	55%	7,743
1944	88	45	51%	3,885
1945	85	42	49%	8,937
1946	76	32	42%	1,888
1947	123	63	51%	18,159
1948	134	69	51%	14,820
1949	216	89	41%	8,760
1950	240	101	42%	9,379
1951	228	95	42%	22,050
1952	178	73	41%	7,533
1953	164	72	41%	7,543
1954	156	54	35%	18,630
1955	143	60	42%	10,518
1956	149	53	36%	4,394
1957	160	56	35%	4,073
1958	191	64	34%	3,528
1959	172	46	27%	1,771
1960	185	78	42%	7,732
1961	187	86	46%	12,024
1962	226	71	31%	2,934
1963	224	90	40%	8,966

1964	260	103	40%	5,645
1965	299	105	35%	5,348
1966	275	102	37%	5,689
1967	302	87	29%	5,835
1968	355	109	31%	4,793
1969	405	128	32%	5,132
1970	305	104	34%	6,188
1971	333	105	32%	4,950
1972	323	95	29%	4,838
1973	298	89	30%	3,948
1974	310	70	23%	2,305
1975	328	69	21%	8,310
1976	281	62	22%	2,011
1977	229	64	28%	3,165
1978	304	53	17%	1,802
1979	308	41	13%	1,891
1980	328	54	16%	1,235
1981	293	33	11%	803
1982	309	32	10%	1,108
1983	347	34	10%	1,178
1984	316	25	8%	918
1985	298	34	11%	655
1986	0	1	100%	35
TOTALS	11,222	3,746	33.3%	\$822,679

Dick Hempy, scoring against Wittenberg, led the Otterbein men's basketball team to the regular season Ohio Athletic Conference title with a perfect 16-0 league mark, 23-2 overall. It was the Cardinals' first outright regular season conference title since the 1932-33 team went 12-0.

1985-86 Otterbein College Budget

INCOME

Tuition and fees	\$ 8,377,000
Governmental grants and contracts	1,425,000
Private gifts, grants and contracts	969,000
Endowment income	442,000
Auxiliary enterprises	2,714,000
Other sources	326,000
Total income	\$14,253,000

EXPENSES

Educational and general	
Instruction	\$ 4,428,100
Public service	156,300
Academic support	359,500
Student services	935,600
Institutional support	1,807,200
Operation and maintenance of plant	763,200
Scholarship and grants	2,897,300
Debt service educational plant	102,800
Auxiliary Enterprises	
Operations	2,254,500
Debt service auxiliary facilities	142,500
Capital transfers for plant and endowment	406,000
Total expenses	\$14,253,000

Leadership Giving Clubs

*Leadership Club Donors Contributing to the LIFEndowment Program

President's Club

The President's Club includes all alumni, parents and friends who gave \$5,000 or more to Otterbein in 1985.

Mr & Mrs Robert Agler
Mr & Mrs Laurence H Boor
Dr & Mrs Emerson D Bragg
Mr & Mrs Thomas R Bromley
Dr & Mrs Francis P Bundy
Dr & Mrs Horace B Davidson Jr
Dr & Mrs George H Dunlap
Mr Wilbur R Franklin
Dr & Mrs Elmer N Funkhouser Jr
Mr Frank J Gibson
Mr & Mrs William M Junk
Dr & Mrs William E LeMay
Mr & Mrs Charles W Roberts
Mrs Louise E Roberts
Dr & Mrs Edwin L Roush
Mrs Fannie Louise Shafer
Mr & Mrs E Eugene Sitton
Dr Mary B Thomas
Mrs Lynn W Turner
Mr Richard H Wagner
Miss Judith E Whitney
Mr Franklin M Young

Towers Club

The Towers Club includes all alumni, parents and friends who gave between \$2,500 and \$4,999 to Otterbein in 1985.

Mrs Betty Agler
Mr Vaughn Barnhard
Col Henry V A Bielstein
Mr & Mrs John W Bielstein
Dr & Mrs Harold L Boda
* Drs David & Edith Cole
Mr & Mrs Denton W Elliott
Dr Elmer N Funkhouser Sr
Mr Alan R Goff
Mr & Mrs Virgil O Hinton
Dr & Mrs John S Karsko
Dr & Mrs Douglas R Knight
Mrs Robert A Lee
Mrs Verle A Miller
* Dr & Mrs George E Parkinson
Mrs Sanford G Price
Mr & Mrs Charles O Rall
Mr & Mrs William A Rawlings Jr
* Dr & Mrs John A Smith
Mr & Mrs Robert P Walcutt
Mr Robert A Weinland
Mr Albert W Zepp

1847 Club

The 1847 Club, established in 1985, includes all alumni, parents and friends who gave between \$1,000 and \$2,499 to Otterbein in 1985.

* Dr & Mrs Robert E Airhart
* Rev & Mrs Morris E Allton
Dr & Mrs Terry V Arnold
Mr & Mrs Frederick A Ashbaugh
Dr & Mrs James R Augspurger
Mr & Mrs C William Baker
Mr & Mrs Dwight C Ballenger
Mr & Mrs Daniel C Bowell
Mr & Mrs Richard Bradfield Jr
Mr & Mrs Tom E Brady
Mr & Mrs Arthur E Brubaker
Mr & Mrs William S Bungard
Mr & Mrs William M Carver Jr
Mr Phillip L Charles
Mr & Mrs Mark F Coldiron
Mr & Mrs Lawrence M Collier
Mr & Mrs Richard G Cook
Mr & Mrs Wendell H Cornet
Mrs John K Coulter
Mr & Mrs William B Coulter
Mr & Mrs Charles C Curtin
* Dr & Mrs C Brent DeVore
Mr & Mrs T E Dimke
Mr & Mrs William E Downey Jr
Dr & Mrs Joseph W Eschbach
Dr & Mrs Joseph William Eschbach
Dr Verda B Evans
Mr & Mrs John E Fisher
Mr & Mrs George W Fogel
Mrs Lawrence S Frank
Mr & Mrs Harry J Fravert
Mr & Mrs Harold N Freeman
Dr & Mrs William N Freeman
Mr & Mrs Russell E Garrett
Miss Terry L Goodman
Mr & Mrs Monte Haidet
Dr Harold B Hancock
Mr Wayne V Harsha
Mr & Mrs Byron E Harter
Mr & Mrs Donald J Henry
* Miss Pamela L Hill
Mr & Mrs David M Hilton
Mr & Mrs Stanton T Ickes
Mr Delmar Jaschke
Mrs Harry S Kemp
Mr & Mrs John S Kennedy
Dr & Mrs Charles D Kirsch
Dr & Mrs Homer B Kline
Mr & Mrs Fred J Kull
Mr & Mrs Robert L LaFollette
Mr & Mrs E P Levering Jr
Mr & Mrs Larry L Lintner
Mr & Mrs Howard H Longmire
Mr & Mrs Oscar L Lord Jr
Mr & Mrs Otto E Mahler
Mr & Mrs Robert C McCartney
Mr & Mrs John W McKittrick
Dr & Mrs M R McVay
Mr & Mrs Wilbur H Morrison
Mr & Mrs Robert T Myers
Mr & Mrs James W Near
Dr & Mrs Leonard J Newell
Dr & Mrs George W Novotny
Mr Byron K O'Beare
Mr Vernon L Pack
* Dr & Mrs George J Phinney
Mr & Mrs John A Prather
Mr & Mrs Robert A Raica
Mr Charles D Redmond
Dr & Mrs Roy F Reeves

Mr Arthur L Renner
Dr Thurston H Ross
Mr & Mrs Frank E Samuel
Mr & Mrs Richard A Sanders
Mr Albro Schatzer
Mr & Mrs Richard H Sherrick
Dr & Mrs Emerson C Shuck
Mr Marcus G Smythe
Mrs Sara K Steck
Mr & Mrs Armen H Telian
Mrs Ella B Toedtman
Rev & Mrs Earl W Toy
Rev & Mrs Chester R Turner
Mrs H W Underhill
Mr & Mrs John C Van Heertum
Dr Joanne F VanSant
Dr & Mrs Frank M VanSickle
* Mr & Mrs Robert W VanSickle
Mr & Mrs Waid W Vance
Mr & Mrs David J Verne
Mr & Mrs John F Wells
* Dr & Mrs J Hutchison Williams
Mr & Mrs Clyde E Willis
Mr & Mrs Daniel A Wilmoth
Mr & Mrs William Wolfarth
Mr Perry F Wysong
Mr John P Yantis
Dr & Mrs Richard P Yantis
Dr & Mrs Samuel R Ziegler

Mr & Mrs Willard Bivins Jr
Mrs Caroline A Bor
Mr Kevin F Boyle
Dr Rachel M Brant
Mr & Mrs Richard H Bridgman
* Mr C Christopher Bright
Dr Ann C Brown
Mr & Mrs John H Bullis
Mrs John S Burrell
Dr & Mrs E Edwin Burtner
Mr & Mrs Ronald C Byrne
Mr & Mrs Joseph R Carlisle
Miss Florence Cellar
Mr & Mrs Merritt H Clymer
Dr & Mrs Leonard Confar
Rev & Mrs Benjamin R Copeland
Mr & Mrs William A Cotton
Dr & Mrs Thomas H Croghan
Dr & Mrs Roger F Deibel
Dr & Mrs Charles W Dodrill
Mr & Mrs Frank L Durr
Dr Harry L Eckels
Mr & Mrs Daniel R Fallon
* Rev & Mrs Paul W Frees
Dr & Mrs Clifford E Gebhart
Mr & Mrs Craig Gifford
Mr & Mrs Robert Gormley
Mr & Mrs Thomas L Graham
Mr & Mrs Lawrence E Green
Mr & Mrs Terry M Hafner
Mr & Mrs James R Hahn Jr
Dr Frances Keller Harding
Dr Daniel A Harris
Mr Abe Hatem
Dr Michael S Herschler
Mr Jay R Hone
Mr & Mrs Lawrence C Hone
Rev & Mrs Herbert C Hoover
Mr & Mrs Albert V Horn
Mr & Mrs Warren R Hyde
Dr & Mrs Raymond L Jennings
Mr & Mrs Royden Johnson
Mrs Marjorie W Kassner
Dr & Mrs H Wendell King
Dr & Mrs Franklin F Landis
Dr & Mrs Michael G Leadbetter
Dr Jane M Leiby
Dr & Mrs Norris E Lenahan
Mr & Mrs Raymond M Lilly
Mr & Mrs S Clark Lord
Mr & Mrs Woodrow R Macke
Dr & Mrs Daniel A Mariniello
Mr & Mrs Jack Marks
Dr & Mrs Thomas R Martin
Miss Jo Ann May
Mr & Mrs R Fred McLaughlin
Mr George P Miller Jr
Mr Harold E Mills
Mr & Mrs Robert B Morris
Mr Maury Newburger
Dr & Mrs Fred H Norris
Mrs Rachel C Nutt
Mr & Mrs Harry G Peat

Cardinal Club

The Cardinal Club includes all alumni, parents and friends who gave between \$500 and \$999 to Otterbein in 1985.

Dr & Mrs Harold F Augspurger
Mr & Mrs Joseph C Ayer
Mr & Mrs Francis S Bailey
Mrs Jo Anne Moreland Ball
Mr & Mrs Irvin J Bence

Dr. Hugh D. Allen '62, a world renown educator and researcher in the field of pediatric cardiology, received a Doctor of Science degree from Otterbein in 1985.

* Mr & Mrs Jack D Pietila
Miss Margaret G Pifer
Mr & Mrs Harold L Pitz
Dr Thomas Pringle
Mr & Mrs Eugene L Riblet
Dr & Mrs Gerald E Ridinger
Mrs Gerald A Rosselot
Mr & Mrs John E Rowland
Mrs Abel J Ruffini
Mr & Mrs J Ronald Scharer
Rev & Mrs Elmer A R Schultz
Mr & Mrs Robert M Short
Cmdr Phyllis L Shultz USN(Ret)
Mrs Mary B Smith
Miss B Gladys Swigart
Mr & Mrs Donald E Switzer
Mr & Mrs H William Troop Jr
Dr & Mrs Sager Tryon
Mrs O K Van Curen
Rev & Mrs Ferd Wagner
Mr & Mrs Edwin A Walker
The Venerable & Mrs John J Weaver
Mr S Kim Wells
Mr & Mrs Robert E Wilkinson
Dr & Mrs James C Wood
Mr Robert E Woodruff
Dr Chalmers P Wylie
Rev & Mrs Harry E Zech
Mr & Mrs Arley T Zinn

Century II Club

Another new giving club established in 1985, the Century II Club includes all alumni, parents and friends who gave between \$200 and \$499 to Otterbein in 1985.

Mr & Mrs John B Albrecht
Dr & Mrs Joseph M Albrecht
Dr & Mrs Hugh D Allen
Mr & Mrs Joseph Alspaugh
Mrs John G Appleton
Col & Mrs Robert L Arledge
Miss B Geraldine Arnold
Dr & Mrs Louis G Arnold
Mr & Mrs Paul E Askins
Dr & Mrs Richard R Augspurger
Dr James R Bailey
Mr & Mrs Robert O Barnes
Mr & Mrs Robert I Barnes
Mrs Marguerite E Barnhard
Mr & Mrs Robert C Barr
Dr & Mrs Herbert E Bean
Dr & Mrs Carl M Becker
Mr & Mrs Theodore Benadum
Dr & Mrs George Biggs
Dr & Mrs Edward J Booth
Dr James W Booth
Mr & Mrs Richard E Borg
Mr John W Bott
Dr & Mrs Roy H Bowen
Mr & Mrs Frederick E Brady
Dr & Mrs Abraham L Brandyberry
Mr Ralph D Brehm
Dr & Mrs Louis H Bremer
Mrs Robert P Bright
Mr Bruce Brockett
Mrs Robert L Buckingham
Dr & Mrs W Kenneth Bunce
Mr & Mrs John H Burns
Col & Mrs C Allen Burris Jr
Mr & Mrs Stanley W Busic Jr
Mr & Mrs Richard L Carlson

Mr Michael G Chadwell
Mrs Gladys R Cheek
Rev & Mrs Michael W Christian
Mr & Mrs Michael H Cochran
Dr & Mrs James H Conley
Mr & Mrs Donald E Cooper
Mr & Mrs Harold R Coppess
Mrs A Monroe Courtright
Ms Deborah L Cramer
Mr & Mrs Theodore W Croy
Mr & Mrs Donald F Curie
Mr & Mrs John P Dale Jr
Mr & Mrs Mark P Darling
Mr & Mrs H William Davis
Mr & Mrs Michael L Dear
Mr & Mrs Donald C Debolt
Mr & Mrs W Thomas Deever
Mr & Mrs Robbins H Denham
Mr & Mrs Kenneth P Detamore
Mr & Mrs Don P Devore
Mr & Mrs Charles K Dilgard
Mrs Ellen J Dillon
* Dr & Mrs Norman H Dohn
Mr & Mrs Michael E Ducey
Dr & Mrs John C Dunn
Mr & Mrs Ronald A Dwyer
Mr & Mrs James Eby
Mr & Mrs Alfred W Elliott
Miss Florence A Emert
Mr & Mrs Warren W Ernberger
Mr & Mrs Charles G Ernst
Mrs William H Euverard
Mr & Mrs Chester H Ferguson
Mrs Mary Alice Fite
Mr Franklin D Fite
Mr & Mrs Armin J Fleck

* Dr & Mrs Robert E Fogal
Mr & Mrs Wendell L Foote
Mr & Mrs James L Francis
Rev & Mrs Lewis S Frees
Mr & Mrs Peter F Frenzer
Mr & Mrs John H Freymeyer
Mr & Mrs Robert A Gail
Ms Francis M Garver
Mr & Mrs William G Gebbie
Mr & Mrs Carlton L Gee
Mr & Mrs Ralph Geho
Mr & Mrs Laurence C Gerckens
Dr & Mrs Ray W Gifford Jr
Major & Mrs William S Gornall
Mr & Mrs Jerry L Gribler
Mr & Mrs Richard C Grimm
Mr & Mrs Jack W Groseclose
Mr & Mrs Scott A Gustafson
Mr & Mrs John C Hartranft
Mrs Arthur H Hathaway
Admiral & Mrs G Chester Heffner
Mr & Mrs James R Heinisch
Mr Harold H Hetzler
Mr & Mrs Allen E Hicks
Mr & Mrs Morris C Hicks
Mr & Mrs John E Hill Jr
Mr & Mrs James D Hodgden
Mr & Mrs David T Hoernemann
Dr Ursula Holtermann
Mr Victor A Hood
Miss Thelma J Hook
Mrs J Gordon Howard
Mr & Mrs Michael Hrapsky
Mr & Mrs William J Huey
Mr & Mrs Paul T Hughes
Mr Rory R Hughes

Mr & Mrs William A Hughes
Mr & Mrs J William Hunt
Dr & Mrs John Theodore Huston
Mr & Mrs Joseph N Ignat
Mr & Mrs Kenneth C Jackson
Mr & Mrs Richard V James
Mr Gregory L Jewett
Lt Col William F Johns
Mrs A Dean Johnson
Mr & Mrs Philip L Johnson
Mr & Mrs Clyde R Jones
Mr & Mrs Ronald W Jones
Mr Hugh Kane Jr
Dr & Mrs David C Kay
Mr & Mrs Waldo M Keck
Mr & Mrs Ralph C Kelly
Mr & Mrs Roland D King
Mr & Mrs J S Litton
Miss Phyllis C Koons
Dr & Mrs James C Kraner
Mr Joseph J Krumpak Jr
Mr & Mrs Perry Laukhuff
Mr & Mrs David E Lehman
Mr & Mrs John H Lehman
Dr & Mrs M David Lind
Mr & Mrs Jack W Lindsey
Mr & Mrs James W Linker
Mr & Mrs J S Litton
Dr & Mrs Elmer C Loomis
Ms Maxine French Loomis
Ms Mary C Lord
Mr Gary R Lowe
Mr & Mrs David S Macinnes
Mrs Arthur J MacKenzie
Mr & Mrs Paul B Maibach
Dr & Mrs Raymond G Malackany
Mrs Barbara L Martin
Mr & Mrs Brent R Martin
Mr & Mrs Harold C Martin
Mr & Mrs Harold T Marten
Rev & Mrs Mervyn L Matteson
Mr Robert L McCombs
Dr & Mrs James C McFeeley
Mr James I McFeeley
Mr & Mrs John F McKay
Mrs Norma K McVay
Col & Mrs Edward L Mentzer
Rev & Mrs Charles C Messmer
Mr & Mrs Roy E Metz
Dr & Mrs Thomas G Mignerey
Mr & Mrs Joseph F Miles
Mr Raymond E Miller
Dr & Mrs W Frederic Miller
Mrs E Wray Mills
Mr & Mrs Carl W Moody
* Dr & Mrs Melvin A Moody
Dr & Mrs Eugene G Moor
Mrs Howard T Moore
Mr & Mrs W Thomas Moore
Mr & Mrs Alexander S More
Mr & Mrs Jack W Moreland
Mr & Mrs Harold C Morris
Mr & Mrs Wilfred L Moseley
Miss Judith A Murray
Miss Frieda E Myers
Mr & Mrs William C Myers
Mr & Mrs Charles N Myers Jr
Mr & Mrs Marvin W Nevans Jr
Mr & Mrs Karl J Niederer
Judge & Mrs Alan E Norris
Dr & Mrs Louis W Norris
Dr & Mrs P Rexford Ogle
Miss Margaret E Oldt
Dr & Mrs Ronald E Orbin
Ms Hope Orr
Mr & Mrs John B Orr
Mr & Mrs Merton D Oyler
Mr & Mrs Oatis H Page Jr
Dr & Mrs John L Perry
Dr & Mrs Richard T Pfieger
Mr & Mrs Robert L Pieper
Mr Darrel L Poling
Mr & Mrs Forrest K Poling
Mr & Mrs Gary Paul Price
* Mr & Mrs Mark N Princehorn
Rev & Mrs Adolphus W Pringle
Miss Elizabeth H Proctor
Mr & Mrs Franklin E Puderbaugh
Mr & Mrs Louis Pursel
Mr & Mrs Michael Puskarich
Mr Lloyd V Randall Sr
Mr & Mrs Richard J Rano
Mr & Mrs H Wayne Rardain
Mr & Mrs Virgil L Raver
Dr & Mrs James B Recob
Dr & Mrs Paul L Redditt
Col & Mrs Robert A Reichert
Mr & Mrs Gustav Reiner
Mr & Mrs Paul S Reiner
Mr & Mrs Richard E Retherford

'Young Alum' Program Offers Recent Grads A Giving Opportunity

It's not easy for a recent college graduate to "get started" in life. Realizing that, the Otterbein Alumni Relations Office has designed a new program for young alums that begins this year. Called "Young Alum—Century II," the program provides Otterbein alumni who have graduated within the past five years the opportunity to become members of the leadership giving Century II Club for just \$100—one half of the \$200 gift level required for membership recognition in this prestigious group.

"We raised our minimum leadership giving level to \$200 in 1985," stated Jack Pietila '62, alumni relations director and overseer of the Otterbein annual fund. "The 'Young Alum-Century II' initiative allows our young people, for a gift of \$100, to be recognized as a leader for the significant contribution of their discretionary resources. It provides a true leadership giving opportunity and establishes a sense of ownership for future support."

So, for graduates from 1981 and after, here's your opportunity to be a Century II Club leader for just \$100. Join the team.

Mrs Eugene C Reynolds
Mr & Mrs Harry W Richards Sr
Mr & Mrs Ronald Ritchie
Mr & Mrs Victor G Ritter
Mr & Mrs Lewis R Rose
Dr & Mrs Richard K Rosensteel
Mr & Mrs David J Ruch
Mr William H Russell
Mr & Mrs Richard A Russo
Dr & Mrs Edward Sadar
Mr & Mrs Charles F Salt
Mr & Mrs Ronald J Scherer
Mr & Mrs Dale W Scherer
Dr & Mrs Wolfgang R Schmitt
Dr & Mrs Arthur L Schultz
Mr & Mrs Thomas G Sell
Mr & Mrs Walter K Shelley Jr
Mr & Mrs John R Shively
Rev & Mrs Ralph K Shunk

Mr & Mrs David R Simmons
Mrs Janet E Simross
Mr & Mrs William H B Skaates
Dr & Mrs Ralph E Skinner
Miss Emily A Smith
Miss Janet S Smith
Dr & Mrs Rex C Smith Sr
Miss Marian A Snively
Ms Lois E Snyder
Mr & Mrs John F Spicer
Mr Richard C Spicer
Mrs William H Spitzer
Mr & Mrs Raymond Stadnick
Mr & Mrs William O Stauffer
Mr & Mrs Don E Steck
Mr Fredric K Steck
Rev & Mrs David E Stichweh
Mr & Mrs John W Sticklen
Mr & Mrs Edwin J Stoltz

Miss Louise Stoner
Mr & Mrs James A Streb
Dr & Mrs Paul E Stuckey
Mrs Charles H Stull
Mr & Mrs A Ray Swartz
Mr & Mrs Charles D Taylor
Mr & Mrs Raymond Taylor
Miss Garnet Thompson
Mr & Mrs Leonard Tillett
Mrs Horace W Troop
Dr & Mrs I Bruce Turner
Mr & Mrs Thomas L Turner
Mrs Joan Simmons Vargo
Mr & Mrs Vernon W Vogel
Mr & Mrs George F Wadlington
Mr & Mrs Joseph E Walker
Miss Mary L Ward
Mr & Mrs William E Ward
Mr Lester Warner

Mrs R Thomas Warner
Mr & Mrs E Brent Watson
Mr & Mrs Samuel R Wells
Mr & Mrs John A Whalen
Mr & Mrs Richard L Whitehead
Mr & Mrs Donald L Williams
Mr Joel R Williams
Mr & Mrs Richard V Willit
Ms Emily L Wilson
Mr & Mrs Myron F Wilson
Mr & Mrs Dean E Wisleder
Mrs Ethel Worthington
Mr & Mrs John L Wray
Ms Frances Wurm
Bishop & Mrs Joseph H Yeake
Dr & Mrs Elmer W Yoest
Miss Thelma M Zellner
Dr & Mrs Paul F Ziegler
Mr & Mrs Clair L Zimmerman

Alumni

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

Class of 1909

1 E A Mercado

Class of 1911

9 Bronson A Durrant
36 Garnet Thompson

Class of 1912

34 Ruth Detwiler Sanders

Class of 1914

27 Bonita B Jamison
25 Samuel R Wells

Class of 1915

9 Edna Hall Durrant

Class of 1916

37 Elmer L Boyles
38 Norma McCally Kline

Class of 1917

13 Edith E Jenny
20 Thurston H Ross

Class of 1918

29 Stella Kurtz Booth

Class of 1919

5 Lenore Rayot Hare
14 Mildred Mount Love
35 Gladys Lake Michael
37 B Gladys Swigart

Class of 1920

16 Charles L Fox
25 Chester P Monn
25 Carl L Smith
34 Ford H Swigart Sr
37 Mae Sellman Vance

Class of 1921

37 Neva Priest Boyles
7 Helen G Campbell
7 Elizabeth Fontanelle Cornet
7 Wendell H Cornet
23 Alice Abbott Dellinger
15 Gladys Yokum Gillogly
10 Arthur P Peden
36 Margaret G Pifer
30 Edna Hooper Schutz
21 Edythe Cave Scott
38 Marvel E Sebert
35 Florence Roberts Yund

Class of 1922

29 Anonymous
8 Maurice M Collins
12 Edythe L Eby
6 I Marie Pruden Frazier
10 Gladys Corvin Hackett
36 Harriet L Hays
31 Lavaughn Leatherman Johnson
35 Velma Lawrence Loomis
25 Harold T Mattern
38 James H L Morrison
1 Jonathon H Murray
34 Roy F Peden
36 Pauline Stubbs Stauffer
36 William O Stauffer

Class of 1923

7 Raymond F Axline
5 Marguerite Gould Barnhard
35 Lawrence M Collier
8 Alta Fern Coy
20 Jay B Crabbs
19 Alfred W Elliott
8 Fern Coy Estate
30 Wilbur R Franklin
37 Harold N Freeman
30 Daniel A Harris
13 Bernard L Johnson
17 Ellen M Jones
35 Elmer C Loomis
34 Lucile Ewry Peden
38 Alice Davison Troop
5 Laurence L White

Most Dollars

1. 1922	\$318,002
2. 1926	38,639
3. 1914	22,594
4. 1923	22,106
5. 1951	22,050
6. 1954	18,630
7. 1947	18,159
8. 1936	17,360
9. 1929	16,731
10. 1948	14,820

Class of 1924

1 Mildred C Claxton
38 Marie A Comfort
36 Kenneth P Detamore
19 Harriet E Eastman
19 Edna Yaus Elliott
35 Joseph William Eschbach
22 Ralph E Gillman
31 E Wray Richardson Mills
35 Leonard J Newell
25 Virginia Taylor Newell
35 Josephine Cridland Noel
33 J Russell Norris
12 Lucile Gerber Ritter
35 Elmer Ar Schultz
18 Virginia Wolfe Schutz
10 L Blanche Meyers Schwarzkopf
7 Edwin J Stoltz
27 Helen Krehbell Thompson
26 Albert W Zepp

Class of 1925

Class Agent: Harold L Boda
26 Anonymous
24 Pauline Wentz Andrews
18 Veda Bearss Attaway
30 Mabel Walter Baer
15 Norma Richardson Bartelsmeyer
6 Florence Benjamin
38 Harold L Boda
9 Annazetta Albright Bowen
11 Annabel Wiley Carpenter
35 Alice George Davis
32 Frank L Durr
32 Marie Frakes Hathaway
1 Charles W Hayman
37 S Anna Ehrhart Luskin
4 Beatrice Donaldson Mullett
1 Myron J Pittman
17 Geneva Bushey Steiner
1 David B Stewart
31 Martha Schlemmer Wood
31 Wilbur S Wood
18 Ethel Bruner Worthington

William B. Coulter, chancellor of the Ohio Board of Regents, received a Doctor of Pedagogy degree from the College and delivered the commencement address at graduation exercises last year.

Class of 1926

Class Agent: Franklin M Young
 1 Kathryn Bishop
 33 Emerson D Bragg
 33 J Paul Breden
 21 Elizabeth Cockrell
 16 Frances Kennedy Davidson
 24 Carl B Eschbach
 10 Kenneth M Falstick
 3 Clarabelle Steele Fast
 18 Leota Hartman Flanagan
 32 George R Gohn
 32 Ruth Davis Gohn
 37 Harold H Hetzler
 29 Earl R Hoover
 36 Florence Rauch Hudock
 23 Mary Hummell Mattoon
 10 Lenore Smith Mussen
 36 Catherine Darst Myers
 36 William C Myers
 23 Jane Barton Nichols
 36 Helen E Palmer
 25 Elsie Conger Powell
 14 Arthur L Renner
 16 N Hale Richter
 23 Gladys West Shaw
 34 Marian A Snavely
 5 Grace Farrell Wiley
 29 Florence Martin Williams
 22 Joseph V Yohn
 32 Zora E Youmans
 32 Franklin M Young

Class of 1927

Class Agent: Wayne Harsha
 12 Anonymous
 1 Dorothy Cowan Blume
 3 Stella Ralston Crawford
 29 Dorothy Ertzinger Dill
 2 Barnett S Eby
 25 Ethel Euverard Euverard
 32 Chester H Ferguson
 35 Wayne V Harsha
 35 David Hartzell
 22 Bernice Norris Howard
 38 Isabel Jones Jacoby
 9 Richard V James
 16 Laura Whetstone Jones
 38 Margaret Baker Kelly
 20 Mary Hoffman Latham
 24 Perry Laukhuff
 29 John H Lehman
 27 Lucile E Leiter
 17 M Grace Cornet Mackey
 10 Mary B McCabe
 7 Ruth Hayes McKnight
 32 Robert E Mumma
 29 Elizabeth White Oyler
 7 Mary Bunce Pelton
 11 Grace Rhinehart Reed
 28 Margaret Tryon Roby
 29 Reginald A Shipley
 23 Freda Kirts Shower
 17 Robert H Snavely
 9 Edith Moore Stebleton
 3 Louise Stoner
 25 Mae Mickey Stookoy
 19 Dorothy Unkle Stoughton
 27 Frederic L Syler
 32 Jean H Turner
 37 Helen Gibson Van Curen
 30 Martha Alspach Vogel
 10 Mary Greenwald Walborn
 36 Judith E Whitney

Class of 1928

Class Agent: Verda B Evans
 15 Albert O Barnes
 30 Donald J Borror
 26 James A Bright
 12 Margaret Weinland Brooker
 30 Lucile Roberts Cavins
 30 Ruby Emerick Cowen
 21 Mary Loomis Crooks
 31 Dwight E Euverard
 28 Verda B Evans
 8 Edwin E Gearhart
 31 Thelma J Hook
 29 Alice Propst Hoover
 34 Waldo M Keck
 38 J Robert Knight
 8 Fred J Kull
 37 Gladys Snyder Lowry
 28 Florence Howard Norris
 28 Louis W Norris
 17 Mildred Wilson Peters
 24 Hubert K Pinney
 23 Helen Wolcott Plummer

12 John W Robinson
 32 George W Rohrer
 9 J Theodore Seaman
 30 C Frances McCowen Smith
 32 Ruth Rice Stahl
 2 Dorothy Kelbaugh Stone
 38 Mary B Thomas
 23 Frances Hinds Titus
 27 Ferron Troxel
 28 Craig C Wales
 38 Viola Peden Widdoes
 33 Frances Slade Wurm
 33 Claude M Zimmerman
 33 Doris Wetherill Zimmerman

Class of 1929

Class Agent: Richard A Sanders
 10 Anonymous
 5 Mildred Bright Brooks
 25 Louise Secrest Bunce
 34 Marion E Carnes
 28 John W Carroll
 30 Phillip L Charles
 12 Dorothy Hance Downey
 32 Frances George Ertel
 28 Lewis S Frees
 30 Beulah Wingate Fritz
 7 Louise Bradshaw Gander
 27 Carlton L Gee
 23 Isabel Ruehrmund Hay
 12 Mildred Marshall Heft
 6 Margaret Edington Holmes
 32 Dorothy Phillips Hydorn
 37 Helena Baer Machamer
 15 Enid Swarner Moore
 21 Frank J Mraz
 38 Charles E Mumma
 32 Katherine Myers Mumma
 33 M Myrtle Nafzger
 2 Lloyd W Plummer
 28 L Virginia Nicholas Provost
 23 H Wayne Rardain
 24 Virgil L Raver
 3 George T Riegler
 25 Gladys Dickey Rosselot
 27 Richard A Sanders
 2 Harry H Stone
 35 James E Walter
 24 Ruth E Weimer
 36 Irene Bennett Wright
 21 Harold J Young

Class of 1930

Class Agent: Theodore W Croy
 15 Marian Kiess Albright
 38 David W Allaman
 38 Martha Shawen Allaman
 14 Fannie Davidson Andrews
 18 Marian Jones Arthur
 23 John H Baker
 34 Evelyn Edwards Bale
 23 Margaret Larue Barnhart
 21 Erma Eley Beatty
 38 Rachel M Brant
 7 Evelyn Miller Brose
 16 Emma Harter Brown
 16 W Kenneth Bunce
 24 Dorothy Wainwright Clymer
 32 Alice Foy Collins
 24 Virginia Brewbaker Copeland
 31 Theodore W Croy
 7 Florence Cruik Cunningham
 6 Helen Grubbs Davison
 38 Josephine Stoner Deever
 37 Esther Nichols Difloure
 6 Harriet Moreland Epard
 17 Zuma Heestand Eshler
 1 Ralph F Gibson
 7 Louise Frost Halliday
 12 Eunice G Hastings
 17 J Parker Heck
 7 Golda M Hedges
 28 Morris C Hicks
 9 Helen Scheidegger James
 36 Evangeline Spahr Lee
 29 W Frederic Miller
 6 Lola Sproull Miller
 20 Elizabeth Lee Orndoff
 38 Franklin E Puderbaugh
 24 Lucy Hanna Raver
 27 Emerson M Seitz
 1 Harry A Simmermacher
 15 Leland N Sprecher
 7 Hugh M Steckman
 11 Ruth E Ware
 21 Gertrude Billman Waters
 23 Louis A Weinland
 6 Kathryn Gantz Wieland
 36 Catherine Zimmerman Estate
 4 Arley T Zinn

Class of 1931

Class Agent: Francis P Bundy
 33 Sylvesta Jackson Bender
 28 Helen Mathias Berry
 27 Releaffa Freeman Bowell
 38 Francis P Bundy
 16 Charles R Burrows
 37 Maxine Ebersole Coppess
 20 Lucille Debolt Crabbs
 22 Glenn D Duckwall
 1 Ethel Keefer Gabriel
 11 Alberta Corwin Gruver
 8 Paul L Hiskey
 30 Paul T Hughes
 6 Isabella R King
 18 Herbert L Lust
 18 Mabel Wurm Lust
 1 Enid Mickey Mamula
 13 Margaret Knapp Merrick
 37 Mary Mumma Messmer
 24 Mildred Moore
 36 Stella D Moore
 21 Evelyn Stair Mraz
 11 Joseph S Mumma
 28 Robert T Myers
 33 Dorothy Schrader Norris
 20 William G Parent
 36 Margaret Miller Peters
 30 Ralph L Pounds
 30 Ruth Parsons Pounds
 26 Mary Hummell Rainier
 33 Olive Shisler Samuel
 26 Walter K Shelley Jr
 5 Omer H Tedrick
 25 Margaret Anderson Telian
 38 Mary L Ward
 25 Margaret A Welty
 7 Horace P White
 13 Opal Wylie
 10 Geneva Shela York
 21 Mildred Murphy Young

Class of 1932

22 John W Bielstein
 24 George Biggs
 24 Martha Wingate Biggs
 20 Corinne Crossen Breden
 23 Helen Bradfield Chapman
 24 Benjamin R Copeland
 12 Orville L Covault
 19 Edwin P Eberly
 25 Virginia Finley Galloway
 33 Mildred Forwood Garling
 10 Hannah Head Geiser
 11 Margaret Pilkington Gruesser
 12 Martha Thuma Hubbert
 33 Homer E Huffman
 6 Margaret Nesbit Hunt
 30 Melvin H Irvin
 4 Clara Ketner Lehmann
 32 Ernestine Little Lenahan
 24 James B Lesh
 23 Gladys Burger Mitchell
 1 Gladys Frees Morrison
 26 Frances Morrison Nichols
 12 Mattie Rieker Serafy
 20 Martha Samuel Sowers
 14 Alice Scheer Spohr
 21 Norris C Titley
 16 Audrey McCoy Vaughn
 30 Miriam Pauly Webb
 27 Helen Cole Young
 1 Louise Adams Zanner

Class of 1933

Class Agent: Robert M Short
 12 J Philip Baldridge
 27 Daniel C Bowell
 30 Roy H Bowen
 31 Arthur E Brubaker
 31 Ruth Rhodes Brubaker
 16 F Alice Shively Bunce
 38 Bonita Engle Burtner
 38 E Edwin Burtner
 8 A Ernestine Holtshouse Gearhart
 31 Margaret Moore Glover
 17 Geraldine Bope Heck
 37 Donald J Henry
 32 Zeller R Henry
 10 Ruth Overly Holmes
 3 Marjorie Finley Hoover
 12 Keith S Hoover
 6 Dorothy Jones King
 15 L Blanche Nichols Knachel
 9 Robert F Lane
 19 Harold C Martin
 1 Donald H Meyers
 3 Marie Hobensack Michel

Highest

Average Gift

Year	Average Gift
1. 1922	\$21,200
2. 1914	11,297
3. 1923	1,474
4. 1926	1,207
5. 1917	550
6. 1929	465
7. 1936	463
8. 1927	356
9. 1916	338
10. 1934	327

38 Helen Leichty Miller
 30 Pauline Kelson Norris
 15 Geraldine Offenbauer Otis
 15 Lehman E Otis
 25 Tennie Wilson Pieper
 15 Evelyn Richer Pontius
 7 Mary Shively Pundt
 13 Mabel Mozier Sadler
 33 Frank E Samuel
 26 Grace Harold Shelley
 29 Beulah Feightner Shively
 29 John R Shively
 38 Robert M Short
 38 John A Smith
 12 Alice Parsons Stowers
 8 Forest C Supinger
 15 Blanche Mason Swonguer
 21 Harry W Topolosky
 26 Dorothy Hanson Watts
 38 Edna Smith Zech
 16 Dorothy Zimmerman

Class of 1934

Class Agent: Wilbur H Morrison
 26 Robert O Barnes
 19 Lois McLeod Bloomquist
 2 George L Bradshaw
 38 Hazel Forwood Bundy
 32 Gladys Riegel Cheek
 38 Philip O Deever
 19 Evelyn Duckwall Duffield
 21 Ione Elliott
 19 Frances Grove Fitey
 17 Russell E Garrett
 20 Clayton M Harold
 14 Byron E Harter
 37 Helen Ruth Henry
 28 Virgil O Hinton
 17 Raymond S Hursh
 23 Alice Dick Kick
 31 W Dean Lawther
 38 Paul B Maibach
 8 Catherine Hamilton Mitchell
 34 Wilbur H Morrison
 10 John R Murphy
 37 Eleanor Heck Newman
 30 Fred H Norris
 10 Ruthella Predmore Sanders
 18 F William Saul
 6 Raymond Schick
 17 Helen Van Sickle Slack
 25 Lucille Moore Smith
 37 Edna Burdge Spork
 37 Howard A Spork
 14 Sara Heestand Swallen
 36 Sager Tryon
 7 John J Weaver
 24 Dorothea Rohrer Windley
 15 Sarah Truxal Wisleder
 26 Elsie Croy Wolfe
 20 Burdette A Wood
 20 Martha Dipert Wood
 27 Parker C Young

Class of 1935

Class Agent: Robert E Airhart
 36 Robert E Airhart
 6 Robert C Ball
 6 Hildred Whitehead Brinkman
 24 Mary Weekley Cheek
 13 Sarah Peters Church
 10 Gertrude VanSickle Clapper
 19 Stewart A Cox
 20 John W Deever
 34 Harry J Fisher
 32 Paul W Frees

Largest Percentage of Participation

1. 1908	100%
2. 1936	75%
3. 1933	70%
4. 1922	63%
1935	63%
1938	63%
7. 1940	60%
8. 1930	59%
9. 1931	57%
1939	57%

1	Lacy Jackson Goldsworthy
18	Carol Haines Hallford
27	Lois A Hendrickson
19	Irene E Hesselgesser
5	Kenneth Holland
17	C Elaine Ashcraft Holmes
17	Robert E Holmes
9	Helen Penick Johnson
6	Martha Van Scoyoc Leatherman
38	E Margaret Priest Miller
29	Julia Lohman Miller
38	Sarah Roby Moody
14	J Robert Munden
14	Ruth Stengel Munden
27	George E Parkinson
20	Kathryn Krehbiel Preg
36	Woodrow W Purdy
11	Thoburn H Robinson
1	Charles P Ross
38	Elsie Bennert Short
10	Louis W Simmermacher
20	Mary Barnes Smith
1	Floretta Peters Smock
30	Jennie Mickle Stombaugh
1	Kirkpatrick Swan
4	John D VanGundy
16	Robert W VanSickle
7	Evalyn A Wiseman
7	Doris Frease Wolfarth

Class of 1936

Class Agent:	Morris E Allton
14	Anonymous
36	Wahnita Strahm Airhart
9	Kathryn Shoop Allen
30	Morris E Allton
16	B Geraldine Arnold
26	Jessie Gantz Baker
26	John C Baker
23	Laurence H Boor
28	Ruth Coblentz Brady
36	Tom E Brady
38	Anita Bundy Check
38	Harold Check
23	John M Cook
14	Warren Dewese
35	Adelaide Keister Dotten
24	John A Eversole
22	Dorothy Metzger Fenn
2	Robert D Furniss
26	Marjorie Bowser Goddard
28	Ann Medert Haldet
18	Marie E Harmelink
17	Georgia Patton Howland
31	Helen Ludwick Lawther
22	Raymond M Lilly
9	Maxine French Loomis
10	Elroy H Lucas
11	James I McFeeley
37	William K Messmer
6	Richard W Mitchell
38	Melvin A Moody
11	Roberta Bromeley Mumma
15	Margaret E Oldt
8	Esther Little Pinsenschaum
14	Ann Brehm Sell
38	Virginia Norris Smith
29	Ruth Shatzer Swartz
28	Ella Smith Toedtman
36	Evelyn Nichols Tryon
7	William Wolfarth
35	Samuel R Ziegler

Class of 1937

Class Agent:	Denton W Elliott
6	Ruth Cook Arnold
7	Harold W Bell
7	Martha Howe Bell
30	Russell N Brown
37	Catherine Parcher Bungard
37	William S Bungard
1	Curtis L Coate
12	B Lorena Kundert Eley
38	Denton W Elliott
38	Louise Bowser Elliott
16	Kathleen Norris Figgins
7	Viola Babler Freshley
23	Jay R Hedding
15	Dorothy Rupp Huey
11	Ruth Morrison Johnson
18	George L Loucks
35	Donald R Martin
35	Katherine Newton Martin
38	R Fred McLaughlin
11	Cornelius H Obrien
11	Marjorie McEntire Robinson
11	Jerrold B Rudner
20	Robert C Ryder
23	Roy M Shoaf
6	John R Shumaker
38	Sara Kelsor Steck
38	Virginia Hetzler Westoon
17	Mary Moomaw Wells
4	Ruth Lloyd Wolcott
18	Julia Arthur Zimmer

Class of 1938

Class Agent:	Elmer N Funkhouser
11	Anonymous
29	L William Calihan
29	Sarah Aydelotte Calihan
28	William Catalona
20	Helen Dick Clymer
12	Roderick K Eley
14	Foster H Elliott
8	John V Flanagan
38	Elmer N Funkhouser Jr
38	Gladys McFeeley Funkhouser
37	Dorothy Allsup Harbach
30	John H Hendrix
16	Robert W Hohn
12	Evelyn Tussey Hoover
20	Glenna Jordan Hottle
10	Frank H Jakes Jr
22	Dorothy Beck Keating
32	John F McGee
26	Helen M Miller
32	Wilma L Mosholder
31	Elizabeth H Proctor
35	Rosanna Toman Scherer
6	Dorothy Dewitt Schick
38	Emerson C Shuck
38	Sarah Beidleman Shuck
6	Alice McCloy Shumaker
22	Leah Roop Underwood
33	Gertrude M Williams
34	Jane Norris Williams
13	John R Wilson
9	Clayton F Wolfe
35	Miriam Haynes Zimmerman

Class of 1939

Class Agent:	S Clark Lord
38	Grace Burdge Augspurger
23	Berle B Babler
16	Dwight C Ballenger
37	Frederick E Brady
35	Carrie Harris Bremer
35	Louis H Bremer
2	Glenwood E Broyles
7	Thomas E Cook
9	Charles R Ditzler
38	Mary Cade Everhart
30	Stanley H Forkner
21	Ruth Green Gombor
18	Anne Voorhees Herrmann
33	John E Hoffman
16	Esther Day Hohn
19	Dorothy Beachler Hoskins
23	Lloyd O Houser
23	Thelma Denbrook Houser
6	Hugh Kane Jr
37	Carolyn M Krehbiel
11	Josephine Moomaw Lahey
21	Harley B Learish
1	Elizabeth Griffith Long
38	Donna Love Lord
38	S Clark Lord
9	Ruth E Mills
31	Charles E Morrison
1	Robert N Morrison
23	Ruth Ehrlich Ostrom

18	Barbara Shaffer Ruhl
3	Margaret Johnson Slocum
12	Roland P Steinmetz
14	Mary Simoni Swigert
23	Meredith Rosensteel Vickers
1	Ada E Wagner
13	Bernice Molesworth Wilson
29	John F Winkle
36	Perry F Wysong
38	Paul F Ziegler

Class of 1940

Class Agent:	Charles C Messmer
2	Kenneth E Akom
23	Frederick C Anderegg
18	Walter W Arnold
38	Joseph C Ayer
16	Ronald D Beck
25	Catherine Ward Campbell
25	Randall O Campbell
13	Paul E Check
15	Anne Shirley Connor
8	James G Crosby
10	F Marion Duckwall
8	Anne Bercaw Flanagan
30	Richard C Grimm
38	Granville S Hammond
38	Jean Cook Hammond
3	Marjorie Bartholomew King
21	Virginia Brown Learish
29	Kathryn Deever Lott
36	Alberta Engle MacKenzie
9	Mary Wells Meade
34	Charles C Messmer
34	Kathleen Obrien Messmer
14	Ruth I Miller
20	Edward B Newton
1	Constance Finlaw Palmer
10	Adolphus W Pringle
10	Gweneth Cousins Pringle
11	Ella Shiesl Reames
1	Veda Baskett Salyer
34	Ethel Lawyer Shaw
34	Rex C Smith Sr
17	Jean Sowers Snyder
27	M Agnes Dailey Spessard
7	Harriet Thrush Viscusi
32	Ferd Wagner
35	Isabel Howe Ziegler

Class of 1941

Class Agent:	Harold F Augspurger
19	Dorothy Arkill
23	Millford E Ater
38	Harold F Augspurger
35	Thomas H Beeman
32	Ralph C Beiner
15	Kathleen Mollett Bright
30	Lewis M Carlock
24	John A Clippinger
24	Mary Garver Clippinger
11	William O Cover
37	Ruth Clifford Davis
32	Roberta Addleman Foust
1	Rita Kohlepp Hanawalt
37	William A James
22	James J Keating
32	Paul W Kirk
4	Neil T Mann
2	Donald S Mosholder
35	Jean McCloy Needham
6	Theodore Neff
20	Mary Lou Plymale Poff
25	James R Robertson
26	Betty Haverstock Schiering
27	Dwight R Spessard
27	Mary Evans Stapleton
7	D W Stover
7	George W Unterburger
38	Frank M VanSickle
31	Richard H Wagner
15	Robert E Wagner
5	Gerald B Ward
35	Eleanor Brooks Webb
22	Donald L Williams
22	Louise Gleim Williams
13	Marie Holliday Woltz

Class of 1942

Class Agent:	Jane Bolin
15	Charles E Ashley
16	Betty Rosensteel Ballenger
8	Sarah Brickner Beckel
9	Helene Bauer Bickel
5	Robert H Brown
7	Mary Lou Healy Cannon

38	Florence A Emert
11	Wendell W Emrick
7	Jeannette McNair Foreman
23	Helen Cheek Haines
1	Charles W Jackson
9	Eileen Blake Jennens
6	William F Johns
5	Sarah Weimer Koegle
25	Mary E Learish
15	Anamac Martin
3	John Russell Martin
6	Martha Williams McFeeley
6	Almena Innerst Neff
19	Robert A Raica
6	Margaret Weekley Ramsey
10	Janet Scanland Ramsey
11	Ruth Cook Rife
25	Ruthanna Shuck Robertson
2	Jane Brehm Roose
2	Robert S Roose
13	B Richard Rule
8	Lozella D Ruth
8	Lozella Dunlap Ruth
29	Arthur C Secrest
36	Paul Shartle Jr
34	Reta Lavine Thomas
38	Mary Kline VanSickle
11	Harold E Wilson
33	Marguerite Lightle Ziegler

Class of 1943

Class Agent:	Warren W Ernsberger
23	F Lois Carman Anderegg
32	Francis S Bailey
12	Weyland F Bale
38	Wayne E Barr
37	Gladys R Beachley
17	Ann Brooks Benjamin
25	Beverly Loesch Blakely
10	A Virginia Burgoyne
16	Resler H Calihan
24	Jean Unger Chase
23	Malcom M Clippinger
11	Emmajane Hilliard Cover
5	Evelyn McFeeley Crow
32	Margaret Scottie Demorest
21	Blanche Baker Dohn
21	Norman H Dohn
4	Bernard W Duckwall
20	James Eby
35	Demi B Edwards
25	Robert W Elliott
16	Patricia Orndorff Ernsberger
16	Warren W Ernsberger
17	Edwin O Fisher Jr
17	Betty Shawen France
14	Francis M Garver
12	Dorothy Shiesl Good
28	Bette Baker Grabill
28	James R Grabill
8	Janet Holzworth Henton
8	Keith T Henton
27	Ruth Wolfe Hogan
14	F William Holford
19	Howard R James
38	Helen Boyer Jennings
38	Raymond L Jennings
6	Erma Mehaffey Johnson
20	Ellen Van Aukun Laycock
19	Harold V Lindquist
26	Dorothy Armprister Mericle
32	Roy E Metz
30	Ernestine Althoff Myers
16	Joseph J Papp
9	John L Perry
17	Phyllis Durst Reeves
29	Harry M Rhoads
4	Wilma Boyer Shoup
7	Louise Ditzler Skinner
35	Charlotte E Smith
34	Rudy H Thomas
8	George E Traylor
21	Chester R Turner
21	Margaret Biehn Turner
8	Ella Jean Frank Wagner
20	Evelyn Svec Ward
20	Betty Orr Wells
29	Helen Knight Williams
27	James C Wood
1	Chalmers P Wylie
33	J Richard Ziegler

Class of 1944

Class Agent:	Roy W Fisher
7	Anonymous
38	E June Neilson Barr
32	Virginia Andrus Barr
11	Albert Allen Bartlett
27	Herman W Brown
27	Margaret Shoemaker Brown
30	Irene L Cole

17 Evelyn Buxser Cregar
 16 Robert M Demass
 18 Dean C Elliott
 18 Gwen Murphy Elliott
 25 Jean Frye Elliott
 19 Evelyn Whitney Fisher
 19 Roy W Fisher
 34 Howard E Fox
 34 Kathleen Strahm Fox
 27 Howard L Fulk
 36 Ray W Gifford Jr
 9 Edwin P Gourley
 9 Henrietta Mayne Hobbs
 29 Joanna Hetzler Hughes
 19 Catharine Robertson James
 4 Marianna Bunker Keown
 19 Grace Erickson Lindquist
 16 Dorothy Hilliard McFall
 20 Carl W Moody
 35 Floyd O Moody
 35 Ruth Deever Moody
 4 Helen Lantz Moore
 6 Robert B Morris
 19 Marvin M Paxton Sr
 28 Charlotte Patterson Payne
 21 Mary Arika Shiba
 4 Helen Hood Springman
 7 Eleanor McDill Tootle
 16 Mary McMillan VanSickle
 10 Karl I Varner
 10 Virginia Storer Varner
 20 Thomas H Wells
 29 J Hutchison Williams
 38 Emily L Wilson
 27 Lois Smathers Wood
 22 John S Zezech
 22 Margaret Cherrington Zezech

Class of 1945

Class Agent: Mary C Lord
 20 Lowell G Arndt
 33 Earl William Bender
 5 Troy R Brady
 27 E Jean Bowman Burns
 32 D Eileen Hoff Cheek
 32 Forrest R Cheek
 12 Helen Rosensteele Clerc
 23 H June Reagin Clippinger
 26 Mark F Coldiron
 16 Martha Mikesell Duvall
 29 Ann Hovermale Farnlacher
 9 Anna Walters Flood
 7 Marjorie Day Frederick
 12 Janet Shipley Hartzell
 6 Doris Moomaw Hinton
 9 Bruce J Hobbs
 14 Betty Shumway Hodgden
 14 Joy Johnston Holford
 16 Shirley Server Hubbard
 22 Harriet Ralston Hughes
 22 Ray B Hughes
 11 Guycelle Black Keller
 11 Joseph D Keller
 38 Phyllis C Koons
 10 Kathryn Behm Larsen
 21 Mary C Lord
 11 Mary Jane Kern McBlane
 32 Doris Boston Metz
 4 James B Moellendick
 34 Howard Moomaw Jr
 5 Forrest K Poling
 9 James H Reed
 21 Mary Harold Roush
 20 Betty Bridges Schneider
 13 Dorothy Allen Strawser
 18 Martha Miltenberger Thomas
 1 Helen Ricketts Thompson

7 Phyllis Brown Walker
 30 Fern Spaulding Williams
 19 Morton M Woolley
 1 George Y Yano

Class of 1946

Class Agent: James E Sheridan
 23 Joe T Arika
 32 Mary Rolison Bailey
 32 William A Barr
 26 Carl R Butterbaugh
 24 Phyllis Baker Clark
 13 Audrey Cover Conklin
 1 Margery Ewing Entsminger
 13 Helen Hebbeler Evans
 1 Margaret Sheridan Fishell
 38 Irene Parker Gillespie
 36 Robert Y Katase
 38 Martha Speece Kreager
 35 Carol Peden Lefferson
 7 Robert T McLean
 14 Paul S Metzger
 22 Evalou Stauffer Middaugh
 23 Harold C Morris
 6 Ellen Ewing Pratt
 6 Loran D Pratt Jr
 27 Minetta Hoover Ritchey
 20 Robert W Schmidt
 22 James E Sheridan
 14 Patricia Nutt Shuter
 10 Harriet Gilbert Slagle
 9 Marian McNaught Sorrell
 12 Roland P Sparks
 2 Jerry L Stockdale
 13 Josephine Case Thomas
 24 Esther Learish Watrous
 16 Richard A Welsh
 31 Elizabeth McConnell Wolfe
 32 Velma H Yemota

Class of 1947

Class Agent: Edwin L Roush
 38 Cameron Allen
 27 Nancy Ewing Askins
 24 Marilyn Shuck Beattie
 25 Mary Cassel Case
 24 Marion C Chase
 15 Peggy Wilson Cherrington
 25 A Elizabeth Mills Coughlin
 5 Veldryn Burkey Craven
 5 Gordon A Crow
 12 Margaret Kaestner Cryan
 16 William A Dayton Jr
 11 William J Esselstyn
 23 Anna Orr Fisher
 29 Emily Lilly Fisk
 17 Myrl Hodson Fitzpatrick
 17 Harry E France
 28 S Edith Gallagher
 25 Clifford E Gebhart
 25 Wanda Boyles Gebhart
 17 Annabelle Putterbaugh Good
 19 W Robert Gormley
 9 Viola Woodford Hall
 19 M Irene Shinew Hampshire
 38 Frank L Hannig
 15 June Mugrage Hasty
 6 Helen Ellen Brehm Hayes
 7 Charles C Hefling
 14 James D Hodgden
 22 Ruth Wolfe Holland
 37 William A Jeffers
 7 Dura W Jones
 29 Alyce Kikuchi Kayasuga
 31 Miriam Woodford King
 15 James C Kraner
 30 Jane Hinton Law
 35 William M Lefferson
 10 H Ruth Ridenour Lemaster
 10 L Guy Lemaster
 29 Helen Hilt LeMay
 36 Lydia Takacs Maley
 5 Palmer W Manson
 17 Emily Jackson Marks
 9 Oren W McClain
 12 Esther Scott McGee
 9 Leslie E Mokry Sr
 23 Rachel Nichols Nutt
 26 Martha Good Reece
 26 John W Regenos
 21 Edwin L Roush
 19 Mary Mikesell Schar
 38 M Beryl Hardin Schrank
 17 Lila Meany Severin
 16 John K Shiffler
 15 Genevieve Taylor Smith
 9 James G Sorrell Jr
 20 Harold R Sowers
 13 Marian Adams Sundheimer
 7 Nellwyn Brookhart Trujillo
 37 Sylvia Phillips Vance

Memorial Gifts

John Becker '50	Anna B Merhar
Clyde Henry Bielstein '28	Wade Miller '55
Raymond Benton	
LaDonna Snyder Bierly	Gilbert Mills '20
Jack Burrell	Howard Minnich '28
	Helen Moore '55
Lorrimer Clayton	Forest 'Red' Moreland '69
Samuel Randall Converse '15	Willard Morris
John K Coulter	
Robert W Ebert	Clifford H Moss '13
Sanders Frye '77	Mrs J S Mujais
	Florence Richardson
Chris Gardner	Janet Louise Roberts '46
Nettie Goodman '24	Marjorie Miller Roberts '21
Rose Goodman '21	
Eloise Converse Griffith	Walter N Roberts '21
William H Hardy, Jr	LLoyd B Schear '29
	Dorothy Bradfield Slick '27
Helen Converse Harrison '12	Edgar E Spatz '14
Mary Margaret Tuttle	Carl Stauffer
Hofferbert '47	
Karen Findley Hutchison '68	Steve Summers '85
Catherine Inderbitzen	Horace W Troop '23
Quinten Kintigh '29	Floyd J Vance '16
	Lucille Lambert Webner '25
Gordon R Lincoln '21	
Jennifer Linker '85	
Leslie Burrell Mangia '74	

37 Waid W Vance
 26 Mary Cay Carlson Wells
 30 Walter Williams Jr

Class of 1948

Class Agent: Robert Agler
 12 Robert Agler
 7 Maxine Putterbaugh Alvarez
 26 Doris Forney Arnold
 6 Barbara Frost Bates
 36 Miriam Ziegler Beams
 24 Marilou C Daily Becker
 34 M Jeanette Elliott Boughan
 33 Grace Coleman Brague
 20 Alice M Broadbent
 26 John F Canfield
 19 Roy W Clare
 17 Charles E Cole
 8 Marion Stich Corl
 10 Harold E Daup
 16 James B Duvall
 29 Karl B Farnlacher
 22 Rachel Walter Fetzer
 3 Dorothy Engle Florian
 3 Richard D Florian
 12 Jean I Ford
 7 Fern R Fourman
 8 Carlton K Gamble
 1 Geraldine Koester Haff
 27 Mary Morris Hearley
 23 Jeanette Moore Himmelberger
 5 Charles H Hodson
 23 Charles A Hoover
 13 Mary Young Joiner
 31 H Wendell King
 29 William E LeMay
 1 Robert E Lightcap
 24 Mary Rose Schaffner Longley
 17 Jack Marks
 29 Don E McCualsky
 29 Mary Augspurger McCualsky
 12 Roger C McGee

28 Thomas E Miller
 30 Ray D Miner
 21 Thomas V Moon
 35 Maria Kepple Moseley
 5 Sarah Sweasey Muth
 16 Alice Guest Orr
 13 John F Osborn
 10 Andrew J Pallay
 16 Dorothy Mikesell Pflieger
 16 Richard T Pflieger
 26 Betty Rumbarger Regenos
 3 Grace Schuyler Rehnstrom
 6 Marilou Chaffee Richard
 30 Victor G Ritter
 10 Gerald Rone
 32 Grace Rohrer Rymer
 31 Lloyd C Savage
 35 Mildred Cox Schafer
 28 Norman Elwood Shirk
 6 Mary Gail Kelly Silverstein
 30 Lois E Snyder
 3 Arthur L Spafford
 26 Donald M Stearns
 12 William E Steed
 15 John W Sticklen
 13 Victor L Thomas
 1 Bertram E Twine
 11 Joan Moore Voris
 26 John F Wells
 37 John H Wilms
 20 B Dale Wood
 27 Roberta Armstrong Wrassmann

Class of 1949

7 Anonymous
 31 John B Albrecht
 9 Eleanor Steffel Allshouse
 17 Clarence L Beam
 24 Carl M Becker
 15 Guy C Bishop Jr
 4 Jean Conn Bowman

Largest Increase in Number of Donors

1. 1985	34
2. 1980	21
3. 1976	13
4. 1972	12
5. 1971	9
1981	9
7. 1984	8
8. 1970	7
9. 1942	6
1953	6
1963	6

26 Luella Martin Bradford
 37 Richard H Bridgman
 15 Bruce Brockett
 6 Mary Peters Brooke
 34 Patricia Shade Buckingham
 25 William D Case
 19 Jean Walden Clare
 8 Berneta Nichols Cooper
 8 Donald E Cooper
 36 Edith Peters Corbin
 36 Robert L Corbin
 25 Joseph B Coughlin
 24 Harold E Davidson
 18 Lawrence I DeClark
 13 Keith E Dumph
 13 Robert P Evans
 37 Carolyn Ford Fackler
 21 Barbara Bone Feightner
 17 Royal A Fitzpatrick
 21 Doris Peden Fouts
 30 Edith Hilder Freymeyer
 30 John H Freymeyer
 7 Norma Webster Frost
 10 Richard P Fuller
 14 Richard L Galusha
 8 Paul J Gibson
 9 Jack W Groseclose
 1 James R Haff
 10 Johnnetta Dailey Haines
 35 Harold E Hamilton
 31 Joy Gustin Hassenpflug
 6 Warren H Hayes
 23 Mark Himmelberger
 27 Donald G Hogan
 15 Mary Webb Hogan
 31 Richard H Hohler
 22 Carl W Hollman
 26 June Fifer Hollman
 26 Albert V Horn
 36 Beatrice Drenten Hrapsky
 10 Eileen Mignerey Kiriazis
 10 Michael Kiriazis
 15 Virginia Cole Kraner
 22 Delbert R Krumm
 1 Lucile Gault Marriott
 24 Patricia Wright McCarter
 5 Aveland Howett Mead
 5 Kenneth A Mead
 28 Martha Troop Miles
 8 Carl F Minter
 9 Marilyn Steiner Mokry
 22 Marilyn Call Pfleger
 31 Shirley Hanafor Philley
 12 Raymond D Pope
 18 M Kathleen White Preston
 33 Gerald E Ridinger
 31 James H Riley
 31 Winifred Robbins Riley
 28 Charles W Roberts
 20 Robert V Rosensteel
 29 Edna Roberts Rudy
 31 Norma Kreischer Savage
 35 Carl Schafer
 37 Arthur L Schultz
 37 Louise Stouffer Schultz
 7 Barbara Darby Shwalter
 21 Marion Gannon Smith
 15 Frances Grell Smith
 10 Artie Swartz Starr
 14 James A Tressler
 31 Jean Wyker Troop
 19 Doris Harter Vance
 37 Robert F Vance
 8 Anna Bale Weber
 31 Joseph H Wheelbarger
 31 Regina Arnold Wheelbarger
 35 Evelyn M Widner
 1 N B Wills
 15 Amaryllis Keagy Wolfe
 6 Fred W Zechman Jr
 22 Kenneth E Zimmerman

Class of 1950

Class Agent: Robert C Barr
 6 Donald E Adams
 9 James R Albert
 31 Joan Hopkins Albrecht
 25 Joseph M Albrecht
 9 Kenneth C Ault
 3 Dorothy Ahlers Bachand
 27 Robert C Barr
 17 Robert E Bartholomew
 32 Herbert E Bean
 35 John Becker
 35 Marian Havens Becker
 29 Mary Barnett Bell
 12 John W Bott
 23 Donald C Bowman
 18 Dorsey W Brause
 37 Carolyn Boda Bridgman
 14 Lois Fisher Brockett
 11 Avonna Keim Brooks
 35 Rosa Rubino Bucco
 7 Joseph R Carlisle
 4 Ray Chadwell

12 Hershel L Clemmons
 22 John P Dale Jr
 23 James M Day
 18 Ruth Keister DeClark
 32 William E Demorest
 14 Joanne Klepinger Dittmer
 7 Charles L Donnelly
 35 Jacob H Fair
 29 John M Freeman
 29 Margaret Eschbach Freeman
 18 William F Ganger
 2 A Gooding Gifford
 31 Janet R Gilbert
 19 Lawrence J Gillum
 19 T Betty Smith Gillum
 1 Kathryn Haney Godwin
 10 Robert W Haines
 28 Bernice Freymeyer Hess
 18 William L Hite
 34 Richard E Hofferbert
 15 Earl E Hogan
 5 Emery J Hole Jr
 26 Jane Morrison Horn
 5 Richard A Housum
 7 Aubrey L Huffman
 25 Joyce Robertson Jackson
 14 Dewey J Long
 14 Mildred Ware Long
 24 Katherine Ryan McWilliams
 35 Bill J Merrell
 29 Don R Monn
 24 Ruth Pillsbury Morris
 23 Ethel L Mutchler
 21 Robert H Nelson
 33 Vernon L Pack
 1 Charles H Perkins
 30 Eleanor Chapman Phelps
 6 Larma McGuire Pottenger
 12 J Kenneth Potter
 17 John T Prentice
 18 Richard S Preston
 30 Betty Knight Recob
 30 James B Recob
 26 Rolland R Reece
 21 Richard L Reinhart
 7 Esther Torbert Reynolds
 32 C Donald Rhoads
 19 Forrest H Schar
 11 Floyd L Schneider
 32 George Schreckengost
 33 Howard T Sellers
 20 Joanne Day Sellers
 20 Richard M Sellers
 12 Gordon I Shaw
 5 Gloria Stauffer Shiffler
 5 K William Shiffler
 7 Victor Showalter
 21 Donald L Smith
 3 Frieda Anne Johnson Spafford
 23 Paul W Spaite
 20 David J Sprout
 18 Betty Ervin Stockton
 18 Charles L Stockton
 32 H William Troop Jr
 29 Joan Simmons Vargo
 19 George F Wadlington
 19 Glendine Huggins Wadlington
 25 R Thomas Warner
 26 Clara Liesmann Warren
 4 Robert E Webb
 9 Richard J Weidley II
 4 Robert W Wells
 29 M Neal Wheatcraft
 19 Richard L Whitehead
 19 Shirley Fritz Whitehead
 26 Richard V Willit
 35 Robert A Wooden
 29 Judith Edworthy Wray
 7 Robert H Young

Class of 1951

Class Agent: James W Yost
 24 Herbert J Adams Jr
 6 Phyllis Weygandt Auerbach
 18 Constance Hahn Austin
 32 James B Baker
 27 Barbara Schutz Barr
 13 Walter C Beahm
 13 Stanley Becouvarakis
 13 June Chester Bennett
 35 Caroline Brentlinger Bor
 25 Myfanwy Lintner Borel
 26 Orla E Bradford
 23 Thomas R Bromeley
 4 J Joseph Burke
 25 Warren J Callaway
 17 Chris Christoff
 13 James E Cloyd
 10 Ann Shauck Collins
 2 Warren W Costick
 14 W Owen Delp Jr
 19 Donald A Dennis
 9 Charles E Eicher
 26 Ellen Matson Fallon
 10 J Marvin Fauver

16 Roy A Feldin
 16 Arthur B Fulton
 28 Dale I Girtton
 28 Thelma Riegel Girtton
 11 Earl L Goodwin
 7 Ruth Heimsch Goodwin
 1 Robert Jo Ann Flatter Goss
 5 Samuel A Gravitt
 20 Hugh H Haines
 17 Raymond L Heckman
 15 Robert E Hensel
 14 Carl E Hinger
 6 Donald C Hoover
 9 William J Horie
 10 Leon F Horn
 7 Laura Harmon Huffman
 9 Marvin E Jeffers
 22 Allen C Jennings
 13 William L Joiner
 16 John S Kennedy
 10 Kathleen Connell Kologdy
 30 L E Law
 1 W Fred Long Jr
 7 Donna Boyer Lutes
 20 Bonnie Brooks Magill
 6 Phyllis Shannon Marcotte
 13 Samuel J Marshall
 8 Mary Robertson McKinnon
 8 Richard E McKinniss
 8 R Paul McMillan
 11 Raymond E Miller
 23 Russell G Miller
 3 Faye Roush Montgomery
 7 James D Morgan Jr
 17 E Anita Ranck Morris
 23 Rotraud Bobrowski Moslener
 21 Lois Berlekamp Murray
 18 Charles N Myers Jr
 21 Margaret Melklejohn Nelson
 12 David A Nodes
 30 Katharine Odon Pellett
 27 Shirley Minnis Perkins
 8 Thomas A Petrie
 22 H Eugene Pfleger
 32 Joyce Enoch Pillsbury
 32 Robert W Pillsbury
 34 Darrel L Poling
 6 Francis M Pottenger III
 4 Hazel Reckard
 17 M Joann Chapman Richards
 33 Miriam Wetzel Ridinger
 10 Patricia Shafter Rone
 32 Virginia Bartlett Schreckengost
 26 Martha Weller Shand
 26 W James Shand
 21 Jean Share Sherriff
 1 Harold G Skeens
 20 Ronald N Smith
 17 Ellen Bartow Snavelly
 10 L Ruth Mugridge Snodgrass
 35 Ethel Pitz Streb
 31 Ford H Swigart Jr
 37 Evelyn Bender Vance
 9 Kathleen Conley Weidley
 23 George H Welsh
 6 Nelson T Whiteman
 6 Margie Claar Wright
 21 David S Yohn
 21 Olivetta McCoy Yohn
 21 James W Yost
 10 Mary Hatton Young

Class of 1952

Class Agent: Phyllis L Shultz
 6 Enar L Anderson
 9 Lee Lydick Ault
 14 Helen Redinger Backlund
 11 M Louise Grell Bailey
 32 Margaret Miller Baker
 17 Theodore Benadum
 25 Robert F Berkey
 9 Joan Wallace Borg
 25 Ann Carlsson Brown
 4 Donald L Calkins
 20 Jack D Coberly
 6 Glen W Cole
 14 Maribelle Lemley Custer
 6 Robert F Decker
 10 Marjorie Abbott Denham
 7 Robert A Denzer
 18 Wendell J Dillinger
 7 Carolyn Vandersall Donnelly
 22 David L Dover
 26 Daniel R Fallon
 9 Joanne Mikesell Gatto
 27 Marilyn Wallingford Grandey
 32 Kenneth P Hanes
 14 Eleanor Coon Hartman
 8 Barbara Burtner Hawk
 26 Miriam Stockslager Hedges
 12 Willa Hixson Hill
 31 Beatrice Ulrich Holm
 18 Harry E Hull
 17 J William Hunt

25 Frederick M Jackson
 24 Betty Hoff Johnston
 24 Dart F Keech
 28 Beverly Thompson Kelly
 6 Nancy Hampton Kibler
 25 Philip A Knall Jr
 22 E P Levering Jr
 22 George E Liston
 15 Edith Gruber Lusher
 5 Margaret Chinn Lynch
 31 John G Matthews
 28 Jo Ann May
 34 Betty Beyer Mayes
 23 Norma Knight McVay
 17 Max E Mickey
 3 Richard L Mitchell
 27 Lowell H Morris
 23 Phyllis King Morris
 23 Donald E Myers
 33 Delores Hopkinson Nelson
 1 June Ware Priest
 21 Ruth Orr Rehfus
 24 Naomi Mann Rosensteel
 24 Richard K Rosensteel
 1 Nancy Longmire Seibert
 31 Phyllis L Shultz USN(Ret)
 26 Helen Fagley Skinner
 2 William G Sloan
 2 Donald K Smith Jr
 14 Paul E Smith
 5 Ardine Grable Smith
 6 Marilyn Good Stebelton
 31 Don E Steck
 8 R Carl Stouffer
 33 Patricia Stauffer Taylor
 33 William C Taylor
 4 Joyce Denkhause Vega
 31 John W Wiggins
 28 Roger Wiley
 4 Miriam Fritz Wright
 18 Glenn C Winston
 21 Lois Abbott Yost

Class of 1953

Class Agent: Frederick A Ashbaugh
 16 Joyce Anglin Alexander
 5 George D Allton
 32 Frederick A Ashbaugh
 12 Betty Wolfe Bailey
 9 Richard E Borg
 25 Wilma Reed Browning
 30 Jean Reed Burris
 17 Wayne F Burt
 6 Bruce I Caldwell
 30 Robert G Callihan
 7 Helen Haines Carlisle
 28 E Jane Catlin Ciampa
 28 J Paul Ciampa
 16 Robert L Ciminello
 20 Helen Morton Coberly
 25 Eleanore Zumbansen Corretore
 25 Marilyn E Day
 7 Miriam Blauch Denzer
 32 Richard A Dilgard
 18 Shirle Dennis Drenton
 5 Robert E Dunham
 25 Marilyn MacDonald Friend
 16 Lawrence L Hard
 31 Earl C Hassenpflug
 19 Frances Henry Heinisch
 19 James R Heinisch
 11 Donna Rice Holland
 9 Vergene Braithwaite Horie
 29 Ann Yost Ickes
 29 Stanton T Ickes
 9 Esther Garver Jeffers
 4 Stanley L Kagel
 24 Haven C Kelley Jr
 9 Helen Herwick Kimmel
 30 Rolland D King
 16 William R Kinsey
 10 Donald C Kologdy
 21 George W Lehman
 10 Allan L Leonard
 27 Oliver N Lugibihl
 1 Daniel A Mariniello
 1 Jean Thompson Mariniello
 23 Phyllis Longacre Martin
 29 Eldoris J McFarland
 10 Jeanne Graham McPherson
 7 John E McRoberts
 17 C Virginia Miller
 12 Helene Miller Miller
 20 Alexander S More
 23 W Robert Myers
 7 Patricia Packer Neilson
 4 Jack S Overcash
 11 Charlayne Huggins Phillips
 11 Michael O Phillips
 23 Eugene L Ribbet
 30 Joyce Stouffer Schlitt
 1 Robert L Seibert
 32 Elizabeth Drake Sergeant
 29 Carolyn Brown Sherrick
 10 Joseph R Shumway
 19 Erna Boehm Sorrell

- 3 Lawrence Stebleton
- 21 John G Swank
- 7 Russell Trefz
- 16 Louis W Wehrmann
- 7 Jay L Welliver
- 6 Ralph E Wileman Jr
- 10 R Glenn Wiseman
- 8 Richard P Yantis
- 19 Elmer W Yoest
- 28 Lois Fisher Young

Class of 1954

Class Agent: Kenneth D Fogelsanger

- 24 Klara Krech Adams
- 16 Gregory Andreichuk Jr
- 16 Sarah Krick Andreichuk
- 24 J Edward Axline
- 31 Glada Ruth Kingsbury Beckley
- 14 James M Bloom
- 13 Gwen Copening Borkosky
- 23 Jean Hostetler Bromley
- 28 Suzanne Dover Bryan
- 15 Stanley W Busic Jr
- 20 Anne Liesmann Clare
- 28 William E Cole
- 6 Frederick H Collins
- 21 James H Conley
- 17 Barbara Redinger Davis
- 28 Carole Stover Dougherty
- 5 Charlotte Minerd Dunham
- 21 Lawrence P Fields
- 20 Kenneth D Fogelsanger
- 13 Dolores Koons Fowle
- 2 Maxine Beers Gobbie
- 4 Earl M Geer
- 4 Lois Spangler Geer
- 1 Harold B Gelman
- 20 Patricia M Gibson
- 9 Nita Horner Huelf
- 9 Bevan D Kimmel
- 30 A Anne Hathaway King
- 7 Diane Conard Kuhn
- 3 Patricia Fischer Laveroni
- 22 Jane Devers Liston
- 19 Gerould W Maurer
- 28 Frank G Mione
- 14 Lee A Mitchell
- 13 Robert E Moore
- 1 Dale E Moyer
- 7 Charles H Neilson
- 23 David B Peden
- 13 Eloise Tong Purdy
- 23 John M Sanders
- 13 Richard G Sauerman
- 1 Robert C Shauck
- 29 Richard H Sherrick
- 30 Donald W Shilling
- 30 Waneta Williams Shilling
- 8 Joann Leaverton Thompson
- 1 William Letner Tipton
- 17 Lawrence T Tirnauer
- 26 Clyde A Trumbull
- 24 Glynn H Turquand
- 28 Sally Bodge Wadman
- 16 Mary Ann Hawk Wehrmann
- 20 Janet E Wilson

Class of 1955

Class Agent: Virginia Longmire

- 9 Beverly Teeter Althouse
- 20 Patricia Kaltenbach Ampe
- 15 Nancy Stephenson Apel
- 22 Robert L Arledge
- 13 Joyce Bowman Barnhill
- 4 James V Beardsley
- 17 Ruthann Williams Bennett
- 22 Henry V A Bielstein
- 6 Alice Wilson Caldwell
- 21 Marjory Osborne Conley
- 17 David C Davis
- 11 Phillip L Detamore
- 32 Mary Hatmaker Dilgard
- 15 Robert E Dille
- 28 Joseph W Eschbach
- 14 Sonya Stauffer Evans
- 10 Leslie D Foor
- 13 Robert E Fowler
- 23 Lois Waldron Grube
- 4 Macel McDermott Hayes
- 7 Jack L Hemskey
- 21 Neil Hennon
- 7 June Althoff Hickman
- 20 Frances M Holden
- 13 Herbert C Hoover
- 9 Douglas E Huelf
- 21 David C Kay
- 8 Ronald L Keim
- 8 Virginia Hill Keim
- 12 Dwight C Kreischer
- 22 Anita Shannon Leland
- 20 Howard H Longmire
- 20 Virginia Phillippi Longmire

- 2 Glenn M Mathess
- 10 Donald A McPherson
- 17 Alice Carlson Mickey
- 18 Gordon H Mingus
- 13 Doris Kelk Moore
- 23 Mary Ellen Catlin Myers
- 10 Patricia Noble Norris
- 19 Gerald A Obenauer
- 4 Carol Evans Ohlinger
- 9 Monta Stursteps Ozols
- 8 Barbara Pittman Quaintance
- 1 Barbara Hanson Shauck
- 24 Donna Sniff Sittton
- 27 Harvey B Smith
- 12 Georgialee Korsborn Smithpeter
- 22 Donald E Switzer
- 17 Richard D Termeer
- 8 Graham Thompson
- 18 Belva Buchanan Tochinsky
- 1 Don E Unger
- 5 Kay Bilger Waggamon
- 13 Joseph E Walker
- 21 Annbeth Sommers Wilkinson
- 26 R Bruce Williams
- 4 Robert F Workman
- 16 Duane A Yothers

Class of 1956

Class Agent: Ralph Bragg

- 22 V Gail Bunch Arledge
- 31 Jerry S Beckley
- 27 Irvin J Bence
- 27 Ann Brentlinger Bragg
- 27 Ralph Bragg
- 13 Jo Gravett Brown
- 21 Carole Kreider Bullis
- 21 John H Bullis
- 19 Charlotte Cramer Clark
- 9 Eugene W Cole
- 1 Virginia Peck Dinkler
- 29 William E Downey Jr
- 16 Donald C Edwards
- 28 Mary Charles Eschbach
- 14 William L Evans
- 7 John K Gardella
- 28 Sarah Rose Gorsuch
- 14 C Norman Hansen
- 4 Dwight D Hartzell
- 22 Carol Jaynes Hopkins
- 22 Duane L Hopkins
- 19 Marjorie Walker Kassner
- 2 Fred J Kroggel
- 21 Sally Steffanni Lehman
- 16 Gerald L McCormick
- 24 Wade S Miller Jr
- 23 Mary Wagner Myers
- 23 Martha E Myers
- 1 Rudy G Novak
- 7 Shirley Griesmeyer Omietanski
- 28 Thelma Hodson Orr
- 19 Lou Ann Riselling
- 6 R John Rough
- 7 Lillian Gullett Shah
- 4 M Jane Branson Shiner
- 21 Madelyn Sears Shultz
- 15 Marilyn Hert Spires
- 4 Kathryn Briggs Starcher
- 9 Ruth Harner Studer
- 31 Kathryn Loutsenhizer Swigart
- 24 Joan Neeley Szul
- 8 James W Taggart
- 2 Miyoko Tsuji Takeda
- 17 Joanne Valentine
- 5 Delbert R Waggamon
- 25 James K Wagner
- 25 Mary Lou Stine Wagner
- 28 James T Whipp
- 21 Robert E Wilkinson
- 20 Gerald R Wirth
- 23 Robert L Wright
- 16 Thelma M Zellner

Class of 1957

Class Agent: William N Freeman

- 28 Anonymous
- 8 William F Bale
- 12 Bruce E Beavers
- 18 Helen Koehler Bickford
- 30 C Allen Burris Jr
- 13 Virgil E Christian
- 19 Richard W Clark
- 21 Alta Clymer Dauterman
- 25 Betty Gibson DeLong
- 26 Kenneth L Domer
- 20 Janice Gunn Dunphy
- 5 Eve Miller Farrell
- 24 William N Freeman
- 22 Robert S Fulton
- 7 Shirley Booher Gardella
- 28 Craig Gifford
- 1 Donna Edwards Hardin

- 20 Carol J Hartman
- 4 Richard H Hayes
- 27 Margaret Curtis Henna
- 27 Robert L Henna
- 19 Reynold C Hoefflin
- 13 John R Howe Jr
- 18 Eileen Fagan Huston
- 18 John Theodore Huston
- 22 Martha Gilliland Jennings
- 10 Barbara McCune Johnson
- 7 Dale F Kuhn
- 1 Beverly Brumley Leonard
- 1 W Keith Leonard
- 14 M David Lind
- 16 Barbara Reynolds Manno
- 16 Patricia Garriss McCormick
- 28 Gloria Bayman Mione
- 8 Rae Tooley Mollica
- 22 Ann Moser
- 4 Gary D Murray
- 29 Alan E Norris
- 10 Marjorie Parrish
- 19 Shirley McCullough Payton
- 13 Eugene E Purdy
- 14 Ronald M Rankin
- 7 Phoebe Watts Raymond
- 7 William A Schrader
- 27 Charles E Selby
- 8 Carolyn T Shafer
- 27 Carolyn Cribbs Smith
- 12 Bill Smithpeters
- 5 Paul R Warnes
- 12 Gwendolyn Steckman Weber
- 4 Sterling R Williamson
- 24 Glenn V Wyville
- 12 Carolyn Lucas Zolg

Class of 1958

Class Agent: William H B Skaates

- 17 Mildred Tracy Andrews
- 11 Shirley A Baker
- 8 Patricia Weigand Bale
- 9 Donald A Bell
- 11 Lockie Beveridge Bodager
- 9 Delores Latimer Burt
- 9 Robert Burt
- 28 Susan L Canfield
- 18 S Joyce Bigham Carper
- 7 Anthony Chiaramonte II
- 9 Marilyn Miller Cole
- 2 Lois Hoover Collins
- 23 Edmund L Cox
- 22 Mary Hankinson Crimmel
- 26 David L Danklef
- 7 Darrel L Davis
- 12 Karl F Dilley
- 27 Thomas E Dipko
- 19 Daniel E Dover
- 24 B Joan Durr
- 11 Marlene Lenhardt Finney
- 14 Sally Harrell Fitzgerald
- 22 Judith Lovejoy Foote
- 21 Bernard J Garrett
- 6 Jacqueline Wright Green
- 3 Nancy Whipp Grimm
- 15 Ronald D Harmon Sr
- 13 Judy Jenkins Howe
- 28 Richard H Huddle
- 16 William A Hughes
- 12 Gerald L Hupp
- 11 David Y Kim
- 10 Maxine Bowman Kistler
- 14 Thomas K Lehman
- 4 Larry L Lintner
- 21 Sharon L Main
- 14 Marion Jenkinson Mengel
- 29 Edward L Mentzer
- 7 Donald E Metzler
- 13 Thomas J Miller
- 24 Princess Johnson Miller
- 2 Donna Hawk Moore
- 4 Richard L Myers
- 23 William N Obermyer
- 27 Arthur F Reiff
- 28 David Schneider
- 28 Marie Waggamon Schneider
- 7 Dolores Sax Schrader
- 5 Janet Bishop Simross
- 28 William H B Skaates
- 16 Barbara Saum Smith
- 15 Doris Repetylo Spaeth
- 21 Rex N Sprague
- 9 Patty Satterfield Stout
- 20 Hylda Mosier Strange
- 20 Jerry D Strange
- 2 Peter Vandierstine
- 13 Charity Baker Walker
- 15 M Amelia Hammond Watkins
- 12 Kenneth R Weber
- 11 Donna Taylor Wert
- 21 Ruth Schilling Wonder
- 2 Hugh W Zimmer Jr

Class of 1959

Class Agent: Bonnie Paul Steck

- Anonymous
- 10 Delyte Jones Ayres
- 9 Ralph J Barnhard
- 20 Richard C Berio
- 11 Paul S Caldwell
- 6 Beverly Kay Doran Ciminello
- 3 Sally King Clevenger
- 23 Diane Daily Cox
- 16 Dale H Crawford
- 24 Mary Atwood Day
- 11 Lee Elsass
- 10 David O Erisman
- 26 Apache Specht Etter
- 12 Ruth Trimmer Ford
- 20 P Joanne Swank Gillum
- 16 Anita Hayden Hansen
- 14 Nancy Gallagher Henderson
- 4 Jefferson T Inglish
- 13 Joyce Kistler Jones
- 8 Herbert W Jones
- 13 Betsy Messmer Kennedy
- 26 Carole Fitzhugh Kuns
- 18 Nancy M Luckes
- 23 James D Miller
- 16 Yvonne Fryman Millikin
- 11 Pat Silver Moore
- 6 Richard W Morain
- 17 James E Nuhfer
- 6 Oatis H Page Jr
- 16 William H Russell
- 24 Joanne Albright Seith
- 27 Janet Risch Selby
- 8 Lewis F Shaffer
- 2 Philip L Sprecher
- 25 Bonnie Paul Steck
- 7 Robert L Studer
- 26 H Don Tallentire
- 1 Gary N Termeer
- 1 Howard L Troutner
- 9 Kenneth L Ullom
- 18 Marlene Lash Willey
- 22 Eric J Winterhalter
- 12 Donald J Witter
- 24 Marilyn Miller Wyville
- 6 Marilyn Bohla Young

Class of 1960

Class Agent: Wallace J Cochran

- 3 Randall G Anderson Sr
- 18 Robert L Anderson
- 6 Miriam Shirley Auten
- 20 Thomas H Barnhart
- 7 Gene E Baugh
- 5 Rita Harmon Bell
- 22 Robert A Bowman
- 2 Rachel Siltter Brown
- 13 Charles W Coffman
- 25 Edith Walters Cole
- 8 Robert C Cole
- 10 Bradley E Cox
- 18 Jane Snyder Denman
- 4 Arline Speelman Dillman
- 4 Duane H Dillman
- 7 Mary Anderson Dilwood
- 14 Patrick R Fitzgerald
- 14 Bruce C Flack
- 22 Wendell L Foote
- 11 William V Goodwin
- 6 Arthur D Green
- 16 Barbara Puderbaugh Gribler
- 16 Jerry L Gribler
- 1 Mrs Phillip E Harbarger Sr
- 1 Marion J Heisey
- 1 Jack E Hinton
- 28 C Jeannine Hollingsworth Huddle
- 25 Bruce L Keck
- 13 Earl F Kennedy Jr
- 11 Lois Stebleton King
- 16 Ellen Mumma Kneisly
- 13 Dianne Littlefield Krebs
- 7 Patricia Atherton Larcomb
- 25 Phyllis Bench Litton
- 19 John T Lloyd
- 6 Jeaninne Kleck Lovgren
- 13 Allen L Manson
- 13 Priscilla Huprich Manson
- 12 Roberta Plank Markworth
- 7 Arthur L Marshall
- 25 Mervyn L Matteson
- 29 Constance Myers Mentzer
- 6 Judy Thomas Morris
- 1 Earl W Newberg
- 16 Dorothy McLeod Novotny
- 16 Nancy Veith Nygren
- 21 Hope Hulleman Orr
- 9 Thomas A Packer
- 9 Dorothy Sardinha Pickering
- 9 Joseph M Polasko
- 6 Joseph A Pollina Jr
- 1 Miriam Hoover Pullins

Most Donors

1. 1969	128
2. 1968	109
3. 1965	105
1971	105
5. 1970	104
6. 1964	103
7. 1966	102
8. 1950	101
9. 1951	95
1972	95

21	Gwendolyn Miller Reichert
20	Robert A Reichert
20	Carolyn Swartz Royer
25	Cherie Nolte Sauer
1	Patti Wood Shahan
21	Robert W Shultz
12	Barbara J Stansfield
25	Charles Gary Steck
15	Nancy Warman Stevenson
10	Marlene Lembright Stillson
8	Kay Saeger Storch
10	Richard L Strouse
15	Gladys Satterthwait Trzcinski
21	Patricia Kidner Vinson
17	Ruth Gaugh Vogel
25	Vernon W Vogel
14	Emery F Wach Jr
14	E Brent Watson
23	John R Weiffenbach Jr
23	Nancy Werner Weiffenbach
18	Larry G Willey
17	John C Worley
8	M Monroe Wright
13	Wayne K Wright

Class of 1961

1	Anonymous
10	Brenda Dall Andrews
32	Lois Brockman Bean
20	Grace Wolfersberger Berlo
1	Marden L Blackledge
3	Nerita Darling Brant
3	Roger F Brant
18	Bernerd E Campbell
19	Marjorie Weiler Carlson
20	Judy Pohner Christian
20	Michael W Christian
6	Fred O Ciminello
2	Joyce Z Cirignano
9	Edward C Conradi
21	Judith Nosker Croghan
21	Thomas H Croghan
4	H William Davis
12	Donald C DeBolt
15	David L Deever
15	Sara Elberfeld Deever
5	Nancy Raymond Douglass
12	Margaret English Duffy
8	Rebecca Jenkinson Dusek
14	Marilyn Allton Fields
1	Carol A Flack
12	Elizabeth Nelson Free
24	Judith Graham Gebhart
4	Frank J Gibson
28	Richard H Gorsuch
13	Lawrence E Green
12	Allen E Gress
3	Don V Grimm
23	Nancy Hamilton
2	Carol Bruns Hartley
20	Kathryn Krumhansl Heidelberg
23	Phyllis Jenkins Heitz
12	Edward R Herman
14	Bruce O Hickin
12	E Carolyn Thordsen Hill
12	Ronald G Holsinger
24	Alice Heft Hoover
24	Richard K Hoover
5	David W Huhn
22	Linda Wharton Icardi
16	Ronald W Jones
4	Carol Morse Kearney
10	Donald R Keebaugh
7	Paula Schreiner Knotts
10	Barbara Bennett LeChaux
18	Sandra Kohler Leedy
1	James W Legg
15	Suzanne Elliott Linebrink
13	Brent R Martin
14	Sally Word Masak
3	John W McCaughey
18	Robert L McCombs
5	Wilma Northington Mehan
20	Judith A Murray
15	Nancy Wurster Nicklaus
29	Nancy Myers Norriss
24	Bernice Gior Pagliaro
13	James E Paxton
2	Barbara Seitz Perry
16	Mary Jean Barnhard Pietila
8	Leland Prince
3	Ann Cherry Pryfogle
6	Robert J Ringo
16	Kenneth R Rippin
23	Ronald Ritchie
5	Richard L Rufener
9	Sara Griffiths Rupp
5	John L Sanford
8	Marcia Jones Schmidt
23	James L Shackson
22	Ruth Enright Sheridan
21	Nancy Jones Smith
13	John F Spicer
19	Richard C Spicer
17	Paul D Taylor
24	Carol A Thompson
12	Walter D Vernon
12	James R Walter
9	Judith G Wandersee
19	Joel R Williams
5	Claire Lindell Williams
9	William E Wood

Class of 1962

Class Agent:	John W Campbell
12	Hugh D Allen
7	Richard W Argo
12	John H Bauer
15	Marilyn Grimes Birckbichler
2	Roberta Day Bryant
4	Cynthia Houlglon Butler
23	John W Campbell
8	Gerald L Collins
4	Gerald M Connor
3	Dennis R Daily
10	H Jay Dattle
11	John L Davis
12	Mary Lou Main DeBolt
17	David W Ewing Jr
14	Gary N Fields
6	D Kay Ayers Frazier
14	Richard J Froelich
9	Richard G Gale Sr
12	Kenneth R Gilson
12	Opal Adkins Gilson
9	Judith Reighard Graffius
12	Leslie Marsh Gress
2	Janet A Harris
2	Loyde H Hartley
14	Catherine Hawkins Hickin
12	Robert C Horner
9	Thomas L Jenkins Jr
16	Suzanne Shelley Jones
4	C Eugene Kidwell
22	Louise Bollechino Klump
6	Richard P LeGrand
14	Ben R Leise
13	Barbara Glor Martin
19	Gerald A McFeeley
8	John W Merriman
6	Dean E Mizer
6	Maxine Swingle Morain
7	John W Naftzger Jr
7	Theodore E Nichols II
14	Elizabeth Werth Oakman
20	Judith Stone Olin
8	Larry J Pasqua
16	John D Pietila
6	Beverly Peck Ringo
23	Carol Strauss Ritchie
15	Ronald M Ruble
7	Judith Jones Rutan
18	David E Schar
18	Sharron Smith Schar
13	Lois Marburger Schmidt
4	E Jurrene Baker Shaffer
8	Sandra Minser Shaffer
19	Alex B Shartle
1	Robert A Smith
12	John M Spring
20	Richard H Swigart
3	Jo Ann Hoffman Thomas
20	Lei Shoda Tobias
20	Ronald E Tobias
16	Myra Hielt Traxler
16	C Edward Venard
12	Nancy Anderson Vernon
9	Carolyn Hadfield Wandersleben
14	Judith Hunt Ward
10	Maxin C Weaver
3	Orvis M Wells
11	Raymond L Wiblin
13	Susan Allaman Wright
3	William T Young

Class of 1963

Class Agent:	Harold L Pitz
7	Roger L Allison
1	Larry L Alspach
5	Elizabeth A Arnold
14	Marie Fast Baughman
4	Gary L Beamer
14	Phyllis Fraley Beamer
11	Richard Bennett
11	Sandra Bennett
12	Jean Davidson Berry
12	Richard S Berry
10	William S Borchers
6	Ronald K Boyer
20	Ralph D Brehm
2	Imodale Caulker Burnett
4	Harvey A Butler
2	Gloria Ann Corbett Carver
17	Edward G Case
11	Arlene Huff Chase
7	David M Cheek
7	Stephanie Robertson Cotton
7	William A Cotton
13	Mary Stang Dorrell
6	David L Drumel
3	Richard D Emmons
1	Martin L Franklin
11	Susan Gallagher French
13	James S Gallagher
9	George R Gartrell
2	James L Gilts
4	David R Gordon
21	Mercedes Blum Graber
17	Christine Fetter Greene
11	Terry M Hafner
9	John F Harmon
6	Lois Augenstein Harris
10	Adelle Bence Henley
17	Judith Furay Hugli
17	Tony E Hugli
10	Norma Froelich Indorf
10	Paul E Indorf
21	Phillip L Johnson
9	Martha Slack Kinkead
15	Douglas R Knight
4	Darlene Knox
1	Andrea Brown Legg
1	Virginia Barnes Lehman
16	Marilynn Bamberger Lyke
16	Thomas R Martin
7	Joel A Mathias
5	Janet Lacey McCann
1	William E McDonald
8	Jeannette McElroy
13	Linda Clippinger Miller
15	Emily Crose Moore
15	W Thomas Moore
5	Nicholas W Nerney
10	Howard B Newton
20	Gary L Olin
8	Marlene Pfahler Patterson
19	Harold L Pitz
8	Jean V Poulard
14	Carleton P Purdey
6	Sandra Wilson Ralph
10	K Lee Rhoades
11	M Jeanette Weishner Rohrbach
11	Lewis R Rose
21	Larry D Roshon
5	Carole Shook Rufener
6	Judith Mack Salyer
5	Stewart D Sanders
5	Barbara Parker Sanford
5	Kessy Schade
2	Robert G Schneider
10	Roger L Seelig
23	Carol Simmons Shackson
10	Sigrid Persson Sharp
10	Thomas E Sharp
5	Richard Snelling
22	Mary Ann Floyd Sparenberg
22	Norma Smith Stockman
9	R Lowell Thomas
7	Susan Gribler Tressler
9	David W Truxal
3	Mary Lou Keinath Wells
16	Caroline Kaderly Wherley
16	Daniel G Wherley
18	Larry L Wilson
1	Herbert M Wood
17	Jeanne Leohner Woodyard

Class of 1964

Class Agent:	Sandra Bennett
12	Elizabeth Glor Allen
7	Richard L Allen
11	Judith M Anderson
7	Sally Banberry Anspach
4	Terry D Ater
6	Sandra Brenfleck Baranet
16	Georgia P Barkhymer
16	Lyle T Barkhymer
9	Thomas K Barnes

Class of 1965

Class Agent:	George P Parthemios
18	Lynne Puterbaugh Apple
8	Frederick J Badger Jr
6	Theodore Baranet
8	Susan Murley Barton
12	Lena Newhouse Bauer
8	Paul S Beal
1	William D Bennett
14	Naomi Mason Black
13	Frederick H Bohse

8 Edward J Booth
1 Kay Blackledge Bowes
13 Barbara Cheney Buttermore
13 Larry P Buttermore
2 Glen R Calihan
14 Carol Darling Carter
11 Larry E Chase
6 Edward W Clark
15 Mary Crawford Cobb
28 Barbara S Cole
10 Judith Padfield D'Angelo
12 James L Danhoff
6 Barbara Smith Day
9 M Beth Camp Donaldson
6 Mary Ellen Hull Earles
11 Stephen P Ellis
7 David W Fais
7 Sandra Stemsborn Fais
8 James P Ferguson
15 Mary Blair Fields
7 David L Fodor
7 Jeanne Jacobs Fodor
13 Dolores Cooley Frintrup
2 Ruth Moody Grass
18 Vera Garabrant Hall
3 Richard A Hamilton
15 Rosemary Snyder Harper
9 Thomas C Heisey
1 Robert B Holycross
1 Victor A Hood
14 Douglas R Houser
7 William D Hunter
2 Rebecca Wagner Hutchins
12 Joseph N Ignat
5 Richard L Innis
6 Jack E Jackson
17 Carol Varner Kinzer
2 Louise Hayes Mackley
6 Mary Ann Sheaffer Martin
12 Evonne Potts McFarland
7 James C McFeeley
16 Rosemary Gorman McTygue
6 Karen Hoerath Meyer
6 Robert A Meyer
12 Sandra Hoessel Middleton
11 Eileen Marty Mignerey
11 Thomas G Mignerey
12 Jack W Moreland
10 Marvin W Nevans Jr
10 Frederick E A Noah
6 Marcia Munz Nordbruch
13 Carolyn Osborn Oakley
14 Richard H Orndorff
19 William A Ottewill
10 Ann Barnes Packer
12 George P Parthemos
5 Ann Clymer Peat
5 Harry G Peat
11 Sylvia Hodgson Peters
10 M Marjory Drew Rhoades
9 Nancy McClure Robbins
1 Donald B Robertson
10 John T Roman
8 Barbara Wylie Rossino
5 William E Rush
8 Carolyn Pulsing Sargent
6 Karen Dean Schnorrenberg
10 Herbert G Seto Jr
9 Nancy Torbush Shipley
10 Mary Alice Showalter Smith
19 Emily A Smith
3 Patricia N Staby
19 Jane Schoepke Stolzenburg
17 James H Stott
7 Jane Porter Strickland
12 Nancy Ertel Sween
14 Harold S Toy
17 Marge Lloyd Trent
12 Edwin M Tuttle Jr
8 William P Varga
1 M Alan Viers Jr
1 Rebecca Daily Viers
10 Marvin R Wagner
12 Sally McCoy Wallace
11 James H Walsh
6 Jerry L Wassem
18 Judith James Weaver
16 Marcia Shaffer Weidner
4 Jeanette Litsey Westerfield
12 Raymond C White
10 Suzan Lang Wiesen
2 J Holton Wilson
5 Jack B Wright
16 Virginia Leader Zech
12 Lawrence O Zimmerman

Class of 1966

Class Agent: Michael H Cochran
7 Nicholas A Anspach
11 Linda Rote Arth
14 Mary Jo Stuckman Black
6 Ronald W Botts
19 Stephen D Bretz
11 Sally Maibach Brokken
7 Marilyn Hutchings Carroll
13 Rebecca S Clark

6 Edward L Clarke
19 Michael H Cochran
13 Janet Parsons Colliton
6 Blanche Geho Conarroe
7 Martha Mercer Coons
2 David M Crippen
9 Emily Smith Curie
19 Nathalie Bungard DeCamp
7 Philip R Dever
10 Karen Brubaker Dobbins
9 Jay L Donaldson
14 Rose Anna Mansfield Drewes
13 Cynthia S Eckroth
15 William K Eggers
7 Jane Paugh Ewing
17 Michael J R Fensler
15 Albert M Fields
5 Robert W Fisher Jr
12 Carol Kratzer Flory
12 Ted C Flory
6 John R Fowler Jr
1 Michael M Fribley
18 Nancy R Friedt
9 Betty Fitch Gibson
1 Jack S Gruber
11 Brian K Hajek
11 Edith Sheets Hajek
6 Donald G Hershberger
7 Marilyn March Hinder
6 Roberta Sette Jaworski
5 Maggie Reck K
19 E Joann Bell Kaiser
4 Keith E Kaufman
8 Wayne C King
6 Timothy E Kinnison
5 Sharon Washburn Kruckeberg
6 Robert L Lafollette
11 H Thomas Langshaw
11 Raymond Leffler
11 Jeanne M Lord
19 Lenore Brobst Lutz
6 Alvarene Shank Massanova
1 Larry E McDougal
1 Patrick E McGinnis
4 John E McIntosh
9 Judith Reddick Meckfessel
4 Charles Messner Jr
7 Donna Lust Miles
7 George W Miles Jr
19 James B Miskimen
7 James R Montgomery
5 Jack W Moore
7 Phyllis Reed Morgan
16 Gordon J Morris
14 Larry L Motz
8 Suzanne Taylor Mueller
1 Kathryn A Nance
10 Charlene Zundel Nevans
14 Marcia Searfos Ogle
10 David P Orbin
3 Ronald E Orbin
18 Bonnie Reams Paul
5 Paul B Paulus
18 Violet Peoples Pisor
10 Lewis W Poole Jr
7 Paul J Quinn Jr
6 Bernard F Rausch
12 Sherry Alford Robinson
11 Emily Heft Rucker
5 Wolfgang R Schmitt
13 F Jeannette Schneider
1 James R Sells
8 Martha Behanna Singleton
6 Susan Hohnhorst Smolen
1 Tenda Bly Sprague
14 Kenneth L Stansberger
12 Judith Morison Thompson
14 Catherine Brandeberry
1 Michele Wilson Toney
12 David C Trout
6 John C Van Heertum
6 Melinda Macarie Van Heertum
3 Diana Powell Walton
1 Lana Silvester Washburn
6 Suellen Cochrane Wassem
10 John A Whalen
14 Ruth Barnes Wilson
17 David L Woodyard
14 Fred W Worley
6 David L Young
13 Michael Ziegler
9 Marcia Lauderback Zimmermann
15 Barbara J Zirkle

Class of 1967

Class Agent: F Thomas Sporck II
11 Sarah Jack Aldrich
7 Jack B Allison
10 Herbert A Anderson II
12 Linda Bernegger Baker
10 Jeannine Benson Bates
6 Howard G Berg
16 Linda J Bixby
11 Galen A Black

19 Carolyn Ramsey Bretz
13 Elaine Ellis Brookes
3 Daniel R Bunce
9 Peter W Bunce
2 Barbara Wissinger Calihan
9 Carol J Capell
8 Jean E Chapman
19 Gretchen VanSickle Cochran
2 Charles A Crist
11 David C Evans
7 Daniel R Fawcett Jr
15 Barbara L Fegley
15 Charlotte Zirkle Friend
10 Frank B Garlathy
2 Ronald M Gerhardt
11 William S Gornall
9 Rebecca Lust Gribler
6 G Sophie Slocum Guimond
6 Diana Bosely Harley
1 C Roger Harney
11 Maxine Bamberger Hegnauer
10 Doris Carter Hellermann
10 Gloria F Hernandez
2 Robert E Hilfiker
5 David C Hogg
9 Judy Shaffer Holzbacher
6 Carole Buchanan Hoover
10 Timothy L Hunt
5 Daniel E Huther
15 Virginia Schott Jones
6 Carol Sorenson La Follette
9 Edward D Laughbaum
5 Gerald R Lewis
19 Don R Lutz
5 Raymond G Malackany
7 Sally Share Mancz
6 James E McElroy
1 Patricia Webster Miller
7 Rebecca J Morr
15 Ann Williams Mundhenk
17 Allen C Myers
5 Jane Arnold Olson
5 Jeffrey C Olson
10 Kathleen Morris Orbin
9 Judith Swanson Pardue
7 Roger K Parramore
15 Gloria Brown Parsisson
6 J Thomas Pascoe
5 Laurie Elwell Paulus
8 Janet Radebaugh Purdy
2 Barry P Reich
16 Robert J Reichenbach
10 Janet Blair Roll
7 Cheryl Brooks Russo
9 Ileana Bonvicini Santore
15 Richard G Sawyer
10 Sharon Banbury Shoaf
10 Thomas F Shoaf
9 Elizabeth L Steckman
17 David E Stichweh
7 Joanne Miller Stichweh
4 Charles T Sullivan
13 Kay A Templeton
7 Anastasia Clark Tessler
14 David E Tinnerman
17 I Bruce Turner
2 Howard B Walker
2 Sandra Webster Walker
18 Carlton E Weaver
1 Sharon Lust Weaver
10 James M Weisz
13 Warren S Wheeler
6 James R White
6 Sandra Miller White
2 Karen Haupt Williams
15 Brian J Wood
13 Robert E Woodruff
8 Susanne M Wrhen

Class of 1968

Class Agent: James C Granger
5 Richard C Albert
11 Kenneth H Aldrich
7 Cheryl Thomas Allen
6 Barbara Fisher Allison
8 Marcia McCrea Andreichuk
8 Phillip T Andreichuk
2 C William Baker
8 Fredrick C Bashford
8 Charma Moreland Behnke
6 Mary Jo Hutchings Beswick
8 D Jean Bickett
1 Barbara Satola Bogzevitz
14 Cathy Alspach Boring
3 Thomas C Bowen
1 Isabel Williams Brown
4 Robert I Buttermore
4 Carolyn Fisher Cain
1 Harold E Cain Jr
12 Shirley Close
11 Mary Feagin Conde
11 Janet Sibert Cseak
14 Brenda Zoller Deever
14 W Thomas Deever

11 Nancy Smith Evans
1 James R Falkenberg
2 Jerold Feddersen
10 Mary Campbell Garlathy
14 Nancy Dorod Garrett
8 Richard A Gianfagna
2 Robert L Harris
16 Dennis R Hedges
2 Donn A Hellinger
12 Allen E Hicks
12 Lois Zimmerman Hicks
9 Bonnie Baker Hildebrand
13 John E Hodge
8 David T Hoernemann
12 Emily Talbott Holdenreid
3 Roger W Holt
1 Michael M Hudson
7 Gary Hundertpfund
10 Mary Ann Browne Isles
6 Jacqueline Love Katzin
6 Pernellope Schwing Kefgen
9 John E King
6 Richard P Klenk
7 Melodie Wilson Knight
6 Brent M Koudelka
3 Dan B Kyle
8 Jerome P Laub
2 Jennifer Lind Lautanen
12 Ellen Cochran Litt
4 Patricia J Loyer
11 Susan Cheek Lumley
6 Judith Whipp Mack
1 George C McCleary
5 Michael T McCloskey
10 Marsha Nolder McDonald
11 J Kay Hedding Mitchell
2 Sally Taylor Moon
16 Sandra Manning Moser
7 Susan Simmons Mowry
9 Grant F Neely Jr
1 L Lynn Neuenschwander
3 Chris K Northrup
11 Michael O'Donnell
15 Donald E Parsisson
9 William C Pastors
11 Connie McNutt Petrighala
8 Don E Pickering
4 Kathleen Quintilian Pinson
4 Rick R Pinson
8 Elsie Mohr Povall
13 Thomas W Powers
8 Holly B Puterbaugh
12 Jennifer Barr Reich
3 Paul S Reiner
3 Lawrence W Roose
1 Richard R Rothwell
7 Jeremy G Russell
1 Luann S Simkin
7 Patricia Wolfe Simon
6 Janice Dehus Snyder
5 Carol Sue Andrews Spessard
5 Ronald M Spessard
6 Mary Kerr Sterling
11 Donna Lenhard Stevens
5 John D Stone Jr
14 Carol Hull Stoner
1 Douglas C Sweazy
10 Charles D Taylor
5 John W Thomas
8 Gloria McDowell Thysell
17 Rachel Stinson Turner
9 Sandra Hartsook Turner
3 Charles C Walcutt
4 D Kathleen Bump Weisenberg
13 Lynda Hobson Weston
13 Robert B Weston
10 Karen Persson Whalen
7 Mary Bistline Wiard
7 Cynda Schuler Widder
7 David L Widder
8 Linda Lang Wold
15 Jerralyn Scott Wood
5 Michael L Zezech
7 Norma Worley Zimmerman

Class of 1969

Class Agent: Jane McMeekin
Anonymous
3 Dianne Fisher Abbott
16 Christene Anderson Ackers
5 Mary Harlan Albert
7 James V Allen
13 Carol Airhart Anderson
17 Barry W Askren
7 Richard R Augspurger
7 Jon W Banning
3 Dale S Barr
8 Joellyn Stull Bashford
14 Florence Price Beardslee
12 Daniel E Bender
12 Wendy Ficker Bender
39 Deborah Lord Bennett
17 Patience Cox Bernards
5 Nancy Scheiner Brashears
3 James K Brubaker

3 Linda Swan Brubaker
 18 Martha Kerr Burt
 5 Linda Betz Buurma
 13 F Hamer Campbell Jr
 5 Susan Schlencher Carroll
 5 Tom R Carroll
 3 Clara Lavender Conley
 7 Christopher T Cordle
 7 Susan Palmer Cordle
 16 Lois Shaulis Davison
 7 Virginia Biemel Demo
 8 Rebecca Phillips Dolinar
 12 Barbara Wurst Drake
 12 Thomas S Drake
 15 Beth Schlegel Eggers
 10 Cecil L Elliott
 12 Jon T Elliott
 8 John K Farnlacher
 5 Nancy Lorenz Fisher
 8 Thomas R Foster
 8 Betty McElroy Gardner
 8 Frances Guenther Garten
 10 David L Geary
 3 H Leroy Gill
 17 Janet Dowdy Granger
 4 David K Green
 9 Michael A Gribler
 11 Jane Griggs
 11 Alan K Harris
 11 Julie Gauch Harris
 16 Kay Needham Hedges
 12 Loretta Evans Heigle
 13 Kathy J Heinrich
 9 Virginia Zurich Hill
 7 Larry S Hinder
 3 W Hunting Howell
 5 Alan J Howenstine
 8 Nancy Lora Howenstine
 8 Mary Kamis Igrec
 15 Cynthia Rowles Jackson
 2 Thomas J Jent
 10 Marie Uzzle Jerencsik
 8 Christina L Jones
 22 Robert L Joyce
 6 Kay Brinkman Keller
 1 Gerald R Kelley
 4 Sarah M Kirkpatrick
 15 Carole Prileson Koach
 6 Linda Crow Koudelka
 7 Tanya Winter Kozimer
 5 Donald G Lang
 5 Janis Abbott Lang
 7 Michael G Leadbetter
 7 Linda Lebold Locker
 8 Peter L Lubs
 1 Robert E Magsig
 4 Morris Maple IV
 4 Marilyn Jacobs McConnell
 10 John J McDonald
 7 Trudy Thomas McDonald
 14 Jane Whearty McMeekin
 9 Carol Stevens Miller
 9 Franklin E Miller
 4 James K Morisey IV
 13 Carol McCoy Morrison
 7 Ronald A Mowry
 5 Frederick A Myers
 3 Jean Swaino Naswadi
 11 Saranne Price O'Donnell
 14 Carol Hammond Orndorff
 15 Barbara Cochran Palombo
 8 Jerry C Parker
 1 Joanne Kuhns Patterson
 6 Carole Betts Pearson
 7 Lowell L Peters
 11 Carol Caldwell Reck
 11 Michael K Reck
 15 Marilyn Miller Rehm
 16 Forrest D Rice
 9 David J Ruch
 7 W Dean Rugh
 10 Rebecca L Ruple
 9 Larry E Rupp
 7 Donna Simonetti Russell
 11 Susan Hiehle Schnapp
 6 William E Sechrist
 11 Thomas W Sheaffer
 9 Rebecca Kramer Sheridan
 7 Nancy Young Shue
 2 Virginia Tryon Smilack
 8 Mary Fetter Smith
 8 James A Smith
 14 Janet S Smith
 6 Sherrie Billings Snyder
 9 Fredric K Steck
 1 Gary L Stewart
 10 Albert P Stohrer
 10 Kathleen Revenaugh Stohrer
 12 Nancy Pringle Stokes
 6 Allan E Strouss
 4 David T Thomas
 12 D Cecelia Hinton Tucker
 8 Karen Maple Turner
 17 Keith H Turner
 1 Nan Searles Wampler
 16 Roger Wharton
 10 Stephanie Chitwood Wilbanks
 5 Robert E Woods
 9 Alice Hoffmeister Zuske

Class of 1970

Class Agent: Ronald J Scharer
 9 Louise Loynachan Amrine
 10 Judith Schear Anderson
 13 Elaine S Armbrust
 8 Terry V Arnold
 17 Janice Keller Askren
 9 C Lynn Scarlett Atkinson
 7 Karla Courtright Banning
 3 Rebecca Ridenour Beatty
 7 Susan Bolin Beeman
 3 S Belinda Gore Berkowitz
 1 Jack W Biddle
 5 James A Blue
 2 Mary McFeeley Bowman
 2 Jane Zappe Boyer
 6 Dan H Bremer
 6 Regina Parcels Bremer
 11 Joseph R Bresson
 10 Peggy J Brunner
 3 Mary Lynn Herron Burak
 6 Linda Smith Carter
 12 Linda Karl Chandler
 1 Mary Staley Darling
 6 Alice Saul Dearth
 12 Virginia Banta Dewitt
 11 Michael E Ducey
 5 John C Dunn
 5 Patricia Raleigh Duplaga
 10 Carol Mathias Elliott
 11 Fonda Gay Fichthorn
 1 Marcia Knisley Fortner
 1 Robert S Fortner
 4 Betsy Schlegel Fraker
 13 John C Funk
 8 Marilyn Pohly Gibbons
 6 Claudia Roe Gifford
 9 Terry L Goodman
 4 Melodie Chapman Green
 9 Becky Frederick Hall
 4 Arthur W Hand
 12 Jill Sellers Harris
 3 Sharon Mack Heaton
 3 Timothy L Heaton
 8 Marjorie Benson Heid
 10 Carolyn Koachway Hill
 5 Susan Baker Hoane
 5 Thomas B Hoane
 1 Linda Persinger Innis
 6 John R Jamieson
 2 L Jensen Jennings
 5 Diane Benson Jesse
 6 Christy Kear Johnson
 1 Theodore Jones
 6 Carol Lehman Keim
 7 Cheryl Waters Kempf
 6 William L Klare Jr
 5 Timothy J Konfal
 4 Carol MacKenzie Kruger
 6 Stephen M Lack
 16 Phyllis Esswein Larason
 8 Deems L Leaseure
 14 David E Lehman
 6 Donald W Liming
 7 Marilyn Shupe Linkous
 7 Thomas E Linkous
 9 Linda White Lovelace
 8 Pamela Marquart Lubs
 2 Kim Entsminger Luiggi
 1 Karen Beiner McCall
 3 Joy Rummings Metzger
 1 Daniel D Myers
 12 Linda Whitehouse Pace
 4 Paula Cullman Peters
 4 Glenn T Plum
 10 Gary Paul Price
 10 Linda Sands Price
 6 Patricia Stinson Reynolds
 5 Michael L Robbins
 4 John R Roby
 4 Pamela Hennings Roby
 2 Karen Schuyler Seabean
 11 Ronald J Scharer
 8 John C Schott
 10 A Charlayne Bennett Schultz
 10 Thomas A Schultz
 6 Thomas J Seanson
 6 Marilynne Lilly Sechrist
 4 Cynthia Seith Sedlock
 2 Charles W Seward
 13 Glen D Shaffer
 13 Linda Zimmerman Shaffer
 5 Kathryn E Sims
 1 Jay L Smith
 7 Alicia Osborne Sommer
 8 Stephen R Spurgeon
 11 Steven E Steinhauer
 9 Margaret Tabor
 12 Carl E Warnes
 8 Janet Cornish Wartman
 16 Charles H Weil
 16 Marlyn Gill Weil
 11 Sharon Ellenberger Wilson
 9 Morgan G Winget Jr
 5 Catherine L Worley

Class of 1971

Class Agent: James R Augspurger
 1 Ellen J Andrews
 5 Cathy Reimund Arend
 8 Gregory N Armbrust
 9 James R Augspurger
 9 Linda Ancik Augspurger
 8 Crystal Day Babin
 4 James A Bargar Jr
 8 Thomas A Barnhart
 1 Dean E Barr
 4 Scott D Bartlett
 8 Jeanne Beck
 5 Donald F Benner
 4 N Elizabeth Gibson Berens
 14 Barbara J Bibbee
 12 Rita Schumacher Bilikam
 3 Don L Bremer
 11 Dawn Markham Bresson
 11 F Michael Britt
 5 Charles H Bromley
 5 Muriel A Byers
 9 Barbara MacKenzie Campbell
 7 Mary Walters Carr
 5 Susan E Casselman
 9 Richard E Coldwell
 13 Deborah L Cramer
 4 Tom R Davis
 2 Michael L Dear
 11 Carol Starks Ducey
 5 Cynthia Savage Dybik
 9 Wendy Roush Elliott
 11 Kathleen M Fernandez
 12 Bruce N Finkle
 9 James L Francis
 6 Gayle Myers Gabriele
 7 Marguerite Dozier Grosser
 2 Jerry Hatcher
 9 Catherine McIlvaine Herrod
 8 Charla Cook Hoernemann
 1 W Frank Hott
 2 M Ann Houser
 15 Kenneth C Jackson
 7 Carol Strout Jones
 11 Harold R Kemp
 3 James M Kerr
 3 Joan Ziegler Kerr
 6 Adele Knipp Klenk
 14 Marsha S Klingbeil
 9 Doris M Kuhn
 4 Jay L Lavender
 3 Thomas J Lechaix
 4 Helen Deffenbaugh Lintner
 14 Dennis A Lohr
 2 John C Mallett
 2 Marcia Koontz Mallett
 2 Meredith Reed
 6 Richard F Mayhew
 9 Russell J McFarren
 3 Robert I McGee
 8 Susan Dabbert Meredith
 10 Dale E Miller
 10 Linda Wilkins Miller
 7 Michael S Morgan
 7 Robin Rike Morgan
 6 Jed W Morison
 11 Robert N Mowrey
 8 Alice Prosch Parker
 9 Susan Crane Pastors
 1 Susan Borg Poll
 4 Kathleen Heringer Potter
 1 Michael D Pratt
 7 Jurgen K Rieger
 7 Wanda Boykin Rieger
 3 Douglass L Robinson
 9 Kathie Bachmann Ruch
 4 Mark A Savage
 9 Charles M Savko
 9 Gina Mampieri Savko
 7 Charles E Share
 11 Margaret Grimes Sheaffer
 5 Louis D Simmermacher
 1 Jack A Slough
 4 Mark V Snider
 3 Lyndell R Starcher
 2 Gerald L Staten
 2 David T Stedman
 8 Dorothy L Stover
 18 Margaret Ridge Stuckey
 13 Jeanette Robinson Thomas
 13 Richard L Thomas
 6 Thomas L Turner
 1 Grace Leidheiser Tuuri
 8 Jae Benson Van Wey
 3 P Mark Watts
 14 Carol Carpenter Waugh
 14 James E Waugh
 9 Barbara Wharton
 6 Ronald J White
 1 Carol Ludlam Wilhelm
 9 Rosemarie E Willhide
 9 Joyce Bristow Winget
 5 James C Wood
 5 Laura Tuck Wood

Class of 1972

Class Agent: George P Miller Jr
 6 Barry S Ackerman
 6 Cynthia Arganbright Anderson
 6 Jack T Anderson
 8 Vickie Langdon Arnold
 4 Katherine McLead Bargar
 4 Deborah Netzly Bartlett
 8 Kathlynn S Benson
 12 Stephen H Bilikam
 9 Kathy Nye Bixler
 2 Ginny Paine Buckner
 6 Kathleen A Butler
 4 Stephen C Cecutti
 9 Timothy B Chandler
 6 Donna Stransek Charney
 8 Marilyn Swisher Clowson
 4 Joanne Anderson Coker
 5 E Barry Combs
 11 Jenny Miller Curtis
 1 Claire Porter Derwent
 4 Shirley D Dillon
 3 Margaret Morgan Doone
 1 Mary Smith Elliott
 8 Jerry E Elliott
 4 Myra Wolfe Feller
 11 Sara Lord Foster
 6 William J Gabriele
 3 Marianne Turner Gerhart
 1 Sue McNemar Gore
 1 P David Graf
 8 Linda Leatherman Haller
 8 Peter J Haller
 1 Kathryn Cobb Harjung
 1 Kurt S Harjung
 2 Susan Westbrook Hatcher
 7 Debra Andrews Hoeg
 3 Lois Jan Corey Hosey
 2 Marged E Jones
 7 Ronald L Jones
 3 Lois Brown Keaton
 7 Donn P Kegel
 11 Barbara Harris Kemp
 5 Roger C Lansman
 4 Deborah Sapp Lloyd
 4 John E Lloyd
 3 Donald E Manly III
 10 Sandra McFeaters Marciano
 6 Carol Wilhelm Mayhew
 8 Darcy Elliott McDonald
 14 Maryann Everhart McDonald
 9 Marcia Day McFarren
 9 Claudia Yeakel McIntyre
 14 Trina Steck Mescher
 14 George P Miller Jr
 1 David E Mittler
 1 Phillip R Mueller
 4 Mary Temple Norton
 2 Eric V Nuppola
 10 Craig N Parsons
 9 Kathleen Kohler Patterson
 4 Thomas W Pfost
 8 Dianne Brooks Powell
 5 Gregory D Prowell
 5 Elizabeth Gaul Rarey
 5 Ronald P Rarey
 5 Donald R Raybuck
 10 Sandra Dye Reed
 7 James A Roshon
 1 William J Schmitt
 6 Kim Taylor Schnell
 7 Jerry B Sellman
 3 John H Simmons Jr
 5 Jean Moore Smith
 3 Marcus G Smythe
 13 Barbara Elliott Snyder
 13 Jeffrey D Snyder
 5 Susan Conover Sponaas
 6 Keith D Squires
 2 Raymond E Stucki
 2 Elaine Leedy Stull
 7 Nancy Scott Sturtz
 2 Lenn Moritz Turner
 6 Cheryl Kirk Turner
 6 Carol Whitehouse Tyx
 8 Nathan Van Wey
 10 Jeanne Maxwell Vaughan
 1 James M Viney
 6 Ronald E Votaw
 6 Mary Ahrens White
 16 Annette Smith Williams
 1 Gwendolyn T Wooddell
 1 Karen Wilson Wilson Young
 2 Karen Sue Strait Zeller
 10 Michael G Ziegler
 1 Joanne T Zlate

Class of 1973

Class Agent: Robert A Gail
 3 Wesley R Anderson
 7 Frances Clemens Andres
 7 Vicki Smithson Arthur
 6 Robert I Barnes

10 Mary Ann Ricard Bender
 9 Mark A Bixler
 1 James L Booker
 10 Michael S Bridgman
 5 Frank S Bright
 5 Linda Newlun Bright
 1 David A Buchanan
 3 Thomas A Burak
 3 Deborah Crouce Casciole
 1 Holly L Channell
 3 John L Codella Jr
 3 Daniel L Davis
 4 Robert H Day
 2 Jane Russell Dear
 1 Stephen M Dearth
 1 Pamela M Erb
 7 Charles G Ernst
 9 Donald W Foster
 8 Jon R France
 3 Margaret Jones Frederick
 12 Robert A Gail
 3 Gregory V George
 2 R Steven Graves
 7 Lynn A Greene
 7 Patricia Fish Greene
 8 Douglas F Gyorke
 3 Carol Ann Mathias Herron
 2 Angela Mogavero Hill
 11 Gretchen Steck Horstman
 5 Cheryn Alten Houston
 5 Judith Kurzen Houts
 6 Nancy Garrison Howley
 6 Frederick L Kell
 10 Patrice Perry Kelly
 5 Steven W Kennedy
 2 Glenn Feisley Kincaid
 6 Peggy Malone Kirkpatrick
 1 Linda Lyons Lyons
 5 Susan Harrison Lahoski
 2 Thomas E Laughbaum
 6 Jane M Leiby
 9 Keith I Malik
 3 M Catherine Fisher Manly
 1 William P McFarren
 2 Cathy Bigus Mojzisk
 5 Carrie Stroup Moncrief
 9 Margaret Fagerberg Montgomery
 1 Rose E Moore
 5 Nicholas B Munhofen II
 1 Deborah Sahr Munsch
 1 Steven W Munsch
 9 Maury Newburger
 4 Trevor G Newland
 6 Ruth Schreckengost Novak
 5 Jane Ashton Pekman
 4 Donna Mathias Pfost
 8 Carol Irby Poore
 6 Debra Dominy Powell
 3 Veronica Frobbie Price
 5 Robin Reid Raybuck
 9 D Brett Reardon
 10 Virgenea Kenny Roberts
 5 Deanna Hempy Roshong
 7 Evon Lineburgh Rossetti
 9 Patricia Fletcher Saks
 9 Craig D Salser
 9 Deborah Moon Salser
 2 Kaye Kline Schlosser
 2 Timothy P Schlosser
 4 Linda Woods Sestito
 6 Frances Williams Shoemaker
 2 Norma Basinger Stedman
 4 Dan L Stockdale
 6 J Robert Turner
 7 Virginia M Tyler
 10 Debra Scott Vedder
 1 David R Vendt
 1 Patricia Cole Viney
 1 Marsue Allbright Wagener
 1 Larry D Waugh
 3 Michael D Webb
 1 William Welfley
 6 Kenneth L Wright
 4 Lynette Davis Yeagle

Class of 1974

Class Agent: Marsha E Rice
 1 James B Albright
 6 Janet Beck Barnes
 4 B Gay Hedding Beck
 2 Virginia O Bell
 4 Dav W Bremer
 1 Thomas K Cheney
 4 Deborah L Coleman
 3 Terry L Curtin
 6 Deborah Doan Davis
 5 Mellor P Davis
 1 John D Dietz
 2 Raymond F Ehlers
 10 Patricia Jo Elliott
 4 Susan Shiffer Enlow
 11 Daniel T Fagan
 2 John E Falls
 8 Barbara Curtis France
 1 Kay Bechtel Garfinkel
 10 Dick E Glessner

5 Janet Patrick Goodwin
 2 Larry W Heller
 8 Patricia Ewing Herman
 12 Barbara J Hoffman
 8 Jay R Hone
 3 Stanley E Hughes
 1 Betty Lowe Hull
 1 Bruce A Hull
 1 Agnes K Jeney
 3 Irene Sommer Jones
 2 Dwight D Kincaid
 3 Ruth Glenfield Kinsey
 8 Helen M Krieg
 5 James A Lahoski
 5 Kay Wells Landis
 5 Richard K Landis
 6 Deborah M Langell
 6 Betsy Ostrander Lavric
 7 Anthony J Mangia Jr
 7 Lisa Pettit Mangia
 3 John A McKee
 7 Jayne Augspurger McKewen
 1 Richard H Miller Jr
 11 Brett S Moorehead
 3 John R Mulkie
 4 Beverly Bolt Newland
 2 Janet Kahn Noerr
 2 Patti McGhee Orders
 2 Ruth Wise Owrey
 6 Hugo R Quint Jr
 10 Marsha E Rice
 11 Dennis M Roberts
 10 Gary M Roberts
 6 Lanny E Ross
 5 Douglas K Sampson
 3 Keith A Shoemaker
 3 Linda Judd Simmons
 7 Claudia D Smith
 7 Sharon Kauffman Sunday
 1 Rebecca Hawk Szabo
 4 Judith E Tardell
 1 Bonnie Wright Tate
 2 Jeffrey R Teden
 1 Deborah Kaurich Tongren
 1 David L Ward
 5 Michael J Wasyluk
 3 Carol McDowell Webb
 6 Janice McCullough White
 1 Jane Calhoun Willson
 1 Pamela C Wright

Class of 1975

Class Agent: S Kim Wells
 Anonymous
 3 Kathleen Watts Ashcraft
 5 Peter B Baker III
 10 Judith Silver Boyer
 10 Cynthia Hupp Bridgman
 4 David J Briggs
 4 C Christopher Bright
 6 Richard H Byers
 6 Susan Mathews Byers
 3 Charles E Case
 5 Susan Tice Cherrington
 11 Candis L Criner
 3 Karen Dalrymple Curtin
 2 David E Daubenmire
 6 Vicki L Ettenhofer
 5 Brad E Fackler
 7 Penny Pease Fazekas
 5 Bruce E Flinchbaugh
 7 Thomas A Flippo
 1 Paul E Garfinkel
 2 Ann Heddeshimer Geldis
 4 Mark M Gleaves
 7 Alan R Goff
 7 Walter N Greene
 5 Marolin P Griffin
 7 Deborah Shuey Grove
 6 Mary E Hedges
 7 Thomas F Heil
 8 Pamela L Hill
 4 Julianne R Houston
 3 Gayle Bixler Hughes
 5 Nancy Jakubek Jackson
 8 Robert L James
 4 Paula Weaver Janson
 6 Crystal Adkins Kell
 3 Sharon Smith Kuhn
 5 Lu Bullar Lansman
 9 Ruth Ruggles Malick
 1 Michael D Mason
 3 Dee A Miller
 1 Martha Edwards Miller
 5 Carol Cole Minehart
 5 James E Minehart Jr
 11 Karl J Niederer
 6 Rebecca L Pariseau
 2 Gene K Paul
 3 Sharon Aros Pennington
 1 Laurel MacCallum Petty
 5 Shawn Miller Phelps
 21 Donnalea Cain Phinney
 5 Annemarie Sotu Rasor
 7 Cindi Moore Reeves

4 Michael H Rendel
 6 Beth Bichsel Ricard
 4 Polly Shelton Schneider
 6 Nita L Seibel
 2 Catherine Henthorn Shaw
 2 Gregory W Shaw
 1 Thomas L Sheppard
 4 Karla Jones Smith
 6 Randall A Smith
 6 Melody L Steely
 6 Paul T Tyx
 3 David R Wedekind
 9 S Kim Wells
 6 Mary Miller Westfall
 6 Michael R Westfall
 3 Steven F Youmans

Class of 1976

Class Agent: Scott & Phyllis Miller
 Anonymous
 7 Matthew D Arnold
 5 Sybil Waggamon Baker
 3 Susan Fast Brady
 4 David L Buckle
 4 John M Cain III
 5 Scott E Campbell
 7 Howard R Carlisle
 7 Elaine Clarke Comery
 1 Gary F Daley
 2 Daniel L Doherty
 1 Sandra Herriott Downing
 7 Josie Yeakel Drushal
 7 Betsy Augspurger Duncan
 1 Mary Bowlus Elder
 2 Charles R Erickson
 7 Anne Wandrisco Ernst
 7 Judy Sebright Flippo
 1 Ronald F Gorman
 5 Susan Hall Balduf
 2 John M Hard
 4 Abe Hatem
 4 Cynthia Spriggs Hill
 2 Anne M Hiller
 5 Elaine Schacht Jardine
 5 J William Jardine
 3 Kenneth W Jewett
 2 Debra Kasow Johnson
 2 Steven K Johnson
 1 Dudley W Jordan Jr
 3 Margaret Koch
 5 Barbara A Lehman
 3 Charles D Lehman II
 1 Dianne Smith Martin
 2 Joyce J Mauler
 7 Gary A McComb
 4 Kim Roger McCualsky
 7 Phyllis Zajack Miller
 7 Scott R Miller
 3 Craig T Moon
 1 Terry W Morrison
 2 Steven H Mott
 11 V Marsha Harting Niederer
 2 Kim A Ogle
 3 Alexis Milne Osborn
 3 Lizette Paul Peter
 1 Anita Sherry Ratliff
 6 Steven P H Ricard
 1 Nancy White Riker
 5 Sandra Loos Sampson
 5 Rebecca L Schultz
 2 Lynn Laferty Scull
 2 Russell L Scull
 6 Gwen Wells Smith
 4 Melody Young Spafford
 2 Deborah Whetsel Spoutz
 7 Susan L Streb
 2 Daniel L Underwood
 9 Carol A Ventresca
 4 Elizabeth Rodgers Whaley

Class of 1977

Class Agent: Mark & Melissa Snider
 5 Joseph M Antram
 4 Rebecca L Becker
 3 Laurie Rice Ben
 4 Alan W Bernard
 4 Sarah Weinrich Bernard
 1 Steven L Bowles
 2 Myron K Campbell
 8 Brenda Simmons Casciani
 5 Michael G Chadwell
 4 David A Clark
 7 Thomas D Comery Jr
 3 Carol A Corbin
 1 Mark A Crum
 4 Frank L Dantonio
 2 Thomas E Denlinger
 2 Richard A Draper
 3 Carl L Dufford
 2 Paula Bricker Erickson

9 Eloise Lyon Fisher
 1 David M Gerczak
 2 David J Helm
 1 Jenny L Herron
 6 Jolene K Hickman
 3 John F Hiles
 8 David A Horner
 8 Deborah Banwart James
 4 Sandra Walrafen Jarvis
 2 Christopher Kaiser
 3 Kathryn Shaver Kirchner
 7 Thomas W Lane
 5 Kim Christy Leggett
 1 Marilyn Douglas Mason
 7 Sandra Gooding McComb
 5 James H McCurdy
 5 Patricia A Mead
 7 Carol Cramer Meyers
 3 Sara Ullman Miller
 3 Melanie Costine Moon
 1 Shelley Boas Pepper
 1 Patricia Buchanan Pierpoint
 3 Trent D Radbill
 1 Fred W Rector
 3 M Jean Weixel Reynolds
 1 Nancy Sheppard Richards
 1 William H Rickels
 5 Pamela Pifer Ritchie
 1 Janet James Sauter
 4 Catherine Smith Seamans
 4 Martha Nesslinger Sexton
 2 Thomas A Shanks
 5 Chester L Simmons
 5 Janette Garrabrant Simmons
 7 Randall H Smith
 7 Mark E Snider
 7 Melissa Barr Snider
 1 Holly Rowles Rowles
 5 P Douglas Stuckey
 1 Elise J Teichert
 1 Stephen J Walker
 6 Ann Stallings Wilmoth
 6 Daniel A Wilmoth
 5 Jeffrey P Wiest
 4 Leslie J Young

Class of 1978

Class Agent: Rebecca C. Princehorn
 5 Dianne Grote Adams
 4 Jeff A Ankrom
 4 L Suzanne Ogle Ankrom
 5 Marianne Watkins Antram
 3 Bryan N Babcock
 3 Kyle E Beveridge
 1 Ruth Fletcher Bowling
 2 Mary Bricker
 4 Marianne Arnold Bright
 4 Linda Robey Buckle
 2 Jean Farkas Burinsky
 5 Jeffrey A Burnett
 4 Nancy Ballog Carr
 3 Kevin A Carter
 6 Jane Recob Charles
 1 Judith M Davis
 5 Melissa Frazier Dover
 2 Thomas Downard
 3 Tamara Hritz Dye
 3 Charles D Eckerson
 1 Charles T Gleaves
 3 Georgia G Glunt
 1 K Brian Green
 6 Susan K Henthorn
 1 Lynn E Hessenauer
 1 Norma Sims Hoffman
 6 Gregory L Jewett
 1 Stanton E Judd
 4 Chris Kapostasy Jansing
 1 Karen S Kester
 3 Douglas L Kingsbury
 4 Steven E Leonard
 6 Rebecca Hill May
 2 Ingrid Jochem Mayyasi
 2 David C McCarty
 1 Kirk A McVay
 1 Daniel P Miller
 1 Kathy Kiser Miller
 6 Gina T Miller
 6 Dennis N Mohler
 6 Randall H Moomaw
 6 J David Morgan
 2 Wesley K Newland
 8 Roger A Nourse
 1 James A Oman
 1 Jon Pierpoint
 5 Rebecca Coleman Princehorn
 2 Kimberly Benadum Pusateri
 1 Nadine A Rohal
 4 Linda Latimer Trucksis
 7 Merrilee Foster Witmer
 2 Thomas W Woodyard
 16 Patricia Lenz Yothers

Class of 1979

Class Agent: Nancy L Bocskor
 1 Robert W Alspaugh
 1 Leslie Bennett Barbacci
 1 Kent R Bixler
 7 Nancy L Bocskor
 5 Kevin F Boyle
 4 William H Burdick
 1 Ann Hoover Chapman
 4 Jeffrey E Cole
 6 Jocelyn Fu Curry
 1 Joel D Downing
 8 Darla Frost Elliott
 6 Thomas L Graham
 4 Beth Ann Hassenpflug
 1 Carlie Sumner Hatt
 3 Sylvia Ingels Hill
 2 Wendy Houglan Immel
 5 Elizabeth Goeller Johnston
 1 Annette Thompson Kurzawa
 1 Dale R Lund
 2 Mary Crowley McCarty
 5 Molly McMullen McCurdy
 2 David G McDaniel
 2 Mary Everhart McDaniel
 1 Christine E McDowd
 1 Darrell L Miller Jr
 2 Susan Youmans Mott
 1 Cynthia K Orledge
 1 Scott V Pontius
 5 Mark N Princehorn
 1 Deborah Coffield Russ
 6 Nancy Asinof Schmitzer
 1 Larry S Seibel
 5 Chevonne Kasunic Singer
 2 F Louise Foster Steffan
 2 Dan G Strine
 5 Kent D Stuckey
 1 Kathleen Hoover Sumner
 4 Celeste Miller White
 3 Sheryl Farkas Wulschlegler

Class of 1980

Class Agent: Kyle J Yoest
 2 Lesly Holyoke Arnold
 2 Sue Martin Arter
 1 E Christine Ball
 1 Elaine McCoy Blakely
 1 Keith A Blakely
 2 Dal J Bremer
 3 Shari Gregg Brown
 1 Larry C Brown
 1 Jeffrey S Christoff
 1 Rachel Steele Christoff
 2 Naomi Y Cummings
 1 Sue Eastham Dumas
 1 Catherine Smales Dunaway
 1 J Bruce Ervin
 2 Nancy L Fenstermaker
 1 Douglas O Fox
 1 Ronda Fuhrmann
 1 Carol Greenberg Gall
 1 Toshie A Gillis
 4 Susan J Gregory
 1 Susan L Hodson
 2 Paul S Hritz
 1 Jonathan D Huber
 1 Rory R Hughes
 3 June A Kidd
 1 Gregory Kimbro
 2 Bruce A Ludwick
 2 Pamela A Marsh
 3 Martha Schulz Marshall
 2 Harley R McCullough
 2 Mary Bernard McCullough
 4 Susan E McDaniel
 1 Carolyn Maxwell Mueller
 1 Jeffrey A Myers
 5 Martha J Paul
 1 Brenda K Phouongphouang
 1 Timothy R Pitt
 1 Marcha Waddell Pittro
 1 Jeffrey L Price
 1 Elizabeth L Raver
 3 Lisa Rosenbaum Robinson
 1 Kim A Robinson
 2 Susan C Rush
 1 John A Schmeling
 1 Debra Hoar Seibel
 4 Janice Harrell Sing
 4 Lt Kristi L Snelling
 2 Donald E Snider
 2 Susan E Stanley
 1 Laura Bayes Tucker
 1 Carmen J White
 5 Kyle J Yoest
 2 David N Zeuch

Class of 1981

Class Agent: Peggy Miller Ruhlin
 1 Janice Dragon Alspaugh
 3 Jayne L Bean
 2 Judith K Beardsley
 3 Jane Haywood Blank
 2 Amy L Bunkholder
 1 Scott P Carroll
 1 Jon Cunningham
 1 Daniel E Detrich
 1 Michael E Dunaway
 1 David B Elwell
 2 Kimberly S Flippin
 2 Vickie Swartz Gibson
 1 Jeffrey L Groseclose
 1 Frank D Hammitt Jr
 1 Eric S Hartzell
 2 Craig D Hodgdon
 4 Amy J Hoshor
 2 Julie A Johnson
 1 Teresa Anderson Kiger
 4 Paul H Koreckis
 1 Teresa Wood Lindsay
 1 Kelly J Maurer
 1 Susan E McVay
 1 Samuel F Pittro
 2 Peggy Miller Ruhlin
 2 Thomas W Schluter Jr
 1 Lynn Fichner Schmeling
 1 Rebecca J Smith
 1 Erich C Stein
 1 Richard T Tatgenhorst
 1 Barbara J Thompson
 1 David W Vulgamore
 3 David L Yaussey

Class of 1982

Class Agent: R Eugene Wise
 1 Alvin C Allison
 2 Margo Billard Baldwin
 2 Lynn A Ballinger
 2 Charles E Barrett
 4 Roy F Boyd
 1 Richard S Buckley
 1 Karen Caldwell Elfritz
 1 Sandra Metcalf Ervin
 2 Christine E Fleisher
 2 Doris Wilson Giambrì
 2 Barbara Bidwell Gray
 1 Susan Leonard Holbrook
 2 Deborah E Jamieson
 1 Mark A Johnson
 1 Loretta Sherer Kimbro
 1 Joseph J Krumpak Jr
 1 Douglas S Lake
 3 Gary R Lowe
 3 Craig E Merz
 2 Ann E Mnich
 1 Marilyn Albright Nagy
 1 Ruth Ann Noble
 1 Nancy B Peake
 1 James D Puckett
 1 Michael T Puskarich
 2 Elaine Katies Sever
 1 Scott C Smart
 2 Robert A Smolinski Jr
 2 Christine Simpson-Snyder
 1 Kimberly L Taylor
 1 Alan Waterhouse
 3 Ladonna Brevard Yaussey

Class of 1983

Class Agent: Kim Collier
 2 David J Arter
 2 Kaye Stith Blue
 3 James K Bragg
 2 Pamela M Clay
 2 John S Coe
 2 Kim M Collier
 1 Robert J Dandrea
 2 Barbara Jean Devirgilio
 2 Ann Rutter Dill
 2 Ronald E Dill
 2 John E Fox
 2 Kathryn Spence Fox
 2 David C Freeman
 1 Bruce Gruber
 1 David R Hann
 2 Belinda White Harding
 1 Vicki S Hartsough
 2 Julie A Heininger
 2 Carroll W Huff
 1 Timothy R Kieffer
 1 Amy Kimes
 1 Marcia Wood Mason
 1 Kathleen Gaines Mason

1 Carolyn S Miller
 1 Joan Bailey Moore
 2 Pamela Fryer Nadvit
 3 Greg F Ocke
 1 Karen Winkler Preston
 2 T Joe Shoopman
 2 Janet McMullen Stinson
 2 William J Stinson III
 1 Mark D Stonebraker
 1 James A Swettic Jr
 2 John P Yantis

Class of 1984

Class Agent: Sonja Spangler
 2 Jo Anne Moreland Ball
 2 J Ted Cedargren
 1 Beverly Fowler Dean
 1 Miriam I Fetzter
 2 Keith E Froggatt
 1 Janet Setzer Hauser
 1 Joseph G Holehouse
 1 Elizabeth K Hooton
 1 Aaron K Horch
 2 Tyler K Huggins
 1 Judith E Jenkins
 1 Deborah Hillis Johnson
 1 Ronald E Jones
 1 Barbara Kohler Kerr
 2 Paula Masys Labita
 2 Bradford B Mullin
 1 Benjamin W Richmond
 2 William A Shade Jr
 1 Rita Swihart Slifer
 2 C Thomas Starr II
 1 Gay McDonald Tully
 1 Deborah Snider Tung
 1 David R Ulmer
 2 Stephen C Wiley

Class of 1985

Class Agent: Kristine Deardruff
 1 Tammy J Adams
 1 Kimberly S Andrews
 1 Jean Cage
 1 Donna M Cochran
 1 Linda Mills Cullison
 1 Allison M Dixon
 1 Brian J Driver
 1 Carol Huston Driver
 1 Tamara J Goldsberry
 1 Michael C Goodwin
 1 Sherry Brock Gottis
 1 Vicki L Hahn
 1 Janet Vanditti Hall
 1 Melissa Haynes
 1 Tamy Howdyshell
 1 Karen Raab Johnson
 1 Carol Callaway Kumfer
 1 Robert Lantz
 1 Nancy Binzel Littke
 1 Paul L Martell
 1 Jean E Moats
 1 Douglas E Moore
 1 Tonya J Parkey
 1 Beth E Schreiber
 1 Deborah Scott Asakura
 1 Suzanne Mowery Stock
 1 Kandy G Stoffer
 1 Alison M Ulery
 1 Patricia L Webb
 1 Kellana E Webster
 1 Mary Funaro Wetterauer
 1 Kimberly L Whitmore
 1 Raymond S Zawadzki
 1 Loraine Zimmerman

Class of 1986

2 Susan Wiley

Summer Theatre Patrons

Mr & Mrs Cameron Allen
 Mr & Mrs Francis Bailey
 Dr and Mrs Herbert Bean
 The Bennett Family
 Mr. Richard Bennett
 Mr & Mrs Patrick Blayne
 Mrs Jane Breitmeier
 Mr & Mrs Kenneth Brooks
 Mr & Mrs Jerry Brown
 Mr & Mrs Ernest Cady
 Mr & Mrs Larry J. Cepek
 Mr & Mrs Russell Catlin
 Mr & Mrs Charles Clark
 Mr David A. Cocuzzi
 Ms LeAnn Conard
 Mr & Mrs Richard Corrigan
 Mr & Mrs Gene A. Coupland
 Mr & Mrs John L. Davis
 Mr Thomas M. Davis, Sr.
 Mr & Mrs John Dawson
 Dr Marilyn Day
 Mr & Mrs Roger Deibel
 Mr & Mrs Rodney Dew
 Mr Walter Doyle
 Mr & Mrs Mike Duffy
 Mr & Mrs James Dunphy
 Ms Kristal Dyer
 Ms Evelyn Eimas
 Mr & Mrs D. W. Elliott
 Mr & Mrs Warren Ernsberger
 Mr & Mrs Bill Fenneken
 Mr & Mrs Fred Fleming
 Mr & Mrs Howard Foster
 Ms Mary Carol Freeman
 Dr and Mrs Francis Gallagher
 Ms Carolyn Graves
 Mr & Mrs Henry Grotta
 Dr and Mrs David Gundlach
 Mr & Mrs Paul Hammock
 Dr and Mrs Charles Hammond
 Mr & Mrs Elliott Hodgdon
 Ms Janet Horning
 Mr Donald Horten
 Mr & Mrs John Hummel
 Mr Aldon Internoscia
 Mr & Mrs Charles Jenkins
 Mr & Mrs David Jones
 Mr David Kasper
 Mr & Mrs Houston Kenyon
 Mr & Mrs John Kneisly
 Mr & Mrs Paul Koreckis
 Mr & Mrs Donald R Larsen

Mr & Mrs William Lathrop
 Mr & Mrs Warren Latimer
 Dr and Mrs M A Lessler
 Mr O L Lord, Jr.
 Ms Donna Lord
 Mr & Mrs Richard Loveland
 Mr & Mrs Thomas Markert
 Ms Beulah Mathers
 Mr & Mrs Carl Merhar
 Mrs Martha Miles
 Mr C Oliver Montgomery
 Mr & Mrs Donald Moody
 Ms Shirley McKunkin
 Mr & Mrs Fred McLaughlin
 Mrs Nancy Norris
 Mr & Mrs Dennis Norton
 Mr & Mrs Anthony Oldham
 Mr & Mrs Tom Payne
 Mr James Pickens
 Mr & Mrs Donald A Rausch
 Ms Georganne Reuter
 Mr & Mrs Charles Riggie
 Mr & Mrs Charles Riggie
 Mr & Mrs Charles Rosenquist
 Mr & Mrs Harvey J Roshon
 Mr & Mrs Edwin Roush
 Mr & Mrs Francis Shea
 Mr & Mrs Thomas Sheppard
 Mr Donald Shoemaker
 Mr & Mrs Richard Siegel
 Mr & Mrs Douglas Smeltz
 Mr & Mrs Donald Smith
 Mr & Mrs C Kenneth Smith
 Mr & Mrs Robert W Smith
 Mrs Sara Steck
 Mr & Mrs David Stichweh
 Mr R O Smith
 Mr & Mrs John Stoddard
 Mr & Mrs Daniel Strohecker
 Mr Thomas O Targett
 Mr & Mrs J. Mikal Townsley
 Mr Roger Tracy
 Mr & Mrs Waid Vance
 Ms Joanne VanSant
 Mr Martin VanWormer
 Ms Virginia Westoon
 Mr & Mrs John F. Wells
 Ms Phyllis Williams
 Mr Wayne Richard Williams
 Ms Barbara Wolfe
 Ms Catherine Worley
 Dr and Mrs Frank Yoder

Otterbein Family Support

Trustee Donors

- 12 Mr & Mrs Robert Agler
- 38 Dr & Mrs Harold F Augspurger
- 30 Mr & Mrs Louis Benua
- 22 Col Henry V A Bielstein
- 38 Dr & Mrs Harold L Boda
- 23 Mr & Mrs Thomas R Bromeyer
- 2 Mr J Ted Cedargren
- 19 Mr & Mrs Michael H Cochran
- 7 Dr & Mrs Leonard Confar
- 25 Dr Marilyn E Day
- 2 Dr & Mrs C Brent DeVore
- 11 Dr & Mrs Charles W Dodrill
- 21 Dr & Mrs George H Dunlap
- 38 Dr Verda B Evans
- 9 Mr & Mrs John E Fisher
- 2 Mr & Mrs Peter F Frenzer
- 38 Dr Elmer N Funkhouser Sr
- 33 Dr & Mrs Ernest G. Fritsche
- 38 Dr & Mrs Elmer N Funkhouser Jr
- 9 Miss Terry L Goodman
- 3 Admiral & Mrs G Chester Heffner
- 19 Dr Michael S Herschler
- 28 Mr & Mrs Virgil O Hinton
- 38 Dr & Mrs Homer B Kline
- 38 Dr & Mrs Herman F Lehman
- 29 Dr & Mrs William E Lemay
- 2 Mr & Mrs John W McKittrick
- 1 Mrs Richard Oman
- 21 Dr & Mrs Edwin L Roush
- 1 Rev & Mrs Larry D Shinn
- 38 Dr Mary B Thomas
- 31 Mr Richard H Wagner
- 29 Dr & Mrs J Hutchison Williams

Honorary Degree Recipients and Honorary Alumni

CLASS OF 1947

- 38 Homer B Kline '15

CLASS OF 1955

- 8 Anonymous
- 38 Wade S Miller

CLASS OF 1957

- 38 Verda B Evans '28

CLASS OF 1958

- 28 Vera Arbogast Turner

CLASS OF 1959

- 19 G Weir Hartman
- 30 Millard J Miller

CLASS OF 1960

- 35 Robert Price

CLASS OF 1962

- 21 Roger W Jones

CLASS OF 1963

- 38 Elmer N Funkhouser, Sr '13

CLASS OF 1966

- 23 William G Comstock

CLASS OF 1967

- 16 Donald B Hoffman

CLASS OF 1968

- 12 Donald N Ciampa
- 12 Dorothy L Ciampa
- 34 Lillian S Kornblum

CLASS OF 1969

- 21 George H Dunlap
- 21 Harry L Eckels

CLASS OF 1970

- 10 Joseph R Graham
- 29 Joanne F Van Sant

CLASS OF 1971

- 19 Abraham L Brandyberry
- 34 Keith D Crane
- 34 Mildred L Crane
- 22 Myrtle T Grimes
- 20 Donna Lawton Kerr
- 15 James V Miller

CLASS OF 1972

- 38 Marguerite E Boda
- 38 Carol Flint Frank

CLASS OF 1973

- 22 Mabel Combs Joyce

CLASS OF 1974

- 18 Walter M Stout

CLASS OF 1975

- 2 Frances Keller Harding

CLASS OF 1976

- 19 Jeanne E Willis
- 4 Joseph H Yeakel

CLASS OF 1977

- 26 Roy H Turley

CLASS OF 1978

- 27 Paul H Ackert
- 16 Elwyn M Williams

CLASS OF 1979

- 19 William O Amy
- 9 John E Fisher
- 7 Richard W Pettit

CLASS OF 1980

- 13 Dorothy J McVay
- 13 M R McVay

CLASS OF 1981

- 32 Jean Courtright
- 11 Ursula Holtermann
- 38 Mary B Thomas

CLASS OF 1982

- 3 Charles D Kirsch

CLASS OF 1983

- 24 E Eugene Sitton
- 18 Paul E Stuckey

CLASS OF 1984

- 14 Charles K Dilgard
- 23 Harold B Hancock
- 20 Thomas J Kerr IV
- 19 Michael A Kish
- 8 Jane Yantis

CLASS OF 1985

- 12 Hugh D Allen
- 8 Mary Bivins
- 2 William B Coulter
- 14 John Laubach

Parents

- 1 Mrs Betty Agler
- 1 Mr & Mrs Ralph E Ashley
- 1 Mr & Mrs Christopher J Atkinson
- 1 Mr & Mrs Frank Avola
- 1 Mr & Mrs Clark O Bailey
- 1 Mrs Ruth A Baker
- 3 Mr & Mrs Fred K Bates
- 1 Mr & Mrs Richard A Behrend
- 1 Mrs Maria B Beimly
- 10 Mr & Mrs Robert W Bibbee
- 4 Mr & Mrs Robert C Bock
- 1 Mr & Mrs Daniel S Bravard
- 1 Mrs Joann E Brown
- 1 Mr & Mrs John R Burkhardt

- 1 Mr & Mrs John D Burnett
- 1 Mr & Mrs Ronald C Byrne
- 1 Mr & Mrs John Carroll
- 4 Mrs Deanna F Cedargren
- 6 Mr & Mrs Glen W Cole
- 1 Mr & Mrs Ray F Collins Jr
- 2 Mrs Mary Hellen Connolly
- 1 Mr & Mrs Richard Coulthurst
- 23 Mr & Mrs Edmund L Cox
- 22 Mr & Mrs Larry B Cimmel
- 6 Dr & Mrs Horace B Davidson Jr
- 1 Mr & Mrs William D Davies
- 1 Mr & Mrs Ronald L Dominy
- 1 Mr & Mrs Joseph Dougherty
- 19 Mr & Mrs Daniel E Dover
- 3 Mr & Mrs Paul V Dunn
- 20 Mr & Mrs James M Dunphy
- 1 Mr & Mrs David E England
- 2 Mr & Mrs H Arnold Erickson
- 2 Mr & Mrs Forrest P Evans
- 3 Mr & Mrs Earl L Farnlacher
- 2 Mr & Mrs William M Fischer
- 2 Mr & Mrs D Dale Fisher
- 1 Mr & Mrs Dennis L Fitzgerald
- 1 Mr Mrs George W Fogel
- 3 Mrs Mary Carol Freeman
- 24 Dr & Mrs William N Freeman
- 3 Dr & Mrs Wayne E Gardiner
- 1 Dr & Mrs James R Gaskell
- 1 Mrs Linda K Gaskell
- 1 Ms Polly Woolsey Gaul
- 1 Mr & Mrs Harold L Gegel
- 1 Mr & Mrs Laurence C Gerckens
- 1 Mr & Mrs Vincent Gereg
- 28 Mr & Mrs Craig Gifford
- 2 Mrs Frances Gloffre
- 1 Mrs Myrna S Glassburn
- 1 Rev & Mrs John F Graham
- 4 Mr & Mrs James R Hahn Jr
- 4 Mr & Mrs Richard F Halstead
- 2 Mr & Mrs James A Haney
- 3 Mrs Henrietta E Harmer
- 3 Mr & Mrs Robert T Harnsberger
- 31 Mr & Mrs Earl C Hassenpflug
- 4 Mr & Mrs Richard H Hayes
- 2 Mr & Mrs Albert A Heckmann Jr
- 1 Mrs Ruth M Hetzel
- 2 Mr & Mrs Arthur J Holder
- 31 Mr & Mrs Kenneth L Holm
- 2 Mrs Wilma S Holtzapfel
- 23 Mr & Mrs Charles A Hoover
- 2 Mr & Mrs Thomas R Howell
- 1 Mr & Mrs Thomas L Hudson
- 18 Dr & Mrs John Theodore Huston
- 1 Dr & Mrs Vernon H Huston
- 2 Mr & Mrs James A Indorf
- 1 Mrs Jackie Jahn
- 1 Mr & Mrs Lynn Jolliff
- 1 Mr & Mrs Jacque E Jones
- 1 Mr & Mrs Philip E Judy
- 1 Mr & Mrs Robert L Justice
- 3 Mr & Mrs Harold V Keckley
- 13 Mr & Mrs Earl F Kennedy Jr
- 1 Mrs Diane L Kenneweg
- 1 Mr & Mrs James L Kern
- 1 Mrs Patricia Kessler
- 2 Rev & Mrs Fred M Ketner
- 11 Mr & Mrs Robert L King
- 2 Mrs H Jeanne Kinsey
- 1 Mr & Mrs Edward M Klasny
- 1 Mr & Mrs James A Kmetz
- 2 Mrs Delores Kress
- 2 Mr & Mrs John P Long
- 1 Mr & Mrs John L Mahan Jr
- 10 Mr & Mrs Ronald E Martin
- 25 Rev & Mrs Mervyn L Matteson
- 4 Mr & Mrs David W Mc Call
- 2 Mr & Mrs Bill F McDonald
- 7 Rev & Mrs John E Mc Roberts
- 2 Mr & Mrs Heney A Mesewicz
- 2 Mr & Mrs Darrell L Miller Sr
- 12 Mr & Mrs Jack W Moreland
- 23 Mr & Mrs Donald E Myers
- 2 Mr & Mrs Bill R Neal
- 3 Mr & Mrs Jack L Norton
- 17 Rev & Mrs James E Nuhfer
- 20 Dr & Mrs Gary L Olin
- 10 Mrs Marjorie Parrish
- 2 Dr & Mrs Emil W Peterson
- 3 Mr & Mrs Jerry Pettit
- 2 Mrs Kathryn L Phillis
- 16 Major & Mrs John D Pietila
- 2 Mr & Mrs Edward L Plummer
- 1 Mr & Mrs Richard A Porter
- 3 Mr & Mrs John A Prather
- 3 Mr & Mrs Lawrence L Pryfogle
- 3 Mr & Mrs Anthony Puskarich
- 2 Mr & Mrs William A Rawlings Jr
- 3 Dr & Mrs Larry Redd
- 1 Mr & Mrs Robert M Repp III
- 5 Mr & Mrs Guido T Ricevuto

- 5 Mr & Mrs William F Richmond
- 6 Mr & Mrs Robert J Ringo
- 7 Mr & Mrs John W Robey
- 10 Mrs Jan F Robinson
- 10 Judge & Mrs Gerald Rone
- 20 Mrs Carolyn G Royer
- 1 Mr & Mrs Carl F Schrader
- 5 Mr & Mrs Bernard Schreiber
- 2 Mrs Rebecca S Schumaker
- 6 Mr & Mrs Thomas J Searson
- 1 Mr & Mrs Frank C Seitz
- 2 Mr & Mrs Robert Shaffer
- 1 Mr & Mrs John Shannon
- 7 Mr & Mrs Albert P Sharpe III
- 21 Mr & Mrs Robert W Shultz
- 1 Mr & Mrs Edward J Sims
- 1 Mrs Jacqueline A Slabaugh
- 3 Mr & Mrs William E Speyer
- 1 Mr & Mrs David Stackhouse
- 1 Mr & Mrs Ronald E Stoll
- 1 Mr & Mrs Ronald J Stone
- 11 Mr & Mrs Fred J Thayer
- 1 Mrs Judith A Ticknor
- 2 Mr & Mrs William R Tolley Jr
- 2 Mr & Mrs George M Tokok
- 3 Mr & Mrs David J Verne
- 2 Mr & Mrs Charles Waddell
- 25 Dr & Mrs James K Wagner
- 3 Mr & Mrs William J Walsh
- 2 Mr Lester Warner
- 11 Dr & Mrs Newell J Wert
- 1 Mr & Mrs William J Willis
- 21 Mr & Mrs Lynn E Wonder
- 1 Mr & Mrs Jarvis B Woodson II
- 17 Dr & Mrs John C Worley
- 2 Mr & Mrs Auden L Yaus
- 1 Dr & Mrs V Rae Yelet
- 4 Mr & Mrs Clair L Zimmerman
- 4 Mr & Mrs E Carl Zimmerman

Faculty and Staff

- 7 Dr Morton J Achter
- 20 Dr & Mrs Chester L Addington
- 5 Mr & Mrs Joseph Alspaugh
- 3 Dr & Mrs Louis G Arnold
- 12 Mr & Mrs Clark O Bailey
- 13 Dr James R Bailey
- 16 Dr Lyle T Barkhymer
- 35 Mr & Mrs John Becker
- 10 Mrs Russell R Benson
- 8 Mr & Mrs Willard Bivins Jr
- 6 Mrs Mary Ann Burnam
- 8 Mr & Mrs James E Carr
- 20 Rev & Mrs Michael W Christian
- 1 Mr & Mrs Andrew Conrad
- 1 Mr & Mrs Gary Dougherty
- 2 Mr Timothy Paul Davis
- 25 Dr Marilyn E Day
- 2 Dr & Mrs C Brent DeVore
- 15 Dr & Mrs David L Deever
- 20 Dr & Mrs Roger F Deibel
- 11 Dr & Mrs Charles W Dodrill
- 4 Dr & Mrs Robert E Fogal
- 2 Dr James F Gorman
- 1 Ms Margery Haas
- 4 Mr & Mrs James R Hahn Jr
- 23 Dr Harold B Hancock
- 31 Mr & Mrs Earl C Hassenpflug
- 19 Dr Michael S Herschler
- 2 Dr & Mrs John R Hinton
- 11 Dr Ursula Holtermann
- 26 Mr & Mrs Albert V Horn
- 10 Mr & Mrs John S Karsko
- 1 Mrs Patricia Kessler
- 19 Mr & Mrs Michael A Kish
- 2 Dr & Mrs Stuart Knee
- 14 Mr & Mrs David E Lehman
- 13 Dr & Mrs Arnold D Leonard
- 1 Mr & Mrs Jack W Lindsey
- 2 Mr & Mrs John P Long
- 25 Dr & Mrs Albert E Lovejoy
- 19 Mr & Mrs Woodrow R Macke
- 36 Mrs Arthur J MacKenzie
- 9 Mr & Mrs Wallace E McCoy
- 6 Mr & Mrs Robert A Meyer
- 14 Dr & Mrs P Rexford Ogles
- 7 Mr & Mrs Lovell M Parsons
- 16 Major & Mrs John D Pietila
- 12 Dr & Mrs Robert D Place
- 30 Dr & Mrs James B Recob
- 12 Dr & Mrs Paul L Redditt

3 Dr & Mrs Roy F Reeves
10 Mrs Jan F Robinson
2 Ms Elizabeth A Salt
2 Mr & Mrs John E Saveson
8 Mr & Mrs David R Simmons
21 Dr Mildred Stauffer
17 Rev & Mrs David E Stichweh
2 Mr & Mrs Raymond Taylor
11 Mr & Mrs Fred J Thayer
13 Mr & Mrs Leonard Tillett
6 Mr & Mrs Gary Tiley
11 Dr Joann L Tyler
29 Dr Joanne F Van Sant
37 Mr & Mrs Wald W Vance
3 Mr & Mrs David J Verne
26 Mr & Mrs John F Wells
28 Mr & Mrs Roger Wiley
19 Mr & Mrs Clyde E Willis
8 Dr & Mrs Richard P Yantis
19 Dr & Mrs Elmer W Yoest

4 Mr & Mrs Douglas Daugherty
6 Dr & Mrs Horace B Davidson Jr
14 Mr & Mrs Charles R Day
1 Mr & Mrs Kathlec A Deardurff
4 Mr & Mrs Donald Denlinger
9 Mr & Mrs Donald M Desch
7 Mr & Mrs Don P Devore
14 Mr & Mrs Charles K Dilgard
27 Mr & Mrs T E Dimke
2 Mr & Mrs Robert J Divine
6 Mr & Mrs Richard A Dodge
23 Mrs Kenneth T Dover
8 Mr & Mrs Ronald A Dwyer
16 Mr Kenneth Dykhuizen
5 Dr & Mrs Ray E Ebert
10 Miss Elma Edsall
1 Mr & Mrs Carl A Evans
3 Mr & Mrs Marvin M Evans
9 Mrs Robert F Evans
11 Mr & Mrs James T Everett
3 Mr & Mrs Louis F Farkas
17 Mr & Mrs Ercel Fauser
5 Mr & Mrs Norman Fenstermaker
8 Mr Franklin D Fite
8 Mrs Mary Alice Fite
17 Mr & Mrs Armin J Fleck
8 Mr & Mrs Richard M Follansbee
4 Mrs Diane G Francescangeli
30 Mr & Mrs Harry JW Fravert
3 Mr & Mrs Charles J Frazier
15 Mr & Mrs Dwight R Freidline
2 Mr & Mrs Peter F Frenzer
5 Mr & Mrs Ronald W Froggatt
14 Dr & Mrs A Julian Gabriele
4 Mr & Mrs John F Gale
28 Mrs John B Garver
20 Mrs Glorene Gebhart
4 Mr & Mrs Ralph Geho
8 Mr & Mrs H Floyd Gibson
16 Mr & Mrs William E Gill
7 Mr & Mrs Ray W Gillman
4 Mr & Mrs John L Glascock
24 Mr & Mrs Donald Glessner
Estate of Florence Goodman
16 Mr & Mrs Lester C Gorsuch
5 Mr & Mrs Eldon Grate
11 Mrs Kenneth A Greene
14 Mr & Mrs Charles M Grice
1 Mr Converse Griffith
3 Mr & Mrs William H Gruber
1 Mr & Mrs Scott A Gustafson
Estate of Ada Hach
10 Dr & Mrs Ralph L Hall
20 Mrs Edward H Hammon
20 Mr & Mrs Ivan P Hanes
21 Dr D O Hankinson
18 Mrs Emily E S Hardy
5 Mr Joseph W Harris
16 Mrs Iris L Harvey
5 Mr Harlan S Hatch
2 Drs Walter M & Ruth C Haynes
1 Ms Irene Haynie
1 Mr & Mrs Edward R Hedke
Admiral & Mrs G Chester Heffner
11 Mr Richard D Henery
2 Rev & Mrs Robert Henthorn
19 Dr Michael S Herschler
4 Mr & Mrs Lonnie B Hill
5 Mr & Mrs Clinton D Hillis
1 Mr & Mrs David M Hilton
1 Mr & Mrs Elliott Hodgdon
1 Ms Rita Sellers Hoffman
14 Mr & Mrs William P Holt
10 Mr & Mrs Lawrence C Hone
6 Rev & Mrs William R Horn
4 Mr & Mrs Paul L Hoskins
11 Mrs Neva Hosler
22 Mr & Mrs Jason E Houser
11 Mrs J Gordon Howard
8 Mr & Mrs David L Hoyle
6 Mr & Mrs Randall L Huffman
3 Mr & Mrs Warren R Hyde
6 Mr & Mrs Otis C Ingels
16 Mr & Mrs Clinton A Jack
7 Mr & Mrs James R Jackson
1 Mr Delmar Jaschke
13 Mr & Mrs William L Jenkins
11 Mr & Mrs Everett W Johnson
4 Mr & Mrs Neil R Johnson
11 Mr & Mrs Forrest L Johnston
7 Mr & Mrs Donald F Jones
3 Dr & Mrs Malcolm J Jones
2 Mr & Mrs William M Junk
37 Mr & Mrs Torrey A Kaatz
2 Mr & Mrs Louis A Karl
3 Mr & Mrs Robert M Kassing
15 Bishop & Mrs Francis E Kearns
7 Mr & Mrs Frank Kegg
15 Mrs Harry S Kemp
5 Mr & Mrs James L Kern
4 Mr & Mrs Richard D Kieffer
5 Dr & Mrs Richard A Kindinger
4 Mr & Mrs Roger D Kingsbury
6 Mrs Murn B Klepinger
6 Mr & Mrs John J Kovach
19 Mr & Mrs Harry A Kreimeier
23 Mr & Mrs George T Kurtz
9 Mr & Mrs Amherst H Lamb
33 Mrs Charles O Lambert
16 Mr & Mrs Franklin F Landis

14 Mr & Mrs Samuel L Law
9 Mr & Mrs Merrill Leatherman
4 Dr & Mrs William A Lee
9 Mr & Mrs Charles D Lehman
12 Mrs Percy G Lehman
6 Miss Marie Lerch
25 Mrs Gordon R Lincoln
2 Mr & Mrs James W Linker
17 Miss Lillian G Little
6 Bishop & Mrs Dwight E Loder
10 Mr & Mrs Oscar L Lord Jr
10 Mr & Mrs Daniel S Ludlum
5 Mr & Mrs David S Macinnes
2 Mr & Mrs Mario Macioce
12 Mr & Mrs Otto E Mahler
2 Mrs Imogene Mansfield
8 Mr & Mrs Carlton E Marsch
13 Dr & Mrs John V Marstrell
6 Mr & Mrs Robert L Martin
3 Ms Beulah M Mathers
4 Rev & Mrs Earse Mauler Jr
11 Mr & Mrs Robert C McCartney
22 Mrs Lucile McConaughy
7 Mrs Geneva McCracken
8 Mr & Mrs James J McCullen
12 Mr & Mrs Harold C McDermott

11 Mrs Charles McIntyre
3 Mr & Mrs John F McKay
2 Mr & Mrs John W McKittrick
17 Mr & Mrs Robert A McNemar
11 Mr & Mrs Charles McVey
3 Mr & Mrs Richard L Medellin
6 Mr Harvey Meeker
6 Mr & Mrs Alfred J Meister
17 Miss Cornelia M Metz
17 Miss Helene S Metz
2 Mr & Mrs Darrell L Miller Sr
6 Mr Fred Miller
14 Dr Harriet Miller
31 Mrs John Paul Miller
12 Mr Fred J Milligan Sr
10 Mr Harold E Mills
6 Dr & Mrs Robert E Miner
9 Mr Frank K Mitchell
3 Dr & Mrs Eugene G Moor
15 Mr & Mrs Donald J Moore
6 Mr & Mrs Stanley Moore
12 Mr & Mrs Stephen Morgan
8 Mr & Mrs Joseph R Morrow
7 Dr Stephen D Morton
15 Miss Frieda E Myers
8 Mr & Mrs Harold C Myers

Friends

Anonymous
1 Mr & Mrs Don I Adams
10 Mr & Mrs Gaylord N Alspach
21 Mrs Carl W Anderson
11 Mrs Virginia Apostolopoulos
7 Mrs Donald B App
7 Mrs John G Appleton
17 Rev & Mrs John W Armbrust
19 Mrs Ray L Ashe
15 Mr & Mrs Karl A Bachmann
2 Mr & Mrs Leonard E Barnes
2 Mr Vaughn Barnhard
10 Miss Frances Barricklow
14 Miss Hilda Bauer
7 Rev & Mrs Kenneth A Beals
16 Miss L Evelyn Beason
7 Miss Ellen Beatty
18 Mr & Mrs Doyt E Bell
3 Mrs Gustonia M Benford
2 Mr & Mrs F W Benninghofen III
10 Mr & Mrs Robert C Benton
20 Mr Harper Bickett
38 Mrs Clyde H Bielstein
6 Mr & Mrs Robert D Billett
7 Mr & Mrs Walter L Bixler
2 Mr & Mrs James D Black
1 Mr & Mrs John Blackburn
4 Mr & Mrs Robert C Bland
2 Mr & Mrs Thomas W Bland
6 Mr & Mrs Andrew M Boeskor
9 Mrs Harry W Borchers
24 Mrs Charles M Bowman
1 Mr Harley Bowman
1 Mr & Mrs Roderick K Bowman
6 Mr & Mrs Thomas Boyle
3 Rev & Mrs Fred Bracilano
1 Mr & Mrs Richard Bradford Jr
3 Mr & Mrs Marvin E Brady
4 Mr & Mrs William R Brand
18 Mr George W Brandt
3 Mr & Mrs Leroy Bright Jr
17 Mr Albert E Bryon Jr
11 Mr & Mrs Donald G Bromley
6 Mr & Mrs Richard W Brown
15 Mr & Mrs Gerald S Brubaker
6 Mr & Mrs William L Burdick
8 Mrs Ruth L Burleson
5 Mr & Mrs Charles D Burnham
1 Mrs Mary Burns
7 Mrs John S Burrell
6 Mrs Constance D Butera
4 Mr & Mrs Hubert Buytendyk
9 Mr & Mrs W Wilson Caldwell
3 Rev & Mrs Dwayne C Carter
9 Mr & Mrs William M Carver Jr
6 Miss Florence Cellar
1 Mr Harry E Chandler
16 Mr & Mrs Alex Chaney
12 Mrs Edwina Check
14 Mrs V Darlene Chitwood
2 Miss Janet L Clymer
25 Mr & Mrs Merritt H Clymer
12 Mr & Mrs Carl E Cobb
13 Mr & Mrs E E Coldwell
3 Mr & Mrs John P Collier
7 Dr & Mrs Leonard Confar
9 Mrs Stacy C Conrad
18 Mr & Mrs Frederick A Cook
1 Mr & Mrs Richard G Cook
36 Mrs Merriss Cornell
8 Mr & Mrs Paul M Cornish
8 Mr & Mrs John W Cornwell
4 Mr & Mrs Robert D Corwin
16 Mrs John K Coulter
2 Dr & Mrs William B Coulter
6 Mr & Mrs Larry Cox
9 Mr & Mrs Thomas F Cox
10 Sgt & Mrs Roy F Cromer
28 Mr & Mrs Herman Crotinger
6 Rev & Mrs Donald L Cummins
1 Mr & Mrs Myron A Dalluge

"O" Club Endowment

Mr & Mrs Robert Agler
Mr & Mrs Morris Alton
Mr & Mrs Joseph Alspaugh
Colonel & Mrs Robert Arledge
Dr & Mrs Terry Arnold
Mr & Mrs Paul Askins
Dr & Mrs Harold Augspurger
Dr & Mrs Jim Augspurger
Mr & Mrs Francis Bailey
Mr & Mrs William Baker
Mr & Mrs Dwight Ballenger
Dr Robert Bancroft
Mr & Mrs Robert Barney
Mr & Mrs Vaughn Barnhard
Mr & Mrs William Barr
Mr & Mrs Floyd Beelman
Mr & Mrs Theodore Benadum
Dr & Mrs Harold Boda
Mr & Mrs Dan Bowell
Mr & Mrs Tom Brady
Mr & Mrs William Bungard
Mr & Mrs Joseph Carlisle
Mr Don Carlos
Dr & Mrs James Clary
Mr & Mrs Wally Cochran
Mr & Mrs Buzz Cockerell
Mr & Mrs Charles Coffman
Mr & Mrs Mark Coldiron
Mr & Mrs Lawrence Collier
Mr & Mrs Charles Cooper
Mr & Mrs Tom Copel&, III
Mrs Jean Courtright
Mr & Mrs Sonny D'area, Jr.
Mr & Mrs Mark Darling
Mr & Mrs William Davis
President & Mrs Brent DeVore
Mr & Mrs David Dickson
Mr & Mrs Tom Dickson
Dr & Mrs Norman Dohn
Mr & Mrs James Eby
Mr & Mrs Denton Elliott
Mr & Mrs Robert Elliott
Mr & Mrs Warren Ernsberger
Dr & Mrs Richard Everhard
Mr Kenneth Falstick
Mr Frank Fite
Mr Wilbur Franklin
Mr & Mrs Harold Freeman
Dr & Mrs William Freeman
Dr & Mrs Elmer Funkhouser, Jr.
Mr & Mrs Russell Garrett
Mr & Mrs Ralph Geho
Mr & Mrs Craig Gifford
Mr & Mrs Jack Groseclose
Mr John Hance, Sr.
Mr & Mrs Donald Henry
Dr & Mrs Virgil Hinton
Mr & Mrs David Hoernemann
Mr & Mrs George Hogue
Mr & Mrs Warren Hyde
Mr & Mrs Richard James
Mr & Mrs Ron Jones
Mr & Mrs William Johnston
Mr & Mrs William Kellam
Dr & Mrs John Leach
Dr & Mrs Michael Leadbetter
Mr & Mrs David Lehman
Mr & Mrs Jack Lindsey
Mr & Mrs Jerry Linkhorn
Mr & Mrs Larry Lintner
Mr & Mrs S. Clark Lord
Mr & Mrs Oscar Lord, III
Mr Gary Lowe
Mr & Mrs Paul Maibach
Dr & Mrs Fred Martinelli
Mr John McKittrick
Mr & Mrs M. R. & Dorothy McVay
Mrs Richard McVay
Mrs Norma Mnich & Family
Mr & Mrs Jack Morel
Mr & Mrs Kenneth Morel
Mr & Mrs Wilbur Morrison
Mr Steve Mott
Mr & Mrs Robert Musick
Mr Charles Myers, Jr.
Mr & Mrs James Near
Dr L. J. Newell
Mr & Mrs Howard Newton
Mr & Mrs George Novotny
Mr & Mrs Eric Nuppola
Mrs Rachel Nutt
Drs Freeman & Pappas
Mr & Mrs Richard Pflieger
Dr & Mrs George Phinney
Mr & Mrs Jack Pietila
Dr Thomas Pringle
Mr & Mrs Franklin E. Puderbaugh
Mr & Mrs Jim Purdie
Mr & Mrs Robert Raica
Mr & Mrs Richard Rano
Dr & Mrs Roy Reeves
Mr & Mrs Clifford Reich
Dr & Mrs Gary Reich
Mr & Mrs Richard Reichter
Mr & Mrs Paul Reiner
Mr & Mrs Arthur Renner
Mr & Mrs Gary Reynolds
Coach & Mrs Dick Reynolds
Dr & Mrs Gerald Ridinger
Mr & Mrs Victor Ritter
Mr & Mrs James Ross
Dr & Mrs Edwin Roush
Mr & Mrs John Rowl
Mr & Mrs Richard S&ers
Mrs Paul Schott
Dr & Mrs Arthur Schultz
Mr & Mrs Walter Shelley
Mr & Mrs James Sheridan
Mr & Mrs William Skaates
Mr & Mrs Jack Spicer
Mr & Mrs Nick J. Spithogianis
Dr & Mrs Howard Sporek
Mr Edwin Stoltz
Mrs Sara K. Steck & Family
Mr & Mrs Wilbur Talbott
Dr & Mrs Roger Taylor
Dr John Thompson
Mr H. William Troop, Jr.
Mr Paul Upson
Mr & Mrs David Verne
Mr & Mrs Robert Walcutt
Mr & Mrs Edwin Walker
Mr Lester Warner
Dr & Mrs J. H. Williams
Mr & Mrs Derrick Wolfe
Dr & Mrs James Wood
Dr & Mrs Richard Yantis
Mr J. P. Yantis
Dr & Mrs Elmer Yoest
Mr Franklin Young

OFFICERS:

Robert Agler.....Chairman
Edwin Roush.....Co-Chairman
Elmer Yoest.....Secretary
Dwight Ballenger...Finance Officer
Jack Groseclose...Director
Francis Bailey.....Director

6 Mrs Mabel Green Myers Trust
4 Mr & Mrs James W Near
2 Mr & Mrs Benjamin E Newman II
1 Mr & Mrs John H Nutter Jr
11 Mr Byron K Obeare
1 Mrs Richard Oman
17 Mrs Lee A Oren
2 Mr & Mrs Donald Paisley
4 Mr & Mrs R Dale Parkey
17 Mr & Mrs Allan F Parsons
4 Mr & Mrs Richard T Paul
2 Mr & Mrs Donald Paullo
12 Mr & Mrs J Ellsworth Penty
13 Mr & Mrs E Hjalmar Persson
21 Dr & Mrs Kenneth H Pohly
6 Mr & Mrs Bill Porter
22 Mr & Mrs James B Porter
1 Mrs Norma J Powers
18 Mrs Esther L Price
16 Mrs Sanford G Price
15 Mrs Wilbur A Price
8 Dr Thomas Pringle
2 Mr & Mrs Frederick Puckett
10 Mr & Mrs James T Purdie
7 Mr & Mrs Michael Puskarich
17 Mr Donald M Pyles
23 Mr & Mrs Charles O Rall
8 Mr Lloyd V Randall Sr
6 Mr & Mrs Clark Ranney Jr
9 Mr & Mrs Richard J Rano
5 Mr & Mrs Arthur W Rau
15 Mr & Mrs Donald G Reams
14 Mr Charles D Redmond
14 Mrs Pauline Reece
5 Mr & Mrs Clifford E Reich
10 Mr & Mrs Gustav Reiner
25 Miss Edith P Rennison
4 Mr & Mrs Richard E Retherford
3 Mr & Mrs Robert L Rice
5 Mr & Mrs Guido T Ricevuto
18 Mr & Mrs Harry W Richards Sr
5 Mr & Mrs William F Richmond
27 Mrs Edward M Ricketts
1 Mr & Mrs Billy G Roark
15 Mr & Mrs Ross R Robbins
15 Mr & Mrs Carl W Roberts
2 Mrs Louise E Roberts
7 Mr & Mrs John W Robey
4 Mr & Mrs Ralph E Robinson
4 Mr James L Ross
5 Mr & Mrs John E Rowland
7 Mr & Mrs L Dow Ruch
25 Mrs Abel J Ruffini
16 Mr & Mrs Howard W Rugh
10 Dr Carl M Rupp
Estate of Elam Sabroske
4 Dr & Mrs Edgar Sadar
11 Mr & Mrs Homer J Saeger
2 Mr & Mrs Charles F Salet
12 Mrs Arthur Sanders
2 Mr & Mrs Richard M Sanderson
19 Mr & Mrs J Ronald Scharer
11 Mr Albro Schatzer
16 Mrs Lloyd B Schear
Estate of Ethel C Schieber
15 Mr & Mrs Donald E Schleucher
2 Rev & Mrs William Schmeling
15 Mr & Mrs Andrew J Schmidt
6 Dr & Mrs Robert E Schulz
3 Mr & Mrs Ned A Schumacher
3 Mr & Mrs Fred Schwing Jr
11 Mr & Mrs Wilbur A Seibel
11 Mrs Estella R Semrau
6 Mrs Fannie Louise Shafer
21 Mr & Mrs George E Share
5 Mrs Hortis A Shaver
22 Mrs Charles E Shawen
Rev & Mrs Larry D Shinn
4 Mr & Mrs Donald Shupk
15 Rev & Mrs Ralph K Shunk
4 Mr & Mrs Carl E Sibert
8 Mr & Mrs Harold E Sibert
4 Rev & Mrs George Sidwell
15 Mr & Mrs Kenneth S Sigler
2 Mr & Mrs Larry E Simmons
5 Mr & Mrs Stanley S Sims
30 Mrs C C Skaates
5 Mr & Mrs Blaine D Slater
25 Mr & Mrs Donald D Smith
3 Mr & Mrs P Carter Smith
8 Mr & Mrs Larry H Snyder
1 Mr Pedro Sobrino
5 Mrs Edgar E Spatz
7 Mrs William H Spittler
16 Mrs Martin Spring
4 Mr & Mrs John E Stanley
12 Mr & Mrs Clinton M Starks
6 Mr & Mrs Gerald W Steele
17 Mr & Mrs Harry M Steiner
1 Mr & Mrs Larry E Stemm
14 Mrs Seth E Stevens
3 Mr & Mrs Calvin E Stichweh
20 Mrs Charles H Stull
4 Mr & Mrs Jon W Stump
2 Dr Cyril T Surrington
9 Mr & Mrs David A Taggart
11 Mr & Mrs Roy E Teichert
1 Mr & Mrs Edward J Thaman
13 Dr & Mrs Daniel L Thomas

2 Mr & Mrs Guy Thomas
3 Mr & Mrs James H Thompson
13 Mr & Mrs Werner J Thompson
10 Mr & Mrs Alan M Thorndike
2 Mr & Mrs Edward M Townley
10 Mr & Mrs J Mikal Townsley
16 Rev & Mrs Earl W Toy
6 Mr & Mrs Martin E Tuomala
15 Mr & Mrs John H Turner
7 Mr & Mrs Robert B Turner
1 Mr & Mrs Jacob L Ulery
12 Mrs H W Underhill
14 Rev & Mrs Blake D Wagner
6 Mr & Mrs Jack E Wagner
5 Rev & Mrs John C Wagner
1 Mr Scott Linn Wagner
14 Mr & Mrs Robert P Walcutt
12 Mr & Mrs Edwin A Walker
19 Mr & Mrs George H Warnes
17 Mrs Clarence E Weaver
31 Mr Leroy B Webner
4 Mr Robert A Weinland
3 Rev & Mrs Robert N Wells
21 Mr & Mrs Robert H Weston
33 Mr & Mrs Ward Wetzel
11 Mrs Mildred Wharton
9 Mr & Mrs Joseph W White
7 Mr & Mrs Lloyd C Wicke
7 Dr & Mrs Harold E Wilcox
10 Mrs James H Wilson
26 Mr & Mrs Myron F Wilson
13 Mrs Ralph J Witter
15 Mr & Mrs Russell E Wolf
2 Mrs Barbara L Wolfe
17 Mr & Mrs John A Wright
4 Mrs Frank W Yost
13 Mr & Mrs James L Young
4 Mr & Mrs Clair L Zimmerman
11 Rev & Mrs Ralph C Zundel

Corporations and Foundations

Anonymous
• Abbott Laboratories
• Adria Laboratories Inc
• Aerojet Electro Systems
• Agnew Foundation
• Alcoa
• Allstate Insurance Co
• American Can Company
• American Electric Power
• Anheuser Busch Inc
• Appleton Papers Inc
• A R A Services Inc
• Armco Inc
• Ashland Chemical Company
• Associated Dry Goods Corp
• A T & T Long Lines
• Bankers Life Co
• Barnes Group Inc
• Battelle Memorial Institute
• Bell & Howell Co
• Bell Laboratories
• Berkstone Fund
• Booth Ferris Foundation
• Borden Inc
• The Brooks Foundation
• Brush Wellman
• Burroughs Corporation
• C V I Incorporated
• Cardinal Industries Inc
• Central Soya Co Inc
• Chase Manhattan Bank
• Chevron U S A
• Chrysler Corporation Fund
• Ciba Geigy Corporation
• Citibank
• Vida S Clements Foundation
• Coca Cola Of Columbus
• Colgate Palmolive Company
• Columbia Gas Of Ohio Inc
• Columbus & Southern Ohio Elec
• The Columbus Foundation
• Combustion Engineering Inc
• Container Corp Of America
• Continental Group Inc
• Continental Corp
• Cooper Industries Foundation
• Coopers & Lybrand
• Corning Glass Works
• Dana Corporation
• Dart & Kraft
• DDD Appliance Sales & Service
• Deloitte Haskins & Sells
• Deluxe Check Printers
• Desoto Inc

Louis P Diefenbach Trust
• Dow Chemical U S A
• Dresser Industries Corp
• Dun & Bradstreet Corp
• Emerson Electric Co
• Equitable Life Assurance
• E S D M Corp
• Federated Department Stores
• Rose L Findeiss Trust
• Firestone Tire & Rubber Co
• Fisher Body Division
• Ford Motor Company
• Fujitsu
• Gar Foundation
• Gates Rubber Company
• General Electric Company
• General Accident Insurance
• B F Goodrich Company
• Goodyear Tire & Rubber Co
• W R Grace & Co
• W W Grainger Inc
• Graphic Controls Corp
• G T E Products Corporation
• Heublein Inc
• Hoffmann La Roche Inc
• Honeywell Inc
• Hoover Company
• Hughes Aircraft Company
• I T T
• I B M Corp
• I D S/American Express Inc
• Isuzu North
• John Hancock Mutual Life Ins
• Johnson & Johnson
• Johnson & Higgins
• W K Kellogg Foundation
• Kimberly Clark Corp
• Knight Ridder Newspaper Inc
• Libbey Owens Ford Co
• Eli Lilly And Company
• Liqui Box Corporation
• Marathon Oil Company
• Martin Marietta Corporation
• The May Stores Foundation Inc
• Maytag Co
• McCormick & Co
• Mc Graw Hill Inc
• Mead Corporation
• Menendian Co
• Merrill Lynch And Co Inc
• Minnesota Mining & Mfg Co
• Mobil Oil Corp
• Monsanto Company
• The Harry C Moores Foundation
• Morton Thiokol
• Nabisco Brands Inc
• Nationwide Corporation
• Nationwide Foundation
• National Distillers
• National Bank Of Detroit
• N C R Corp
• Norfolk Southern Foundation
• Northwest Airlines Inc
• Northwest Industries Inc
• Norton Company Foundation
• Ohio Bell
• Ohio Found Indpt Colleges
• Olin Corporation
• Owens Corning Fiberglas Corp
• Parker Hannifin Corporation
• Peat Marwick Mitchell & Co
• J C Penney Company Inc
• Phillips Petroleum Company
• Phillip Morris Inc
• Della G Plants Trust
• PPG Industries Inc
• The Presser Foundation
• Price Waterhouse
• Proctor & Gamble Co
• Progressive Insurance Co
• Prudential Insurance Co
• Pullman Power Products Corp
• The Quaker Oats Company
• Quaker Oats Foundation
• George Record Foundation
• Reliance Electric Company
• Republic Steel Corporation
• Richardson Vicks Inc
• Rockwell International Corp
• Rorer Group Inc
• Rubbermaid Incorporated

Sandoz Chemicals
• S D S Biotech Corporation
• The Sears Roebuck Foundation
• Sherex Chemical Company Inc
• Smithkline Beckman Corp
• Standard Oil Company
• Texas Instruments
• E J Thomas Company
• Time Inc
• Timet Company
• T R W Inc
• Union Camp Corporation
• Union Carbide Corporation
• United Technologies Corp
• United Telephone Co
• United Services Auto Assoc
• Upjohn Company
• Westinghouse Electric Corp
• Westeco Inc
• Westvaco Corporation
• Whirlpool Corporation
• Louise P Wolls Trust

* Denotes Matching Gift Company

Church

- 3 Board of Higher Education of the United Methodist Church
- 6 Church of The Master United Methodist
- 10 East Ohio Conference of the United Methodist Church
- 16 United Methodist Women
- 10 West Ohio Conference of the United Methodist Church
- 20 Western Pennsylvania Conference of the United Methodist Church

Other Donors

- 3 Epsilon Kappa Tau Alumnae
- 3 I B E W Local Union 683
- 1 National Endowment for the Humanities
- 6 "O" Club
- 2 Ohio Society of CPAs Educational Foundation
- 35 Westerville Otterbein Women's Club
- 7 Westerville Area Chamber of Commerce

The Honor Roll issue of Towers magazine is as important to us as it is to you. We have done as thorough a job as we can of checking to insure that all the information in the Honor Roll is accurate. But, inevitably, errors do occur. We sincerely apologize if we by mistake omitted or misspelled your name. Please let us know if we have made an error so we can correct it. Thank you.

CLASS NOTES

compiled by Carol Define

1934

GLADYS RIEGEL CHEEK, FRANCES GROVE FITEZ, ZELMA SHAUCK SHAFFER, MARTHA DIPERT WOOD, HELEN VanSICKLE SLACK, BURDETTE WOOD and WILBUR MORRISON met for lunch recently to discuss plans for their next big reunion to be held in 1989—their 55th anniversary. They would like to encourage as many of their class members as possible to attend all alumni reunions between now and 1989, especially the one to be held in 1987, which will be the third year after their 50th celebration.

Mr. and Mrs. **BURDETTE WOOD (MARTHA DIPERT)** celebrated their 50th wedding anniversary on July 27, 1985. Mr. and Mrs. Wood moved to Westerville in 1967. Both taught in the Westerville school system until their retirement. Congratulations.

1935

KENNETH HOLLAND, long-time music educator, conductor and composer, received a distinguished alumnus award from Waite High School in Toledo, Ohio. Mr. Holland was the recipient of the Special Achievement Award given by Otterbein College (during Alumni Weekend last year) for his many achievements in the music field.

ROBERT E. HOLMES of Idyllwild, Ca., was honored with the recent dedication of the Holmes Amphitheatre. A bronze plaque marking the dedication was secured to a large rock near the top of the amphitheatre. The plaque is inscribed with these words: "Robert Evans Holmes Amphitheatre built at Atwaterkent Bowl in appreciation of the musical pleasure which he brought to Southern California. ISOMATA and Idyllwild." Mr. Holmes was the conductor and director of the ISOMATA Festival music programs for 24 years.

1937

DENTON ELLIOTT has received the highest civilian award from the United States Air Force for exceptional service. Mr. Elliott recently retired from his Air Force position as deputy director of chemical and atmospheric sciences.

1942

RAYMOND K. BRUBAKER has retired after 39 years with Williams & Company, Incorporated. His wife, **JEANNE MICKEY BRUBAKER '44** also retired after 24 years as a Spanish teacher. They are now living in Sun City, Arizona.

CHARLES JACKSON of Cardington, Ohio, retired recently after 14 years with ITT and its predecessor, North Electric. Mr. Jackson came to Cardington School as a music teacher following his discharge from military service in late 1945. He twice served as part-time clerk of the village of Cardington, and helped plan for the waste water disposal system and the expansion of the water system.

PAUL SHARTLE led the Kettering, Ohio, Civic Band on a two week concert tour of Great Britain. This is an all-volunteer concert band that Mr. Shartle organized and has directed for 26 years. The band has approximately 70 members, and 60 made the trip. Along with the concert band was a 16-member dance band. One of the stops included a concert and visit in Kettering, England—a sister city of Kettering, Ohio.

1949

GUY BISHOP is now in the seventh year of his second career as an old time piano entertainer. He retired in 1979 after 30 years with the Vandalia-Butler, Ohio, school system, 16 of those years as an elementary principal at Demmitt Elementary. Mr. Bishop placed 6th in the World Championship Old Time Piano contest held in Monticello, Illinois, and was the only self-taught piano player in the competition. Mr. Bishop can be found sporting his old-time piano garb at Paddy's Restaurant in Tipp City, Ohio, every Friday and Saturday night.

1951

RICHARD W. BAKER has been elected senior vice president of finance and treasurer of UFORMA/Shelby (Ohio) Business Forms.

L. E. "BUCK" LAW was awarded the degree of Juris Doctor by Seton Hall University School of Law at the South

Orange, New Jersey, campus. Judge Law has served as an administrative law judge in the New Jersey Office of Administrative Law (OAL) since its creation by the state legislature in 1979. He is married to the former **JANE HINTON '47** and resides in Ship Bottom, New Jersey. Mrs. Law is the owner of the Jane Law Art Studios and Gallery located in Surf City. The Law's have four children and three grandchildren.

1954

ROBERT M. ESCHBACH of Columbus has been named assistant director of the RSC Bureau of Services for the Visually Impaired. Mr. Eschbach holds a master's degree in social work from the University of Kansas. He also attended United Theological Seminary in Dayton and is an ordained Elder of the Evangelical United Brethren Church, now a part of the United Methodist Church. Mr. Eschbach has been very involved in the field of mental health. He served as assistant administrator of the Community Services United Mental Health Program at the former Dayton State Hospital, now the Dayton Mental Health Center. Mr. Eschbach is currently the district representative on health and welfare issues for the United Methodist Church and has been tapped to serve on the Ohio Council of Churches' Taskforce on Disabilities.

1955

ROBERT L. ARLEDGE was recently selected as the associate chief of the Biomedical Sciences Corps for Physical Therapy. He also serves as chairperson for the department of physical therapy at Malcolm Grow USAF Medical Center at Andrews Air Force Base in Maryland. In his new position, Colonel Arledge will serve as consultant to the surgeon general of the United States Air Force and make specific recommendations to the chief of the Biomedical Corps. He will be responsible for administrative changes, make recommendations on officer assignments and set policy for educational requirements. He and his wife, **GAIL BUNCH ARLEDGE '56**, reside on Andrews Air Force Base.

1957

DORIS WISE GANTZ received a master's degree in education from the

United States International University in San Diego, California. She has been teaching since 1970 in the Sweetwater School District in Chula Vista, Ca.

1958

DAVID SCHNEIDER is currently pastor at Grace United Methodist Church in Waverly, Ohio. He and his wife, Marie, have two sons, Perry and Stephen, and a daughter, Deborah.

1960

LARRY A. KANTNER has been named chairman of the fine arts department of the University of Missouri-Columbia.

1961

MARTHA REDER HOCKENBERY has been elected to a officer position by the board of directors of BancOhio National Bank. Mrs. Hockenbery is a member of the West Jefferson, Ohio, businessmen's organization. She is currently attending BancOhio's school of retail management.

1962

JERRY E. HAWKINS, sales manager for Coldwell Banker Geyer Associates Realty Incorporated, has been named Hancock, Ohio, County United Way chairman.

1963

MARILYNN BAMBERGER LYKE has joined the administrative staff in the Plain City, Ohio, Local School District as a curriculum coordinator/supervisor working in the areas of music, art, health and physical education. She lives in Canton, Ohio, with her husband, Jerry, and daughter, Heather. Son Trevor is in his first year at West Point.

1964

DAVID BROWN has accepted the position of director of consultation and education at the Lee Mental Health Center in Fort Myers, Florida.

MICHAEL DONEY has been named principal of a middle school in Solon, Ohio.

RICHARD MAVIS has been named chairman of the 1985-86 Knox, Ohio, County United Way Campaign. Mr. Mavis, a Knox County commissioner and general manager of Mavis Sporting Goods, has served as a teacher in the Mount Vernon school system. He has also been vice president of internal affairs for the Mount Vernon Area Chamber of Commerce and a member of the Governor's Task Force to investigate residential facilities for the

mentally retarded. Mr. Mavis and his wife, Peggy, an elementary librarian with the Mount Vernon schools, are parents of two children, **JENNIFER**, a freshman at Otterbein, and Julie.

M. JOSEPH MILLER has been appointed pastor of Convoy, Ohio, United Methodist Church. He and his wife, Joyce, an elementary school teacher, have two sons, David and Timothy.

1966

RONALD BOTTS has recently been named director of the American Lung Association of Mid-Ohio. Mr. Botts comes to his present position from Common Cause where he was the executive director for Ohio. Mr. Botts and his wife, Antonia, reside in Bexley, Ohio.

DIANNE ABORN DeWITT is living in Sebring, Florida, where she is office manager of the state unemployment compensation claims office.

1967

SHIRLEY AMOS HODAPP has been appointed elementary supervisor in the Defiance, Ohio, County Schools.

GREGORY D. WINCE has been elected chairman of the Ohio Employment and Training Administrators Association (OETA) for 1985-86. As chief executive officer for the Central Ohio Rural Consortium, Mr. Wince is responsible for administering job training and related programs in Coshocton, Delaware, Licking, Morgan and Muskingum counties. He and his wife, Beverly, live in Granville with their children, Matthew, Susannah and Amanda.

1968

THOMAS NICHOLAS is currently principal of Kinder Elementary School in Miamisburg, Ohio. He and his wife, Wilma, have two children, Shelly and Bobby.

MICHAEL RICHARDSON, a 1964 graduate of Jackson, Ohio, High School, has returned to his home school district 21 years later as Dr. Michael Richardson, the district's newly-named superintendent of schools. He and his wife, Linda, have a daughter, Jessica, and a son, Matthew.

CLIFF D. STEARNS was recently promoted to director of compensation for Phillips Petroleum Company in Bartlesville, Oklahoma. Mr. Stearns has been with Phillips for 17 years and has served in various administrative capacities in Norway, England, Texas and Oklahoma. He currently resides in Bartlesville with his wife, Sandy, and their children Jennifer, 12, and

Jonathon, 7.

KAREN PERSSON WHALEN has been named director of development for the Planned Parenthood Association of Butler County. Mrs. Whalen was formerly the assistant director of development at the Children's Home of Butler County, Ohio.

THOMAS H. WONDERLING of Kalamazoo, Michigan, has joined Berea College as assistant to the president and member of the development field staff. Mr. Wonderling is currently studying for a doctorate in higher education administration at Western Michigan University.

1970

LINDA KARL CHANDLER recently spent two months in Osaka, Japan, with the American Aerial Circus performing in the aerial ballet and as a magician's assistant.

MARC B. INBODEN of Canton, Ohio, has joined the staff of United Bank's trust department as vice president and trust officer.

LINDA WHITE LOVELACE was recently elected to serve a two-year term as rural director on the board of directors of the new National Association for Court Management (NACM). Mrs. Lovelace currently serves as the clerk of the Butler County, Ohio, Area Courts I, II, and III, a position she has held since January 1983. She is a member of the Ohio Association of Municipal Court Clerks and the Southwest Ohio Municipal Court Clerks Association, and also served as a member of the advisory board for Fort Hamilton Hughes Hospital Horizon Center for chemically dependent persons.

DON SMITH has left employment with Franklin County after directing the Animal Control Department since 1973 to complete his final year at Capital University Law School, where he is a member of Law Review and a Dean's Fellow. He will graduate in May 1986. Mr. Smith was recently named to Who's Who Among American Law Students. He hopes to practice in the Columbus area. His wife, **DEBORAH NIMS SMITH '70**, is a 7th and 8th grade reading teacher in Plain Local (New Albany) Middle School. They have two daughters, Megan, 13 and Carolyn, 11.

1971

JERRY HATCHER was hired by the Licking Valley, Ohio, Board of Education as the high school's assistant principal.

BRANSON J. HAWKES is currently pastor of Christ United Methodist Church in Wauseon, Ohio. Rev. Hawkes

and his wife, Melissa, have three children, Melena, 16, Brian, 13, and Melanie, 11.

HAROLD KEMP and his law partners have renovated and relocated their law firm to West Mound Street in Columbus, Ohio.

JOAN ZIEGLER KERR and her husband, Jim, have recently moved from Auburn, Alabama, to Little Rock, Arkansas, where Joan will complete a 12-month predoctoral internship in clinical psychology at the University of Arkansas for medical sciences. Mr. Kerr is the new materials manager for Janson International. The Kerrs have two sons, Tim, 15 and Joel, 7 1/2.

1972

PETER J. HALLER is presently employed with Outdoor Sports Headquarters, Inc. in Dayton, Ohio. He is the manager of corporate personnel resources. His wife, **LINDA LEATHERMAN HALLER**, is employed with the Trotwood Madison City Schools in music for grades K-6. She received a master's degree in music education from Wright State University.

TRINA STECK MESCHER is a grants information specialist in the Indiana University office of research and graduate development. Her husband, Tony, is an associate professor of anatomy in Indiana's medical sciences program at the Bloomington campus branch of the medical school.

DEBBIE ARN SEGNER of Westerville, Ohio, has graduated from Ashland-Otterbein with a master's degree in curriculum and instruction.

1973

LINDA NEWLUN BRIGHT has become the new administrator of the YWCA preschool, The Learning Tree, located in Westerville.

PATRICK J. MARTIN, vice president of Fisher-Titus Memorial Hospital, was advanced from nominee to full membership status in the American College of Hospital Administrators at its 51st convocation ceremony held in Chicago. Mr. Martin resides with his wife, Susan, and son in Milan, Ohio.

REBECCA HOLFORD MILLER of Delaware, Ohio, has been named director of sales and catering for the Columbus Marriott East. Mrs. Miller is an avid thespian, having performed in over 20 major roles in both professional and amateur productions. She also is a long-distance runner who has participated in several marathons and triathalons.

1974

ROBERTA BOWENS BOYD has been appointed business and budget manager for the College of Liberal Arts at Wright State University in Dayton. She is a member of the National Association of College and University Business Officers.

KAY WELLS LANDIS of Westerville received a Master of Library Science degree from Kent State University last August.

1975

THOMAS FLIPPO is an industrial hygienist and safety engineer with Rockwell International in Columbus.

TIMOTHY LAIRD is teaching mathematics at Ontario, Ohio, Senior High School. He also coaches the freshman basketball team and the boys' tennis team.

BRUCE SCHNEIDER has been named assistant principal in the Northside Independent School District in San Antonio, Texas.

JULIE SICKLES recently joined the University of Toledo's theatre department as acting coach and director. She will also be directing the Center Theater production of Brecht and Weill's "Happy End" this spring. She has had over 20 major roles in summer stock, community and university theater, professional television and commercial work, and numerous directing credits.

1976

JAMIE BRUNK is in his 7th year serving as a missionary-pastor in the Red Bird Missionary Conference of the United Methodist Church. He is currently pastor of the Middle Fork/Stoney Fork Charge in Helton, Kentucky.

GARY A. McCOMB graduated from The Ohio State University with a Master of Arts degree in research and evaluation and has accepted a position with the Saginaw City, Michigan, Schools as a research and evaluation specialist. He and his wife, **SANDRA GOODING McCOMB '77**, are living in Bay City, Michigan.

LEONARD L. ROBINSON has been named president of Robinson, Inc., Real Estate, southwestern Ohio's largest seller of industrial and commercial properties and land. He has been with the firm since 1981. His wife, **BETH ANN KREIDER ROBINSON '77**, is presently a medical technologist, ASCP, at the Middletown Regional Hospital. The

Robinsons have two sons, Geoffrey, 4, and Mark 2. Mr. Robinson also officiates high school and college football games, and has made television and radio commercials for Kerry Ford/Subaru, one of Cincinnati's automobile dealers.

1977

DAVID B. COLE, who teaches at Finland Middle School in Grove City, Ohio, is one of 10 secondary science teachers who participated in an intensive two-week honors workshop in energy education sponsored by Columbus and Southern Ohio Electric Company and the National Science Teachers Association (NSTA). The NSTA Teachers Honors Workshops Program is designed to recognize outstanding science teachers and update them on current technological innovations in their teaching fields.

L. DANIEL HAWK has moved to the Atlanta area to begin a Ph.D. in Old Testament studies at Emory University. He also has been named a John Wesley Fellow by A Foundation for Theological Education (Marshall, Texas). From January 1981 until his recent move, he served as associate pastor at Ridgewood United Methodist Church, Parma, Ohio.

K. CHRIS KAISER has been promoted to the position of manager with the public accounting firm of Deloitte, Haskins & Sells.

ANN SHEPPARD RICHARDS has started her own public relations consulting business. Her clients are primarily in health care, which follows her previous background as a public relations director for hospitals. She just completed a term as first vice-president of the Southern California Society for Hospital Public Relations. Mrs. Richards is still living in Los Angeles with her husband, Rendy, and their daughter, Kelsey.

DEBORAH D. TURNS has graduated from the Air Force non-commissioned officer leadership school at Peterson Air Force Base in Colorado. Staff Sgt. Turns is a computer operator with the 47th Information Systems Group at the Cheyenne Mountain Complex.

1978

WES NEWLAND has been appointed principal at Big Walnut Junior High School in Sunbury, Ohio.

CHARLES NOBLE, Jr., winner of the Dean's Award, graduated from The Medical College of Ohio in Toledo. Dr. Noble will continue his education as a resident in internal medicine at Emory University School of Medicine in Atlanta.

DANIEL W. STARLING has received the ITT Educational Service Inc. District 32 "Representative of the Month" award. Mr. Starling currently is an educational representative for Columbus Business University and works in the central Ohio area.

MARK THRESHER has been promoted to senior manager in the Columbus, Ohio, office of Peat Marwick, Mitchell & Co., the international public accounting firm. Mr. Thresher, who joined the firm in 1978, is in the accounting and auditing department.

1979

MATTHEW FRANTZ has completed his family practice residency at Doctors Hospital of Stark County and has opened a private practice in North Royalton, Ohio.

RONALD WINE has been named executive director of the National Aviation Hall of Fame in Dayton, Ohio. Prior to his appointment, Mr. Wine worked five years for the Ohio Department of Natural Resources as southwest district manager. He and his wife, Deborah, are residents of Englewood, Ohio.

1980

TINA "SKEETER" BAUSCH has attended an intensive week-long clown seminar at the University of Wisconsin's Clown Camp in LaCrosse. She graduated from Ringling Brothers Barnum Bailey Clown College this fall. Located in Venice, Florida, it is the only training school of its kind.

GREGG COLLINS has been hired by the Lexington, Ohio, Board of Education to be head varsity basketball coach. Gregg recently taught and was assistant basketball coach at Groveport Madison High School.

LINDA FINNELL is the producer of the nationally syndicated TV show, "The Sally Jessy Raphael Show." Linda is currently living in St. Louis, Missouri.

SUSAN L. HODSON has accepted the position as a county extension agent for the 4-H in Greene County, Ohio.

SHARON SPURIO NELSON has joined the staff of Calhoon Company Realtors, Columbus. Sharon has been a member of the Hilliard City Board of Education since 1979. She is currently the 9-Hole Ladies Golf Chairman at the Country Club of Murfield Village and is a member of the Hilliard Parks and Recreation Commission.

BARBARA ROMOHR was recently promoted to merchandise manager at Kings Island, Cincinnati.

PETER TIERNEY has been named sales manager for WTTE-TV 28 in Columbus.

1981

RANONA LIGON BOWERS teaches mathematics at Caverna Middle School in Kentucky. Ranona and her husband, Steve, have two children, Kyle and Brittany.

MELANIE BUTERA and her brother, **THOMAS BUTERA**, have graduated from The Ohio State University School of Veterinary Medicine.

CHARLES CAVE has been appointed manager of accounting by Patriot Life Insurance Agency, Inc. of Cleveland, Ohio.

KIM FIPPIN has passed her guild examinations and is now a registered craftsman member of the Piano Technicians Guild. She is currently working as a piano tuner in the Columbus metro area.

TOBY UCHTMAN - (EVAN MacKENZIE) has appeared in "It's a Man's World" at the Los Angeles Center.

BRIAN WARNING has been accepted as a graduate assistant football coach at the University of Kentucky. His coaching duties will be to work with the offensive centers and other members of the offensive line. Along with his coaching duties, Brian will be working on his master's degree in higher education.

1982

LYNN ENGLAND has joined the staff of Marietta Memorial Hospital as an assistant administrator. Lynn will supervise the departments of food service, cardiopulmonary services, educational services, social services and the Otfast weight program. She also has administrative responsibilities for the nursing service departments.

LUCINDA STEWART JEU graduated from The Medical College of Ohio with a Master of Science degree in nursing. Lucinda has rejoined the faculty of Mount Carmel School of Nursing.

M. PATRICIA KATSIDZIRA MADONDO is currently teaching at the Mazowe Secondary School for Boys in Harare, Zimbabwe.

CHRISTINE TURNER PIRIK passed the Ohio Bar examination. A graduate of Capital University Law School, she was one of 15 law students from the United States to study international law as part of a special program at the University of Copenhagen, Denmark. The employee of the legal division of

the Public Utilities Commission is listed in the 1984 edition of Outstanding Young Women of America.

LINDA WAPPNER has passed the National Athletic Trainers Association's certification exam and is employed as a rehabilitation assistant at the new J. Leonard Camera Industrial Rehabilitation Center in Columbus.

1983

E. KAYE SMITH BLUE has been promoted to office manager with TMC TelaMarketing Communications of San Diego. Kaye's husband, David, has been promoted to Second Class Petty Officer in the United States Navy.

JANET HAWKINS-KEGLEY is one of the first recipients of the Dr. Ben Testa Memorial Scholarship Fund awarded to second and third year osteopathic medical students by the Warren General Hospital Association. Janet has entered her third year at the Ohio University College of Osteopathic Medicine, where she is president of the student medical association. She is also a member of the American Medical Women's Association and the undergraduate American Association of Osteopaths.

1984

DEBRA S. GREGG was recently named the third place winner of the 1985 Robert Morris Associates Ohio Valley Chapter Paper Writing Contest for her paper, entitled "Analyzing Automobile Dealerships". Debra is employed as a credit analyst with the Huntington National Bank in Columbus.

MICHAEL J. PRICE has been appointed governmental affairs manager at Columbus and Southern Ohio Electric Company.

1985

TAMMY ADAMS, an elementary education major, had an article titled "Students Must Be Active Participants in Learning" in the September special issue of "Today's Education" (NEA Journal).

DONALD B. SAUL of Westerville has been promoted to staff officer at the Huntington National Bank. Don is a member of the Business Honorary Society.

RANDY SIEGEL has been accepted by The Ohio State University Medical School.

HONORARY 1980

DOROTHY AND MAURICE McVAY were recently honored by Blendon Township, Ohio, with a special luncheon for their services to the township's senior center.

CLASS OF 1985

Where Are They Now?

KIMBERLY S. ANDREWS, 1690 Ardwick Rd., Columbus, Ohio 43220. Kimberly is a staff nurse in the orthopedic unit at Riverside Methodist Hospital in Columbus.

JON L. ANKROM, 5620 Roche Dr., Apt. F, Columbus, Ohio 43229. Jon is working for Roush Hardware in Westerville.

DAVID B. ATKINS, 1455 Buck Creek Ln., Springfield, Ohio 45502. David is a dental assistant for Dr. Emel L. Atkins.

SCOTT E. BARDALL, 114 E. Water St., Orville, Ohio 44667. Scott is a high school teacher with the Orville City Schools and is the assistant varsity basketball coach.

DEBRA LYNN BARGER, 701 Maple Dr., Monongahela, Pennsylvania 15063. Debra is a music teacher for the Pittsburgh Pre-school of Shadyside.

JEFFREY D. CLARK, 1700 E. 13th St., Apt. 9W, Cleveland, Ohio 44114. Jeffrey is a staff accountant with Meaden & Moore CPA's.

ALISA G. DAWSON, 277 James St., Akron, Ohio 44304. Alisa is a graduate assistant at the University of Akron. She is doing field work in outdoor education.

KRISTINE R. DEARDURFF, 5348 Rd. 152, East Liberty, Ohio 43319. Kristine is a learning disability tutor with the Marysville, Ohio, Exempted Village Schools.

MICHAEL D. DIETZEL, 36 Penna Ave., Flemington, New Jersey 08822. Michael is a graduate assistant football coach for the University of Colorado.

LISA SUE FICKEL, 1366 Thornwood Place, Apt. C, Columbus, Ohio 43212. Lisa is a life science technician for Batelle Memorial Institute.

GEORGINE FRANCESCANGELI, 9231 Torrance Ave., Brooklyn, Ohio 44144. Georgine is teaching second grade at Saints Philip and James School in Cleveland.

JEFFREY R. GALE, 207 Patti Dr., Westerville, Ohio 43081. Jeff is a marketing representative for the Mid-Ohio Regional Planning Commission.

TAMARA J. GOLDSBERRY, 4669-D N. High St., Columbus, Ohio 43214. Tamara maintains the financial records and is research manager for Signet Realty, Inc. in Columbus.

MIKE C. GOODWIN, 3822 Atkinson Rd., Columbus, Ohio 43232. Mike has dual employment—Nationwide Insurance in Columbus, where he is a programmer, and as a catcher in the Pittsburgh Pirates' farm system.

SANDRA CHAFFEE GRANT, 127 Elm Dr., Bryan, Ohio 43506. Sandra is a registered nurse working for Bryan Community Hospital.

WILLIAM H. GRUBER II, 272 Hudson Ave., Apt. #E, Newark, Ohio 43055. Bill is teaching health and physical education for the Newark City Schools.

VICKY L. HAHN, 44 Noble Ave., Milford, Connecticut 06460. Vicky is a graduate student at Yale University, where she is a teaching and research assistant in the chemistry department.

JANET VANDITTI HALL, 2066 U.S. Rt. 23 N., Delaware, Ohio 43015. Janet is a computer programmer for ITT Telecom in Delaware.

JEREMY A. HERSCHLER, 539 Thackeray Ave., Worthington, Ohio 43085. Jeremy is a psychiatric technician at Harding Hospital.

MICHAEL R. HOLMES, 406 Community Dr., Apt. F, Shillington, Pennsylvania 19607. Mike is a pharmaceutical sales representative for Marion Laboratories, Inc.

TAMY LOU DANISON HOWDYSELL, 542 Bramblewood Ct., Westerville, Ohio 43081.

FRANK IRION, 7376 Fallcreek Ln., Worthington, Ohio 43085. Frank is working for Northstar Marketing in Dublin, Ohio, as a brokerage representative.

JACK H. JOBE, JR., Derrick Ct., Antioch, Tennessee 37013. Jack is employed with Gelco Tip Trailer leasing in Nashville as a sales administrator.

KAREN RAAB JOHNSON, 2201 #H Hedgerow Rd., Columbus, Ohio 43220. Karen is a board operator/announcer for

WBNS AM&FM radio.

CHERYL ANNE KAGER, 7126 Stone Ct., Worthington, Ohio 43085. Cheryl is working for J. C. Penney Insurance Company.

CAROL CALLAWAY KUMFER, 4365 S. Old 3-C, Westerville, Ohio 43081. Carol is a sales correspondent for Continental White Cap in Worthington.

ROBERT B. LANTZ, 226 Burns Dr., Westerville, Ohio 43081. Bob is a controller for Drug Emporium Incorporated in Worthington.

NANCY BINZEL LITTKE, 546 E. Beck St., Columbus, Ohio 43206. Nancy is a legislative aide to Senator Scott Oelslager.

JEREMIAH C. MARKS, 20858 Rt. 23 North, Chillicothe, Ohio 45601. Jeremiah is a sports assistant working for the *Columbus Dispatch*.

MARTHA S. McKELL, 1009 Atlantic St., Columbus, Ohio 43229. Martha is a sales representative for Recycled Paper Products in Columbus.

LISA UPDIKE MEIER, 153 Cleveland Ave., B. 507, Centerburg, Ohio 43001. Lisa is a registered nurse working for Northside Manor and Centerburg Villa.

TINA SCHUMACHER MICHEL, 1567 Club Trail Dr., Westerville, Ohio 43081. Tina is a registered nurse working for Columbus Children's Hospital.

CAROL L. MIKA, 20 1/2 N. State St., Westerville, Ohio 43081. Carol is ticket office manager for the Columbus Symphony Orchestra.

DENISE DEAL MOMBURG, 6437 Deer Ridge Ln., Columbus, Ohio 43229. Denise is working for Bank One of Columbus as an inquiry representative.

DOUGLAS E. MOORE, 16 West Park St., Apt. 2, Westerville, Ohio 43081. Doug is a field representative in pharmaceutical sales for Diamond Scientific Incorporated in Des Moines, Iowa.

TRACEY L. MUSCHOTT, 7126 Stone Ct., Worthington, Ohio 43085. Tracey is an assistant manager for Cross Country Inn in Dublin, Ohio.

KATHLEEN L. NEFF, 44 King Arthur Blvd., Westerville, Ohio 43081. Kathleen is an accountant working for Motorists Mutual Insurance Companies in Columbus.

SHERRI D. ORR, 5841 Horns Hills Rd., Newark, Ohio 43055. Sherri is a staff accountant at Deloitte Haskins & Sells of Columbus.

TONYA J. PARKEY, 7343 Brantford Rd., Dayton, Ohio 45414. Tonya is a registered nurse working for Children's Medical Center.

LAURIE BROWN PARSONS, 38 Sunnyside Ln., Columbus, Ohio 43214. Laurie is a music instructor at The Columbus Academy.

GWYNN A. PEEBLES, 1009 Atlantic Ave., Apt. 816, Columbus, Ohio 43229. Gwynn is an inventory control auditor for the home office of The Limited Inc.'s Victoria's Secret Stores.

SHIRLEY SCOTT PHILLIPS, 2095 Seaforth Pl., Columbus, Ohio 43232. Shirley is an assistant head nurse at University Hospital.

LORENZO GUIROGA, 184 E. Market St. Apt. 322, Tiffin, Ohio 44883. Lorenzo is employed by the Hopewell Loudon Local Board of Education. He teaches high school Spanish and French.

JOHN R. RICARTE, Apt. A. East Shaw Hall, East Lansing, Michigan 48825. John is attending Michigan State University. He is also the advisor in a building of 1,000 undergraduate students.

MARGARET KOCHHEISER RICE, 1584 Worthington Row Dr., Worthington, Ohio 43085. Margaret is a receptionist for the National Deposit Guaranty Corporation in Dublin, Ohio.

OBIE ROUSH, 205 Apt. A Shirley Ave., Mt. Vernon, Ohio 45050. Obie is a vocal music director at Fredericktown High School.

KIMBERLY L. RYAN, 125 State St., Springboro, Ohio 45066. Kimberly is an assistant program director for the Southwest Ohio Broadcast Service in Wilmington, Ohio.

MERRY HARNETT RYAN, 3563 Cushing Dr., Columbus, Ohio 43227. Merry is an assistant coordinator of patient services for Planned Parenthood of Central Ohio, Inc. Merry hires and trains new personnel and is the supervisor of 30 medical staff employees.

MELINDA A. SELBY, 511 Caldwell St., Piqua, Ohio 45356. Melinda is teaching physical science and is the

assistant varsity soccer coach at Piqua High School.

JEFFREY D. STEWART, 31007 Old Shore Dr., North Olmsted, Ohio 44070. Jeff, a second lieutenant, is stationed at Kessler Air Force Base in Mississippi.

SUZANNE MOWERY STOCK, 10845 Long Rd. N.W., Canal Winchester, Ohio 43110. Suzanne is a self-employed free lance artist.

ROBERT E. SUMMERS, 2162 Fitzrey, Apt. B 9, Columbus, Ohio 43224. Bob is an accountant for Nationwide Insurance.

SHARON K. VOELLINGER, 1874-A Coventry Ct., Columbus, Ohio 43232. Sharon is an inpatient registered nurse at Grant Medical Center.

PAUL A. WAGNER, 772 Birmingham Rd., Westerville, Ohio 43081. Paul is a systems analyst for Compuserve Inc. in Columbus.

PATTY L. WEBB, 810 Simpson St., Evanston, Illinois, 60201. Patty is attending Northwestern University, working toward a master's degree in music performance.

MARY E. WEHRLE, 42 Pleasant Ave., Westerville, Ohio 43081. Mary is currently the evening supervisor at the Courtright Memorial Library.

AMY M. WILSON, 88 Ridge Rd. Willard, Ohio 44890. Amy is a registered nurse in the coronary care unit at Lorain Community Hospital.

SHARON FRISBEE WILSON, 4493 Eastwood Dr., #15203, Batavia, Ohio 45103.

JEFFREY T. WILSON, 4493 Eastwood Dr., #15203, Batavia, Ohio 45103. Jeffrey is an accounting supervisor and assistant business manager for Taft Broadcasting, WKRL-TV, WKRC-AM and WKRG-FM in Cincinnati, Ohio.

BETSY M. WOLF, 5678 Shannon Hts. Blvd., Columbus, Ohio 43220. Betsy is an auditor in field services for the Ohio Student Loan Commission.

JAMES M. YERINA, 247 Illinois Ave., Westerville, Ohio 43081. Jim is a staff accountant for Deloitte, Haskins & Sells in Columbus.

RAYMOND S. ZAWADZKI, 5933 Walnut Cr. Dr., Apt U, Toledo, Ohio 43615. Ray is a computer analyst and programmer for Owens-Corning Fiberglas.

MARRIAGES

1962

CAROL WILLIAMSON GUGLIOTTA to Russell A. Musser on April 13, 1985.

1972

MARY ANN EVERHART to Garald William McDonald on September 28, 1985.

1973

ROBERT GAIL to Robin L. DeHaven on June 29, 1985.

1975

DAVID A. STUCKEY to Carol Terword on July 6, 1985.

1977

K. CHRISTOPHER KAISER to Karen A. Macioce on July 20, 1985.

1980

LYNETTE E. BLUM to James W. Shoots on June 15, 1985.

MARY K. SIDWELL to Elvys Jimenez on July 20, 1985.

1981

REGINA M. HAYES to Robert Darryl Chervin on June 29, 1985.

1982

KAREN CALDWELL to Paul Elifritz on October 26, 1985.

DONA L. CLEM to J. Douglas Faber on June 2, 1985.

CYNTHIA L. EVANS to Douglas W. Klinger on November 2, 1985.

MOLLY JANE McCRAY to Benjamin Jay Stockwell on September 28, 1985.

SHARONLYNNE PRILESON to **TIMOTHY S. BALDWIN '84**, on October 5, 1985.

MICHAEL J. PUSKARICH to Jackie Brown on June 22, 1985.

1983

ESTHER LOUISE BARNES to Casey Womack on December 28, 1985.

MICHAEL EDWARD BLYTHE to Pamela Sue DeRoy on September 7, 1985.

JEFFREY J. HUMPHREY to Jacqueline A. Getting on November 10, 1984.

1985

NANCY ELLEN BINZEL to David Martin Littke on July 27, 1985.

LAURIE L. BROWN to **JERRY L. PARSONS '83** on July 13, 1985.

SHARON FRISBEE to **JEFFREY WILSON** on September 28, 1985.

KAREN MARIE RABB to Brian Farrell Johnson on August 24, 1985.

Assistant Professor

MARY DELOIS WILDER to Joseph Maurice McKelvey Jr. on August 17, 1985.

BIRTHS

1965

Mr. and Mrs. Thomas Cobb (**MARY ANN CRAWFORD**), a son, Andrew Lloyd, born October 26, 1985. He joins sister, Jennifer, 8, and brother, David, 4.

1967

Mr. and Mrs. Patrick Carter, (**ANTONIA CHURCHES**), a son, Blake Anthony, born April 4, 1985. He joins brother, Neal, 3.

1969

Mr. and Mrs. Wayne Roosa (**J. CHERYL MUHA**), a daughter, Kristin Taylor, born June 14, 1985. She joins brother, Benjamin, 6, and sister, Jane, 2 1/2.

1971

Mr. and Mrs. **HAROLD R. KEMP** (**BARBARA HARRIS '72**), a son, Jeremy Ryan, born August 3, 1985.

Mr. and Mrs. Ronald White (**JAN McCULLOUGH**), a son, Zackary Tyler, born June 27, 1985. He joins brothers, Joshua, 6, and Seth, 4.

1972

Mr. and Mrs. **THOMAS W. PFOST** (**DONNA MATHIAS '73**), a son, David Timothy, born July 25, 1984. He joins sisters, Rebecca Elizabeth, 7, and Rachel Erin, 3 1/2.

1974

Mr. and Mrs. James Bennati (**DEBBIE HALL**), a daughter, Jaime Louise, born September 24, 1985. She joins brother, Adam, 6.

Mr. and Mrs. Boris Lavric (**BETSY L. OSTRANDER**), a daughter, Kristen Marie, born April 13, 1985. She joins sister, Kathryn Michele, 3.

Mr. and Mrs. John H. McKewen (**JAYNE ANN AUGSPURGER**), a son, Daniel Stewart, born March 7, 1984. He joins brother, John, 4 1/2.

Mr. and Mrs. **BRETT MOOREHEAD**, a daughter, Sara Mackenzie, born March 8, 1985. She joins sisters, Melissa, 4, and Amy, 2 1/2.

Mr. and Mrs. Donald Ellis (**MARIE MARCHI**), a son, Trevor, born February 16, 1985.

1975

Mr. and Mrs. **WALTER N. GREENE**, a son, Matthew Walter, born January 29, 1985.

Mr. and Mrs. **J. WILLIAM JARDINE** (**ELAINE SCHACHT**), a daughter, Kari Lynn, born December 12, 1985. She joins brother, Billy, 6, and sisters, Jennica, 8, and Krista, 3.

Mr. and Mrs. Steven Schneider (**POLLY SHELTON**), a daughter, Molly Beth, born February 18, 1985.

Mr. and Mrs. Robert Petty (**LAUREL MacCALLUM**), a daughter, Lauren Elizabeth, born January 9, 1985. She joins brothers, Ian, 8 1/2, and Blake, 3 1/2.

1976

The Rev. and Mrs. **JAMIE BRUNK**, a son, Joseph Redmond, born February 27, 1985. He joins brother, Jonathan Matthew, 3 1/2.

Mr. and Mrs. **GARY ALLEN McCOMB** (**SANDRA GOODING '77**), a daughter, Tara Elise, born August 30, 1985. She joins brothers, Gary and Christopher.

Mr. and Mrs. Russell Scull (**LYNN LAFERTY**), a daughter, Allison Aurelia, born August 20, 1985. She joins brother, Russell, 7.

Mr. and Mrs. Richard Steiner (**SUSAN CLINE**), a son, Matthew Carrick, born May 25, 1985. He joins sister, Jennifer, 3.

1977

Mr. and Mrs. **RICHARD A. DRAPER**, a son, Joseph Mitchell, born December 9, 1985. He joins brother, Jason Robert, 3 1/2.

Mr. and Mrs. Rendell Richards (**ANN SHEPPARD**), a daughter, Kelsey

Brianne, born September 18, 1984.

1978

Mr. and Mrs. Ray Barber (**PAM ALLTON**), a son, Tyler Jordan, born July 13, 1985. He joins brother, Zachary, 4.

Mr. and Mrs. Steven Hennick (**TERESA WELLS**), a daughter, Megan Wells, born August 23, 1985. She joins sister, Michelle, 2.

Mr. and Mrs. Larry Markgraf (**JEAN-NINE RUBLE**), a daughter, Janelle Elise, born August 12, 1985.

Mr. and Mrs. Jeffrey D. Marks (**NIKKI HODGDON**), a son, Kurt Jeffrey, born January 1, 1985.

Mr. and Mrs. **THOMAS WESSEL** (**PATRICE WASHAM '81**), a son, Gregory David, born April 30, 1985. He joins brother, Eric Thomas, 19 months.

1979

Dr. and Mrs. **MATTHEW FRANTZ**, a daughter, Erin Marie, born June 12, 1985. She joins brother, Kyle, 2 1/2.

Mr. and Mrs. **WILLIAM BURDICK**, a daughter, Heather Lynn, born June 26, 1985.

Mr. and Mrs. Robert Curry (**JOCELYN FU**), a son, Kevin Michael, born December 10, 1984.

1980

Dr. and Mrs. **RICHARD DeVORE**, a son, Christopher Alan, born August 14, 1985.

Mr. and Mrs. **RICHARD O. JONES**, a son, Travis Owen, born September 3, 1984.

Mr. and Mrs. **RANDAL J. McINTURF** (**CYNTHIA CLAGGETT '78**), a daughter, Mindy Leigh, born May 31, 1985. She joins sister, Lanae, 2.

Mr. and Mrs. Khamphet Phousongphouang (**BRENDA HENRY**), a son, Keith Jared, born August 3, 1985. He joins brothers, Tyson James, 3 1/2, and Seth Patrick, 2.

Dr. and Mrs. **DAVID ZEUCH** (**KERRIE WAGNER '81**), a son, Kyle David, born September 18, 1985.

1981

Mr. and Mrs. Roger A. Davis (**DERRIE LEE FOLK**), a daughter, Brooke Lynn, born May 7, 1985.

Mr. and Mrs. Mark Kiger (**TERESA ANDERSON**), a daughter, Ashley

Marie, born November 10, 1984.

Mr. and Mrs. **DAVID YAUSSY (LaDONNA BREVARD '82)**, a son, Brandon Drew, born June 2, 1985.

1982

Mr. and Mrs. **T. CORBIN BAKER**, a son, Thomas Andrew, born December 12, 1985.

Mr. and Mrs. **DAVID S. CLARK (KENDRA MARTIN)**, a daughter, Courtney Lynn, born November 16, 1985.

Mr. and Mrs. **WILLIAM DAUBENMIRE (BRENDA FAIRCHILD '83)**, a daughter, Amy Beth, born February 24, 1985.

Mr. and Mrs. Robert Urban (**KATHLEEN BUTTS**), a son, Matthew Cory, born September 23, 1985.

1983

Mr. and Mrs. David Blue (**E. KAYE STITH**), a son, Matthew Alan, born June 9, 1985.

Mr. and Mrs. **JEFFERY J. HUMPHREY**, a daughter, Melissa Anne, born May 20, 1985.

1984

Mr. and Mrs. **JOHN (Jack) YURICH (VALERIE DeVORE '83)**, a daughter, MacKenzie Raechelle, born November 25, 1985.

DEATHS

1914

MAE TISH SHERRETS, August 1985.

PERLE WHITEHEAD, July, 1985. Mr. Whitehead was instrumental in starting the Boy Scout program in Dayton after WW I. He served as council executive for many years before becoming deputy regional. He became scout executive of Region IV in Cincinnati, where he worked until his retirement. Mr. Whitehead received an honorary doctorate degree from Otterbein in 1959. Mr. Whitehead is survived by his wife, Laura.

1922

VIVIAN PATTERSON GRAHAM, Kingman, Arizona, June 4, 1985.

1923

FERN COY, April 3, 1985. Miss Coy, a Hamilton County, Indiana, resident

since 1947, was a school nurse in Nobelsville, Indiana, from 1947-1966. Miss Coy graduated with a Bachelor of Science degree in home economics. She was a home economics professor at Indiana Central University from 1923-1927. During the summers of 1924 and 1925, she attended the University of Chicago. In 1930, she graduated as a registered nurse from the Indiana University School of Nursing. From 1930-33, Miss Coy was a nurse at Riley Hospital in Indianapolis and was assistant director of nursing and educational director at the Indiana University School of Nursing from 1933-42. During World War II, she was superintendent of a hospital in Charleston, S.C. In 1942 she co-authored a textbook, "Microbiology and Pathology." Miss Coy was a member of the First United Methodist Church of Nobelsville and Susanna Circle of United Methodist Women.

1924

We have been informed of the death of **BURDELL TAYLOR McELWEE**.

1925

MARTHA SCHLEMMER WOOD, April 14, 1985. Mrs. Wood is survived by her husband, **WILBUR S. WOOD '25**.

AGNES TRYON YOHN, May 14, 1985. Mrs. Yohn was a retired elementary science school teacher from the Ontario, Ohio, school system. She was very active in the Trinity United Methodist Church in Shelby and in the church school department for more than 40 years. Mrs. Yohn was a member of the United Methodist Women's group and of the Ladies Circle group. Mrs. Yohn is survived by her husband, **JOSEPH V. YOHN '26**; and sons, Dr. **DAVID S. YOHN '51**, who is the director of the Comprehensive Cancer Center at The Ohio State University, **RICHARD E. YOHN '54**; daughter, **JOANNE E. YOHN COLBERG '56**; brother, **SAGER TRYON Jr., '34**; and sisters, **MARGARET TRYON ROBY '27** and **JANE TRYON BOLIN '42**.

1926

NELS ALBIN WILBURG, December 8, 1985. Mr. Wilburg was among the founders of the Gathering Place Shelter in Athens, Ohio, and served as vice president of its board of directors. He was a member of the Athens Human Relations Commission and was appointed by former Ohio Governor John Gilligan to the State Humanization Committee, which studied conditions in the state's mental institutions. As a member of the Athens County Retired Senior Volunteer program, he worked at

the Ohio University Office of Continuing Education for many years. Mr. Wilburg helped organize the Athens County Senior Nutrition Program.

1927

DOROTHY BRADFIELD SLICK, July 10, 1985. Mrs. Slick taught in Pennsylvania and Bakersfield, California, school systems. She also volunteered at the Beale Memorial Library as well as Mercy Hospital. Mrs. Slick is survived by a son, Dr. Max H. Slick; daughters, Shirley Slick and Beverly Slick Bonsal; eight grandchildren; and sisters, **GERTRUDE BRADFIELD BREITHAUP '23**, **ZURA BRADFIELD PATRICK '24**, and **HELEN BRADFIELD CHAPMAN '32**.

1928

TRUMAN ABBOTT, May 12, 1982.

We have been informed of the death of **V. GLENN SCHINDLER**.

KATHERINE PHILA ZETTLE SHAFFER, Lakewood, Ohio November 18, 1985.

1930

R. RAYMOND HADFIELD, Leesburg, Florida, September 26, 1985.

CATHERINE ZIMMERMAN, June 3, 1985. Miss Zimmerman was a high school teacher for 36 years in the Connellsville, Pa., school system, retiring in 1969. She was very active in church work and was the organist for the Otterbein United Methodist Church in Connellsville for 40 years. Miss Zimmerman held many offices in the church, where she also taught Sunday School for many years. She was very interested in missions and a faithful supporter of Campus Crusade. She was a member of Arcady Sorority. Miss Zimmerman is survived by her cousins.

1932

We have been informed on the death of **M. ARNELLO DRAKE HUNT**.

1933

VIVIAN BREDEN LEAGUE of Clearwater, Florida, September 26, 1985. Mrs. League is survived by a son, William; a grandson; and two brothers, **ROBERT E. BREDEN '34**, and Col. **J. PAUL BREDEN '26**.

1934

ARLENE NOYES THOMPSON, May 28, 1985.

1941

We have been informed of the death of Mrs. **VIVIAN MATTOX GORDON**.

1942

RALPH ELDON SHAUCK, April 15, 1985. Mr. Shauck, a former Cincinnati, Ohio, public school teacher and administrator, retired in 1982 after 36 years of service. In 1981 he was honored by the National Conference of Christians and Jews for outstanding service in the cause of brotherhood. An Army veteran of World War II, he received the Bronze Star and the Purple Heart for his actions in the North African theatre. He was active in the Schoolmasters, Ohio Retired Teachers' Association and the Disabled American Veterans. Mr. Shauck is survived by his wife, **LEORA LUDWICK SHAUCK '43**; a son, John; sister, **ZELMA SHAUCK SHAFFER '34**; brother, Charles; and six grandchildren.

1943

ROBERT E. NORRIS, Blythe, California, June 1985. He was preceded in death by his sister, **MARGARET NORRIS KEMP '26**. Mr. Norris is survived by his sisters, **BERNICE NORRIS HOWARD '27**, **MARIANNE NORRIS TEMPLE '33**, **VIRGINIA NORRIS SMITH '36**; and brothers, Dr. **LOUIS NORRIS '28**, and **FRED H. NORRIS '34**.

1947

E. MARILYN BOYLES FLANARY, Loveland, Ohio, December 19, 1985. Mrs. Flanary came to Otterbein as a registered nurse in 1946 and earned a Bachelor of Science degree while on the staff of the student health center. Mrs. Flanary is survived by three children and eight grandchildren; her parents, **ELMER '16** and **NEVA PRIEST BOYLES '21**; and sisters, **WANDA BOYLES GEBHART '47** and **CAROL BOYLES CRAMER '54**.

MARGARET TUTTLE HOFFERBERT of Sterling Heights, Michigan, November 23, 1985. She is survived by her husband, **RICHARD '50**; and her daughter, Holly Goudie.

1950

Dr. **HAROLD E. MORRIS**, April, 1985. Dr. Morris is survived by his wife, **RUTH PILLSBURY MORRIS '50**.

1951

We have been informed of the death of **JAMES YODER**.

1952

NORMAN BOYER, February 19, 1985.

1954

WILLIAM E. SMITH, Newark, Ohio, February 6, 1985. Mr. Smith is survived by his wife, Marjory, and two daughters.

We have been informed of the death of **WALTER WILBURN**.

1959

We have been informed of the death of **PATRICIA SPEER SOBRINO**.

1963

We have been informed of the death of **LOIS AXLINE COMPOLO**.

1965

Jerry L. Black, September 4, 1985. Husband of **NAOMI MASON BLACK** of Fort Myers, Florida.

GARY L. SCHONAUER, November 10, 1985. Mr. Schonauer was a Knox County, Ohio, resident most of his life and was a member of the Palmyra Church of Christ.

1966

PATRICIA PRICE KELLER, August, 1985.

1976

We have been informed of the death of Reverend **KEVIN J. ROACH**.

1985

JOAN JASCHKE, September 26, 1985. Mrs. Jaschke is survived by her husband, Del; and children Linda, Patti, and John Paul Rank. Friends can contribute to a fund that is being established in her name to honor annually an Otterbein College adult degree program student.

STEVEN SUMMERS, December 28, 1985. Steven is survived by his parents, Mr. and Mrs. Donald E. Summers; brother, Donald E. Summers, Jr.; and sister, Karen Summers. Steven's family requests that gifts be sent to the Alumni Memorial Scholarship at Otterbein in memory of Steven Summers.

FORMER FACULTY

RUTH MENDEL NEWBURN, former Latin and Greek professor at Otterbein from 1931-1935. Mrs. Newburn is survived by her husband, Lawrence.

FORMER FACULTY WIFE

Mrs. Marian B. Schear, November 9, 1985. Mrs. Schear was the widow of Dr. **E.W.E. SCHEAR '07**, who taught at Otterbein from 1921 to 1951. She was a graduate of the Grant Hospital School of Nursing. Mrs. Schear had been a resident of the Ohio Masonic Home since 1976. Mrs. Schear is survived by Dr. **EVAN W. SCHEAR '44**; granddaughter, **JUDY SCHEAR ANDERSON '70**; and sisters, Rubygrant Pennell and Cora Pennell Neds.

Nancy Myers Norris 1939-1986; Past Alumni President

The Otterbein family lost yet another close member. Nancy Myers Norris '61 died January 4, 1986, but her spirit, drive, caring and courage live on.

Mrs. Norris was valedictorian of her high school in Louisville, Ohio, received her B.A. with honors from Otterbein, and received her M.A. from The Ohio State University. She was vice president of Durborow Associates, a public relations firm in Columbus, and worked extensively at Otterbein. At various times between 1962 and 1981, she served as an assistant to the director of college information, forensics coach, college writer, Artist

Series director, acting director of the alumni office, and instructor in the speech department.

She was a member of the Alumni Association for 24 years. She was an officer for five years and association president for the 1978-79 term.

Condolences may be sent to her family, Judge Alan E. Norris; son, Tom; daughter, Tracy; parents, Mr. & Mrs. Thomas Myers; and sister, Miriam, at 129 Maybelle Way, Westerville, Ohio 43081. Friends, if they wish, may contribute to the Norris Scholarship Fund, Otterbein College, in her memory.

Otterbein Calendar of Events for 1985-86

APRIL

- 1 Baseball: Capital 3:30 p.m.
- 4 International Student Orientation, Noon-4:00 p.m.
- 5 Baseball: Mt. Union 1:00 p.m. Track (W)
- 6 Concert Band 7:00 p.m., Cowan Hall
- 9 Artist Series: Connecticut Opera, "Merry Widow" 8:15 p.m., Cowan Hall
- 11 Diane Cross, piano recital 8:15 p.m., BFAC
- 12 Baseball: Marietta 1:00 p.m.
- 14-18 I.S. Festival Week
- 16 Track (W)
- 18-20 Opus Zero 7:00 and 9:00 p.m., BFAC
- 20 Baseball: Ohio State 1:00 p.m.
- 23 Baseball: Wittenberg 1:00 p.m. Track (W)
- 26 Scholarship Luncheon
Baseball: Muskingum 1:00 p.m.

MAY

- 3 Baseball: Wilmington 1:00 p.m.
- 4 Baseball: Muskingum 1:00 p.m.
- 8-10 Theatre: "My Fair Lady" 8:15 p.m., Cowan Hall
- 10 May Day
- 11 Theatre: "My Fair Lady" 2:00 p.m., Cowan Hall
- 15-17 OAC Baseball Playoffs
- 15-June 15 Art Exhibit: Annual Senior & Alumni Exhibition Show, BFAC
- 16 Early Music Ensemble 8:15 p.m., Church of the Master
- 18 Westerville Civic Symphony 7:00 p.m., Cowan Hall
- 21 Women's Sports Banquet
Percussion Ensemble 8:15 p.m., BFAC
- 22 Spring Dance Concert 8:15 p.m., Cowan Hall
Percussion Ensemble 8:15 p.m., BFAC
- 26 Memorial Day - No Classes - Offices Closed
- 28 Jazz Lab Band 8:15 p.m., BFAC
- 29-31 Theatre: "Extremities" 8:15 p.m., Campus Center Arena Theatre
- 31 Combined Choirs 8:15 p.m., BFAC

JUNE

- 1 Theatre: "Extremities" 2:00 p.m., Campus Center Arena Theatre
- 4-7 Theatre: "Extremities" 8:15 p.m., Campus Center Arena Theatre
- 4 Morton Achter & Michael Haberkorn, duo piano recital 8:15 p.m., BFAC
- 9-11 Exams
- 11 Last Day of Spring Quarter
- 13-14 Alumni Weekend
- 14 Alumni Choir Concert 8:15 p.m., BFAC
- 15 Alumni Band Concert 11:00 a.m., Rike Center
- Commencement 11:00 a.m.
- 18-
Aug. 14 Summer School

Off-Campus Calendar of Events 1985-86

APRIL

- 8 Baseball: Kenyon 3:30 p.m.
- 10 Baseball: Mt. Vernon Nazarene 3:00 p.m.
- 12 Track (W): Muskingum Invitational
- 15 Baseball: OWU 3:30 p.m.
- 19 Baseball: Baldwin-Wallace
- 26 Baseball: Muskingum

MAY

- 7 Baseball: Capital 1:00 p.m.
- 10 Track (W): OAC at Baldwin-Wallace
Baseball: Ohio Northern 1:00 p.m.
- 13 Baseball: Wittenberg 7:00 p.m.
- 15-17 Baseball: OAC Playoffs
- 21-24 Baseball: NCAA Mideast Regional Tournament

Otterbein Towers
Westerville, Ohio 43081
USPS 413-720

OTTERBEIN

C O L L E G E
