

O T T E R B E I N • C O L L E G E

TOWERS

**1987
ANNUAL
REPORT AND
HONOR ROLL**

FALL 1987

Otterbein College Board of Trustees

Edwin L. Roush '47, Chairman
Principal Owner
Roush Hardware/Honda/Sporting Goods
Robert Agler '48
Vice President
Agler-Davidson Sporting Goods
Edsel A. Ammons
Bishop, United Methodist Church
West Ohio Area
Harold F. Augspurger '41
Dentist
Dayton
James M. Ault
Bishop, United Methodist Church
Western Pennsylvania Area
Henry V. A. Bielstein '55
Physician
Ft. Washington, Maryland
Thomas R. Bromeley '51
Publisher
Bradford, Pennsylvania
Michael Cochran '66
Attorney
Columbus
Leonard S. Confar
District Superintendent,
United Methodist Church
West Ohio Conference
C. Brent DeVore
President
Otterbein College
Charles Dodrill
Chairman, Theatre & Dance Department
Otterbein College
Norman Dohn '43
Professor of Journalism
Ohio University
George H. Dunlap
General Chairman Emeritus
Nationwide Insurance Companies
James Elliott
Assistant Superintendent
Coshocton City Schools
Peter F. Frenzer
Executive Vice President, Investments
Nationwide Insurance Companies

Ernest G. Fritsche '38
President
Fritsche Corporation
Elmer N. Funkhouser, Jr. '38
Special Assistant to the Dean
Harvard University Graduate School
of Business Administration
Samuel N. Gibson
Executive Director
United Methodist Church Union
Terry Goodman '70
Real Estate Developer
Columbus
Chester G. Heffner
Chairman of the Board (Ret.)
The Ohio Center
Debra Lamp '88
Student
Otterbein College
William E. LeMay '48
President
Phoenix Medical Technology, Inc.
Connie Leonard '63
Coordinator, Gifted Programs
Green Local Schools
E. P. Levering '52
Financial Consultant
Stotler & Company
Mara Matteson '89
Student
Otterbein College
Allan B. McFarland
President
State Savings Company
John W. McKittrick
President
McKittrick Properties
Polly Moore '89
Student
Otterbein College
Alan E. Norris '57
United States Circuit Judge
Columbus
Jane Oman
Civic Leader
Columbus

George Phinney
Professor, Life & Earth Science
Otterbein College
Robert Place
Professor, Chemistry
Otterbein College
Walter Schrage
Vice President, Marketing Services
Consolidation Coal Co.
James S. Thomas
Bishop, United Methodist Church
East Ohio Area
R. David Thomas
Senior Chairman of the Board
Wendy's International
Richard Wagner '41
Real Estate Developer
Newport Beach, California
J. Hutchison Williams '44
Associate Dean, Professor of
Obstetrics/Gynecology
The Ohio State University
College of Medicine
Allan Zagray '54
District Superintendent,
East Ohio Conference
United Methodist Church
Honorary Trustees
Harold L. Boda '25
Robert B. Bromeley '29
Verda B. Evans '28
John Fisher
E.N. Funkhouser, Sr. '13
Virgil O. Hinton '34
Herman F. Lehman '22
Mary B. Thomas '28

Executive Administrative Staff

PRESIDENT
C. Brent DeVore

VICE PRESIDENT FOR ACADEMIC AFFAIRS AND ACADEMIC DEAN
Donald C. Bulthaupt

VICE PRESIDENT FOR STUDENT AFFAIRS AND DEAN OF STUDENTS
Joanne VanSant

VICE PRESIDENT FOR BUSINESS AFFAIRS AND BUSINESS MANAGER
Woodrow R. Macke

VICE PRESIDENT FOR ADMISSION AND FINANCIAL AID
William J. Stahler

VICE PRESIDENT FOR DEVELOPMENT
Robert E. Fogal

CONTENTS

VOLUME 61
NUMBER 1
FALL 1987

PRESIDENT OF THE COLLEGE
C. Brent DeVore

VICE PRESIDENT FOR
DEVELOPMENT
Robert E. Fogal

DIRECTOR OF
COLLEGE RELATIONS
Patricia Kessler

DIRECTOR OF
ALUMNI RELATIONS
Jack D. Pietila '62

EDITOR
Patrice M. Etter

STAFF WRITER
Valerie Klawitter

STUDENT WRITER
Marla Kuhlman '88

PHOTOGRAPHER
Edward P. Syguda

Towers magazine is produced in cooperation with the Alumni Council in the interest of Otterbein alumni and friends. Published by the Office of College Relations, phone (614) 898-1600.

FEATURES

THE PRESIDENT'S MESSAGE	2
EDUCATIONAL PROGRAMS	4
Commitment to excellence, a progressive tradition	
STUDENT BODY PROFILE	8
Students: Otterbein's living legacy	
STUDENT SERVICES	10
Looking toward tomorrow, an Otterbein tradition	
FINANCE AND BUDGET	12
A portrait of progress	
DEVELOPMENT	14
Sharing the vision	
HONOR ROLL	16
Leadership Giving Clubs	17
Comparison of Classes	20
Alumni	21
Memorial Gifts	29
Summer Theatre Patrons	31
Otterbein Family Support	33
"O" Club Endowment	34
The Otterbein Vision	37

About this issue: Our front cover features detail of a stained glass panel from the door leading into the Philomathean Room, Towers Hall. The panel is crafted from imported opalescent and bevel plate glass bounded by colonial bands. It depicts an urn with a network of vines growing forth from it.

When Towers Hall was erected in 1871, four literary societies (two for men, two for women) were permitted to use rooms on the third floor for their activities such as debating, public speaking, musical entertainment and parliamentary procedure exercises.

The lone reminder of this era is the Philomathean Room, originally used for one of the men's literary societies, though it displays a collection of relics from all four societies. The Philomathean Room underwent extensive restoration starting in 1982. Today it echoes its former splendor with lush, new carpet, handsome hand stenciling and detailed replastering.

The Philomathean Room is highlighted throughout this special issue of *Towers* magazine. As an annual report, this issue chronicles our College's current events. The Honor Roll credits donors who contribute to Otterbein's future. And the references to the Philomathean Room link us to Otterbein's impressive past.

— Editor

Cover photo by Ed Syguda

Towers (USPS 413-720) is published quarterly by the Office of College Relations of Otterbein College, Westerville, Ohio 43081. Second class postage paid at Westerville, Ohio 43081. POSTMASTER: Send address changes to *Towers*, Department of Development, Howard House, Otterbein College, Westerville, Ohio 43081.

1987 ANNUAL REPORT

Intricate carvings comprise the back to this regal ebony officer's chair in the Philomathean Room.

THE PRESIDENT'S MESSAGE

Shortly after joining the College in July, 1984, I was asked by a newspaper reporter, "What is your educational philosophy?" I responded quickly, "I am a progressive traditionalist." After three years I remain convinced that my response to that question was consistent with the Otterbein envisioned by its founders and the one refined and nurtured by succeeding generations.

The first catalog of then Otterbein University stated in 1847 that the purpose of study was "...to develop and discipline the mind and to produce practical men and women who are useful to themselves and to the world." That founding statement suggests an education that has depth

and breadth, an education that is consistent with tradition and responsive to change, an education that helps men and women become thoughtful and productive citizens.

For 140 years the Otterbein commitment has been to quality, to developing leadership, and to nurturing values — the most important being the pursuit of intellectual and moral truths.

Certainly each generation of teachers has been chosen because of expertise in their respective fields, but also for their potential as mentors and role models for students. From the beginning, all institutional goals have related to the primacy of teacher/student

relationships.

The pages that follow highlight the successes of the past year, the challenges of the future, and give special recognition to those who have supported the College financially the past 18 months.

To all those listed in the Honor Roll we offer special thanks, and to all who review this report — we invite you to join us in pursuing The Otterbein Vision. —C. Brent DeVore

"...to develop and discipline the mind and to produce practical men and women who are useful to themselves and to the world."

Otterbein President C. Brent DeVore

Otterbein Commemorates 140 Years as a College

Celebrating Otterbein's 140th anniversary, Founders' Day was held April 27 with Otterbein displays, slide shows and a convocation.

One slide show focused on how Otterbein has grown and developed and compared the "old" Otterbein with the College as it is today. Dr. Harold Hancock, professor of history who taught at Otterbein for 40 years and wrote a book on Otterbein's history, narrated the slide presentation that was held during an all-campus convocation. ■

"Otterbein University . . . A Christian College with 35 Years of Successful Experience." From a page in Philomatheia, a publication commemorating the 25th anniversary of the Society. Published June 1, 1882.

A CHRISTIAN COLLEGE

With Thirty-Five Years of Successful Experience,

IS LOCATED AT WESTERVILLE, OHIO,

Twelve Miles North of the State Capital. Admits both sexes to all its classes. Students received at any time. Two Courses of Study—Classical and Scientific. A Preparatory Department, which fits for College and for Teaching. Instruction given in Vocal

Terms, August 30th, **OTTERBEIN** University Jan. 3d, and Mar. 28th.

and Instrumental Music and Pencil Drawing, Crayon and Oil Painting. Expenses unusually moderate. Tuition and incidentals per year are \$30. Room-rent varies from 50 cents to \$1.25 per week. Club boarding from \$1.65 to \$2 per week, according to taste of members. Special attention given to character as well as culture. A pleasant Christian home furnished young ladies from a distance.

For special information address the President,

REV. H. A. THOMPSON, D. D.,

WESTERVILLE, OHIO.

This august group of gentlemen posed in the Philomathean Room around 1909. The present-day room is appointed much the same as shown here, but with new carpet and lighting. The grandfather clock, displayed along the north wall, stands in the same place today.

1987 ANNUAL REPORT

This grandfather clock, hand carved from oak, stands sentry on the north wall of the Philomathean Room.

EDUCATIONAL PROGRAMS

COMMITMENT TO EXCELLENCE, A PROGRESSIVE TRADITION

Quality education in the liberal arts tradition and close student-teacher interaction are hallmarks of Otterbein's reputation as a college. To assure educational quality, College leaders continually look for ways to improve the curriculum and co-curricular educational offerings, and strive to support the development of the faculty.

During the past year, two programs providing important benefits to students have been revised and strengthened. The academic advising program will build on Otterbein's traditional student-teacher interaction, assuring more effective communication between each student and his or her academic adviser. The internship program has created a closer relationship between academic departments and work opportunities for students that relate to possible career paths. Both programs will

supply students with a stronger sense of direction for their studies at Otterbein.

The College also is in the early stages of a campuswide review of all educational offerings. In all departments, the goal is to assure that proper breadth and depth are offered to students so they may be confident of quality academic preparation in their chosen majors.

Currently, 99 full-time faculty, supported by adjunct teachers, meet the students' academic requirements and sustain a student/faculty ratio of 13 to 1.

To help assure that faculty are current in their fields, the College has supported since 1969 a generous sabbatical program for its teachers. In spring 1987, the plan was revised to make all full-time faculty eligible to apply for sabbaticals every seventh term, with a special faculty commit-

tee recommending sabbatical projects for approval to the College leadership. Through this and other efforts supporting faculty professional growth, Otterbein recognizes the essential role played by classroom teachers in the learning and development of its students.

Several educational programs at Otterbein recently received a boost through major grants and gifts.

The National Endowment for the Humanities Challenge Grant led to the establishment of a restricted endowment of nearly \$1 million, with income supporting faculty development, library acquisitions and a visiting scholar program in the humanities disciplines.

The sciences, too, are enjoying the benefits of grants. The Westinghouse Educational Foundation and the Krause Fund are sponsoring a yearly,

two-day science symposium. In April, 1987, "Science 2000: The Information Revolution" brought well-known information experts together with students, staff and members of the general community for presentations and conversations about the impact of information on our society.

A competitive award by the National Science Foundation enabled the College's chemistry department to purchase computer interfaced equipment that allows new infrared spectroscopy experiments to be incorporated into the chemistry curriculum.

Another educational highlight was the 1987 Integrative Studies Festival which focused on the bicentennial of the United States Constitution. Integrative Studies is the core curriculum required of all who receive an Otterbein degree. Through a week of related classes, lectures, films and other activities, the 1987 Festival provided a forum for the campus and surrounding community to explore the Constitution in depth. The event centered around the week-long stay of Woodrow Wilson Visiting Fellow Floyd Haskell, former U.S. Senator from Colorado, who shared personal perspectives and expertise based on his experience as an active federal legislator.

A major new step currently under consideration is the addition of a graduate program in education. Teacher education has been an important aspect of an Otterbein education for decades. With a national trend surfacing for teacher education to become a five-year preparation, the College will be at the forefront of this movement with the option of a graduate program intended to serve both practicing teachers and liberal arts graduates who seek teacher certification.

Undergirding all educational programs at Otterbein is the College's commitment to the growth of each student, fostering an education that blends preparation for a career with preparation for a well-rounded and meaningful life. ■

Financial Aid

Scholarships, grants, work-study programs and loans assist students and their families with the resources to meet expenses at Otterbein. The school's financial aid policy is to meet 100 percent of each admitted student's demonstrated need.

More than 80 percent of full-time Otterbein students receive financial assistance that totals in excess of \$3.5 million.

Additional gift aid to selected minority students also has been increased through the Ammons-Thomas grant, named for Ohio United Methodist Bishops Edsel A. Ammons and James S. Thomas of the West and East Ohio conferences, respectively.

Among merit awards are the Otterbein Scholar awards, recognizing academic achievement in high school, and the Presidential Scholar awards that reward special achievements in several areas. Other grants, loans and work opportunities help make an Otterbein education affordable to students from various income levels. ■

I.S. Festival Examines U.S. Constitution

Sen. Floyd Haskell, a Woodrow Wilson Fellow, shared his views on U.S. Constitution-related subjects during Otterbein's sixth annual Integrative Studies Festival in April. Here, he answers questions from students and faculty regarding his comments. To his left is Dr. John Laubach, professor of political science at Otterbein.

A celebration of the bicentennial of the U.S. Constitution, featuring Woodrow Wilson Fellow Sen. Floyd Haskell, was held during Otterbein's sixth annual Integrative Studies Festival April 20-24.

Haskell, chairman of the board and president of the Taxpayers Committee, a tax reform organization, gave speeches entitled "American Democracy/American Foreign Policy" and "Tax Reform and Economics." Films, lectures, faculty presentations and panel discussions relating to the Constitution were also held.

Among other guest lecturers, Judge Alan E. Norris of the U.S. 5th Circuit Court, a 1957 Otterbein alumnus, focused his talk on the concepts represented by the words of the Constitution, and what today's judges think about the process of judicial review enabling judges to study the actions of the legislative and executive branches for constitutionality.

Rhonda Rivera, a professor of law at The Ohio State University, lectured on "AIDS, Gays and the Constitution." Rivera is on the speaker's bureau of the Columbus AIDS Task Force and has written numerous articles on homosexuality.

According to Dr. Sylvia Vance, co-chairperson of the festival, the I.S. festivals were started in 1982 because the I.S. department sought interaction and integration between classes.

She says, "They've been fun to do...people from different areas of study get together and work on a common theme. Something happens that I think is good for a college." ■

Publications Lab Receives New Equipment

Four Macintosh computers, a laser writer, large screen and software have been purchased for the student publications lab thanks to a personal gift by Frank and Mary Jane (Kline) VanSickle, Otterbein graduates (1941 and 1942, respectively), and a matching gift from the Chrysler Corporation.

The lab equipment was donated in memory of Dr. Homer B. '15 and Norma M. '16 Kline and Frank O. '06 and Elsie '03 Van Sickle.

The lab, named "The Kline-Van Sickle Student Publications Lab," is available for student use in journalism, publications and art.

Dr. Jim Gorman, assistant professor of English and an advisor for the *Tan and Cardinal*, comments, "Acquiring this equipment is like a dream come true. It brings us closer to state-of-the-art in the journalism field." ■

Celebrating the Dream: Martin Luther King Day

Commemorating Dr. Martin Luther King, Jr.'s birthday, Otterbein hosted special events including films, a memorial chapel service and guest speakers January 14 through 22.

With the theme "His Dream Lives On (Social Change and Non-Violence)," the celebration's purpose was to not only recognize King, a powerful civil rights leader, but to increase awareness of the issues that were so important to King's struggle.

Chaplain Monty Bradley, a member of the Martin Luther King Day Committee, said, "We needed people to see the dream, the vision...For some of us it was a memory and for others it was a learning experience." ■

Dr. Harold Bell Hancock 1913 - 1987

One of Otterbein's most loved and respected figures, Dr. Harold Bell Hancock, died July 9 at his sister's home in Dover, Delaware. Services were at the Trader Funeral Home in Dover, and burial in his family's plot in Wilmington, Del.

The well-known historian began his career at Otterbein in 1944. He served as chairman of the department of history and political science from 1953 until his 1984 retirement at which time he was named professor emeritus of history, college historian and curator of the Philomathean Room in Towers Hall.

"Personally, I felt he was one of the most interesting, personable, intelligent and caring individuals I've ever known," related Otterbein vice president of student affairs Joanne VanSant. "To have been a colleague of his for so many years was a rare privilege, and his death leaves a tremendous void. He was a teacher par excellence and a historian whose contributions to the college, the city and the broader community will keep his name alive for generations to come."

A prolific writer, the Dover native published 12 books on Delaware history and more than 70 articles and numerous books on Ohio history, including a history of Otterbein and seven books on Westerville. This past June, he was recognized with a 1987 Stephen Taylor Award for significant writings contributing to the overall history of the American Revolution.

Dr. Hancock was an alumnus of Wesleyan University, Harvard and The Ohio State University where he respectively earned his bachelors, masters and doctorate degrees. In 1984, he culminated his full-time Otterbein career by serving as commencement speaker, having conferred upon him at that time an honorary doctorate of humanities.

The innovative professor developed and taught Otterbein's first courses on Ohio history, black culture and women's history, and during his many years of service to Otterbein was sometimes referred to as "Mr. Committeeman" for his involvement in innumerable phases of life — the library, curriculum committee, faculty committee on governance, Torch and Key and Phi Alpha Theta honoraries, Quiz and Quill literary group to name but a few.

In addition to his Otterbein involvements, he was also an active member of many professional and historical societies.

Since his "retirement" Dr. Hancock had worked part-time for the Westerville Public Library on research and writing, taught evening classes at Otterbein, accepted numerous public speaking engagements and taught classes on local history for the public library.

It is estimated that Dr. Hancock taught 10,000 students during his long association with Otterbein. His delightful sense of humor made him a longtime favorite as a teacher. Recent graduate Michael Maxwell speaks for many Otterbein students, past and present, as well as the College community when he says "I will miss Dr. Harold Hancock. Otterbein will miss Dr. Hancock. The state of Delaware (of which he was particularly proud) will also miss him. But we will remember the warm, caring individual who went the extra mile for his students and the College. He may be gone, but will not be forgotten — ever."

Contributions toward an endowed scholarship in Dr. Hancock's honor may be sent to: Hancock Memorial, Otterbein College, Howard House, Westerville, OH 43081. ■

Science Seminar Explores the "Information Age"

Otterbein hosted leaders in science and technology during a series of science seminars called Science 2000, held April 1 and 2. The theme of Science 2000 was "The Information Revolution: Exploring the Possibilities; Grasping the Consequences."

Among other prominent figures, Douglas Kiker, NBC national affairs correspondent, presented the keynote address. Kiker spoke about how journalists live constantly in and with the information age. He is the 1970 recipient of the Peabody Award for his reports on the Jordan war.

The Westinghouse Educational Foundation will support the seminar

series for a three-year period through 1989, with additional support provided by the Edward Kraus Fund. ■

New Dance Major Introduced

Dance instructor Jean-Ann Marshall-Clark leads a class through exercises.

As approved by the College Senate in February 1987, a new major in dance is being offered at Otterbein starting with the Fall 1987 quarter.

According to Dr. Charles Dodrill, chairman of the Department of Theatre and Dance, the foundation was laid in 1976 when the College introduced a Bachelor of Fine Arts Degree in Theatre, which required more work in dance theory. In addition, when the theatre department separated from the Department of Speech Communication in 1983, a dance minor was introduced.

Dean of Student Affairs Joanne Van Sant, who worked with Dodrill to develop the dance proposal says, "We are very fortunate to be able to have this at a small liberal arts college."

Besides Otterbein, Oberlin, Denison and Baldwin-Wallace are a few other independent colleges in Ohio that offer a dance major. Otterbein's program, however, is unique in that it is the only one with jazz as its basic foundation. ■

1986-87 Educational Events, Activities Held at Otterbein

- **Otterbein College English Festival**, including in its competition more than 350 participating high school students and their teachers from 27 area high schools.
- **27th Annual Otterbein-Battelle Science Fair** with approximately 125 high school students entering from the central Ohio area.
- **33rd Annual Workshop of the High School Press Club of Central Ohio**, with students and teachers involved from 20 area high schools.
- **"This Constitution,"** the annual **Integrative Studies Festival**, for students and the community, which seeks to increase the interconnections of the College's core liberal arts program and strengthen historical perspectives. The festival featured former U.S. Senator from Colorado, Floyd Haskell, Woodrow Wilson Visiting Fellow.
- **"Science 2000: The Information Revolution,"** two-day science seminar where notables such as NBC's Douglas Kiker and OMNI science magazine's Richard Teresi shared their insights concerning information and the future of scientific endeavor with Otterbein and the general community.
- **International Week**, a week of special events and activities that provides the campus with cross cultural experiences.
- **"Sail Into Your Future...Chart Your Career Course,"** the sixth annual Career Discovery Week aimed at helping Otterbein students discover their career goals.
- **"His Dream Lives On,"** week-long observance with activities ranging from photographic displays to film screenings and lectures commemorating the life and times of Dr. Martin Luther King Jr.

1987 ANNUAL REPORT

*Beaded carvings such as this accent the birch
woodwork throughout the Philomathean
Room.*

STUDENT BODY PROFILE

STUDENTS, OTTERBEIN'S LIVING LEGACY

During a time when many independent, church-related colleges face serious challenges, Otterbein is growing and preparing for continued growth. This positive trend is attributable to the College's reputation for consistency in educational quality, along with its responsiveness to newer directions in educational programs, its geographical location and the recruiting assistance of faculty, alumni, friends and United Methodist pastors.

In 1986-87, Otterbein enrolled the largest freshman class since 1971 with 392 entering students. The increase reflects a 17 percent increase over the previous year. It is currently projected that the 1987-88 freshman class will include 400 students.

The quality of students being attracted to Otterbein, as judged by

ACT and SAT scores, continued to increase in the past year along with the number of honors students.

The entire student body in the fall of the academic year, including traditional students and those in the Adult Degree Program, numbered 1,986.

One of the largest areas of growth in the past few years has been in the adult education program. The 730 students enrolled in fall 1986-87 represents an increase of 24 percent over the previous year. After its first full year in operation, the Weekend College program (an addition to the day and evening schedules offered adults) also has proven successful.

Retention rates have improved dramatically over the last several years as well. In 1983, 42 percent of entering freshmen earned an Otter-

bein degree within four years; in 1987, 56 percent.

Many prospective students and their parents are invited to the Otterbein campus through activities planned by the Admission Office and other campus departments. Special interest days such as High School Day, Arts Interest Day, Academic Interest Day and Junior Day are designed to give visiting high school students a feel for educational offerings and campus lifestyle at Otterbein. Other programs such as the English Festival, Band Day Program, and the Science Fair serve as a student's introduction to the College.

Currently, much attention is being given to increasing quality and furthering of geographical and cultural diversity among the student body. ■

Admission Programs Attract Record Number of Prospective Students

Otterbein hosted a record-breaking 675 students and their parents October 4, 1986 during the annual High School Day.

Most of High School Day was spent in academic sessions that allowed students to learn more about an academic program of their interest and in gatherings that enabled them to talk with faculty members.

Entertainment by Opus Zero, one of Otterbein's select music groups, and a campus tour by the Host and Tour staff of 45 Otterbein students also was provided.

High School Day is one of four programs conducted by the Office of Admission throughout the year to introduce prospective students to life at Otterbein. The other three are Academic Interest Day, where high school students focus on academic vocation; Minority Student day, encouraging minority youths to consider Otterbein's educational possibilities; and High School Day for Juniors, focusing on the college selection process, financial aid and career planning.

Registration figures to date for the first of these Admission programs, High School Day, to be held October 3, 1987, are well above last year's, reflecting increased interest and higher enrollment in Otterbein over the past several years. ■

Student Enrollment 1984 - 1988

Basketball Graduates Excel On and Off Court

Members of the starting lineup of the 1986-87 basketball team excelled off the court as well as on combining for a 3.2 grade-point average over four years at Otterbein College. Posing for family and friends following the 1987 Commencement are (L-R) student manager Bill Pollock; starters Mark Zawadzki, Tim Dierks, Dick Hempy, Steve Brown and Todd McDonald; and head coach Dick Reynolds. The Cardinals compiled a 93-21 record for an 81.6 winning percentage, and made three appearances in the NCAA Tournament during the four-year reign of these graduates. Zawadzki and McDonald graduated with honors.

Event Features "International Flavor"

A screening of the movie, "El Norte," food sampling of international dishes and dancing was all a part of Otterbein's "International Week" held March 1 through 6.

Mr. James Carr, former foreign student adviser, said, "The purpose of the week's events is to help the American students become more aware of the presence of international students on campus."

Among other events, a local black dance troupe, "Uhuru," performed and international table games were played. According to Carr, 22 countries were represented on campus by 48 international students during the 1986-87 academic year. ■

Otterbein Chapel Undergoes Cosmetic Improvements

Otterbein's chapel received new track lighting and wall hangings during spring and summer. These additions complement improvements to the chapel that began in Summer 1985.

The chapel is located in what was formerly known as Barlow Hall, located on the south end of Clements Hall.

Other improvements will include the installation of stained glass windows which once hung in Towers Hall.

Chaplain Monty Bradley commented that the chapel provides a main base for the religious activities such as the Baptist Student Union, Christian Support Group and Otterbein Christian Fellowship.

Funds for the chapel improvements were provided through a bequest from the estate of Harold McMillan H'59, and a grant from the Booth Ferris Foundation. ■

1987 ANNUAL REPORT

Though this radiator no longer provides steam to heat the Philomathean Room, its soft, golden glow and graceful lines add warmth to its surroundings.

STUDENT SERVICES

LOOKING TOWARD TOMORROW, AN OTTERBEIN TRADITION

Campus environment and services for the Otterbein student continue to be updated and improved.

One notable movement has been the growth of the Career Development Center, an active service available to assist students and alumni with exploring career opportunities. The Center strives to be an advisory source from a student's first day as a freshman throughout his or her entire College experience. Staff oversee a variety of programs including planning special career days, implementing surveys, keeping faculty and students informed of current employment developments, supervising the Peer Career Adviser program, working with placement and building the career library.

With the growing student population, more attention is being given to the quality of residence life. A

majority of Otterbein students continue to live in campus housing, and it has become important and necessary to increase available space and update current facilities through a multiple-year program of residence hall improvements. An essential move toward accomplishing this goal is the total renovation of King Hall. The board of trustees-approved plans will update both comfort and attractiveness of the hall, built in 1926, and residence capacity will grow from 72 to 96. A campaign for \$1.4 million to fund the renovation is currently underway.

A new approach to health service is being offered to students this coming year as Otterbein affiliates with St. Ann's Hospital in Westerville. The program will incorporate an emphasis on wellness and a new academic sports medicine program.

Organized student activities at Otterbein remain a vital part of campus life. Areas of student involvement and service that foster leadership qualities, provide social interaction and accomplish important work for the College include the Campus Programming Board, Commuter Association, Residence Hall Council, Leadership Development organization and New Student Orientation.

Religious life continues to be an integral part of Otterbein. A variety of groups and organizations exist for a student body of diverse faiths, and outreach is guided by the College chaplain, who serves as a teacher as well as counselor and planner.

Leadership, social and service opportunities also are provided by Greek organizations at Otterbein, with sorority and fraternity memberships including approximately 56 percent of the student body. ■

King Hall Renovation to Get Under Way

Photos to right show (clockwise, starting with left photo) the floor plan for the King Hall remodeling project; King Hall as it appeared in 1930; and Dr. and Mrs. John R. King, 1894 Otterbein graduates for whom the residence hall was named.

King Hall will receive a \$1.4 million refurbishing in 1988, as decided by the Otterbein College Board of Trustees during their February 1987 meeting.

King Hall is one of five buildings at Otterbein College constructed before 1930. Ninety-seven percent of Otterbein's living alumni have attended the College since King Hall became part of the campus.

The residence hall was erected in 1926 with a gift of \$40,000 from Dr. John R. King and his wife, Zella, both 1894 graduates of Otterbein. The Kings served as missionaries to Sierra Leone from 1894 to 1912, and led the care of children at Otterbein Home from 1912 to 1926.

Next spring's renovation of King Hall will include a new roof, new gutters, exterior cleaning and painting, new windows and doors, resurfaced room walls, new plumbing, enlarged bathrooms that will double current capacity, new lights, a completely new heating system, new fire alarms and sprinklers and new furniture for each room.

"The Campaign for King," kicked off in June, has already raised more than half the necessary funds. Persons interested in contributing should contact Otterbein's vice president for development. ■

Career Center Helps Students Plan Futures

Helping students prepare for the work force and job search, Otterbein Career Development Center's Sixth Annual Career Discovery Week entitled "Sail Into Your Future... Chart Your Career Course" was held February 17 through 20.

Activities included a "Career Cruise," where professionals in accounting, marketing, public relations, social work and administrative services answered students' questions about careers. All professionals represented at "Career Cruise" graduated from Otterbein.

Other events were a resume workshop and programs entitled "Marketing Your Leadership Skills," "Career Treasure Quest," and "Charting Your Course: Is College Major a Major Factor?" ■

Otterbein Graduates 270 Students in 130th Commencement

Two hundred thirty-six seniors received bachelors degrees and 34 students received associate degrees during Otterbein's 130th commencement held June 14. Guest speaker General Charles L. Donnelly, Jr. '50 was honored with a Doctor of Laws Degree. The Class of 1987 is represented here by Rob Gagnon and Rhonda Gearhart.

1987 ANNUAL REPORT

This elegant silver bronze and crystal chandelier casts brilliant prisms of light from the center of the Philomathean Room.

FINANCE AND BUDGET

A PORTRAIT OF PROGRESS

The fiscal year 1986-87 was financially sound for the College. Otterbein was able to provide significant salary increases and improve benefits for all employees, increase funds for academic programs, teaching equipment and financial aid, and carry out important renovations in campus facilities.

At the close of fiscal year 1987, Otterbein completed 33 years without a deficit in its operating budget.

A major saving in utilities costs was achieved recently when the College joined a program called Self-Help Gas. The program provides fuel to the campus and allows Otterbein to purchase gas independently of the

major producers, and, through separate contracts with the transmission companies, have the gas delivered to campus. The program saves the College more than \$100,000 a year.

Otterbein also recently installed a new, integrated administrative computer software system. With most components now in use, many improvements are anticipated in managing administrative information.

Within overall capital improvements, residence halls have a high priority. The College completed the second year of a five-year plan to spend \$1 million in general upgrading of residence halls. Plans also are underway for the total renovation of

King Hall — a \$1.4 million project.

An especially bright spot in the Otterbein financial picture has been the growth of the College endowment. In 1982, the endowment was \$4 million. Five years later, it has grown to nearly \$12 million. Endowment growth resulted from many generous gifts and sound investment management.

A balanced budget has been prepared for the 1987-88 year, and with the promising enrollment picture, Otterbein anticipates a sound fiscal future. ■

1986-87 Otterbein College Budget

\$9,898,900	Tuition and Fees
1,563,300	Governmental Grants and Contracts
1,363,000	Private Gifts and Grants
410,500	Endowment Income
3,178,400	Auxiliary Enterprises
416,000	Other Sources
\$16,830,100	Total Income

Income

\$5,664,000	Educational and General
1,012,000	Instruction and Related
2,519,000	Student Services
819,000	Institutional Support
3,560,000	Operation and Maintenance of Plant
	Scholarships and Grants
	Auxiliary Expenses
2,538,000	Operations, Debt Retirement and Reserves
718,000	Capital Transfers for Plant and Endowment
\$16,830,100	Total Expenses

Otterbein Alumni Rally to Challenge

Otterbein received a \$25,000 challenge grant from The Columbus Foundation for obtaining over \$50,000 in new and increased gifts. The Columbus Foundation offered a challenge grant to Otterbein in February 1986 if Otterbein obtained \$50,000 by December 31 of that year in unrestricted support from donors who contributed more in 1986 than in 1985.

In response to The Columbus Foundation's challenge, by January 2 the College had received \$73,645, which came from \$38,432 in new gifts and \$35,213 in increased gifts.

Dr. Robert Fogal, vice president of development, commented, "Otterbein alumni respond well to challenge grants. The promotion of the challenge through the phonathon, class agent letters and president's letters was effective." ■

Sun Shines on Homecoming '86

Approximately 500 alumni returned to their alma mater for Homecoming '86 amid sunny skies and good cheer. Alumni band members performed, as is customary, in the Homecoming parade, here represented by Lauren Shuster '84 in the foreground, and Chris Bright '75, alumni band president (background, left).

1987 ANNUAL REPORT

Officers' chairs from the Cleiorhetean Society (one of the women's groups) were re-upholstered recently with rich brocade and are now displayed in the Philomathean Room.

DEVELOPMENT

SHARING THE VISION

Private gifts and grants received established a new record in 1986-87 of \$2.7 million, a vote of confidence in Otterbein from individuals, foundations, corporations, and churches.

At the same time, the endowment campaign, "The Otterbein Vision," came to a close on June 30, 1987, with gifts and commitments exceeding \$12.3 million. This first-phase effort to increase endowment established a new and vital base for future support through planned gifts to Otterbein. Additions to the endowment have provided income already benefiting Otterbein students in academic programs across the campus.

A major area of financial support for Otterbein has occurred through

the endowed scholarship program. During the most recent academic year, the number of active scholarships grew from 85 to 97, supporting 220 individual students. By 1988-89, the number of scholarships will increase to 109, and an additional 27 scholarships have been pledged and will be established through future gifts and estate commitments.

Another major initiative toward future gifts to Otterbein was the LIFEndowment program. Fifty-five persons made commitments that will ultimately lead to nearly \$3 million in additional endowment.

Other areas of the College receiving important, special support this year include: journalism/publications lab; chemistry/equipment from the National Science Foundation; men's

athletics through the "O" Club and the "O" Club Foundation; and the department of theatre and dance through the theatre endowment.

A major benefactor of Otterbein educational programs is the Vida S. Clements Foundation. The Foundation was established by Mrs. Vida S. Clements, class of 1901, and grant support from 1968 through February, 1987, has totaled nearly \$1.2 million.

Special gifts provide important support to particular areas of Otterbein College. Equal in importance is the unrestricted support provided by thousands of Otterbein alumni and friends through the Otterbein Fund. Unrestricted support for 1986-87 totaled \$367,000 which is essential to the College's daily operation. ■

Endowment and Similar Funds*

Total Giving 1984-87

College Matches NEH Challenge Grant

Almost two years ahead of schedule, Otterbein was successful in matching the \$250,000 National Endowment for the Humanities (NEH) Challenge Grant.

Rewards in the form of numerous library acquisitions and various programs and projects are already in effect, reported Sylvia Vance, Otterbein NEH project director.

The grant was to have been met on a three-to-one basis by July of 1988. Otterbein matched the requirement in August of 1986, adding nearly a million dollar increase to the College endowment.

"While part of the figure is composed of deferred gifts which do not immediately produce income for the humanities program," Dr. Vance said, "the major portion of the match is now 'money at work' in the Humanities Endowment."

Departments or programs falling under the NEH humanities definitions that benefit from the grant include history, English language and literature, foreign languages, philosophy, political theory, comparative religion and history, theory and criticism of the arts. "Forty percent of the integrative studies programs at Otterbein," Dr. Vance pointed out, "consists of humanities instruction as appraised by NEH guidelines."

A humanities committee, headed by Otterbein professor of foreign language Dr. Roger Neff, was created in conjunction with the NEH grant to provide planning and administer available funds. ■

"O" Club Receives Big Boost from Otterbein Supporter

Thanks to a recent gift to the college athletic boosters, the "O" Club, Otterbein now has access to its own bus.

The bus was donated by Mrs. Dorothy McVay, in memory of her husband, who was formerly on the "O" Club transportation committee that is in charge of purchasing vans for athletic transportation. ■

Dr. Norman H. Dohn '43 (right), on behalf of the College Board of Trustees development committee, presents a symbolic check to Dr. Edwin L. Roush '47, chairman of the Board. The check represents more than \$12.3 million in gifts and commitments to "The Otterbein Vision," a five-year endowment-building effort to enrich educational programs, enhance faculty excellence, increase scholarships and other financial aid for students, and strengthen general endowment. See pages 37-40 for a full report on "The Otterbein Vision."

1986-87 HONOR ROLL

Two Victorian-style lighted ceiling fans were added to the Philomathean Room during its recent restoration to improve lighting and ventilation.

HONOR ROLL OF DONORS 1986-87

The Honor Roll of Donors is divided into two sections. The first part recognizes all who have supported Otterbein financially from January 1, 1986 to June 30, 1987. During this period, 4,971 gifts totaled \$3,249,748. These gifts were directed to the Otterbein Fund, capital projects, special programs and the endowment. The number of leadership gifts showed important growth compared to the previous year:

	Number of Donors 1985	Number of Donors 1986-87
President's Club	26	43
Towers Club	23	32
1847 Club	99	124
Cardinal Club	99	115
Century II Club	287	357

The second section recognizes participants in the recently completed five-year endowment program, The Otterbein Vision. Their support has been an important part of the growth

in Otterbein's endowment during the last three years (see page 15). Future gift commitments made as part of The Otterbein Vision will continue to contribute to this important area of the College's financial health.

Every effort has been made to ensure accuracy in the Honor Roll. If you have questions or corrections, please direct correspondence to the Vice President for Development, Otterbein College, Westerville, Ohio 43081.

We are grateful for the generous and caring spirit throughout the Otterbein community symbolized in these gifts. ■

LEADERSHIP GIVING CLUBS

President's Club

*Includes all alumni,
parents and friends who
gave \$5,000 or more to
Otterbein from January 1,
1986 to June 30, 1987*

Dr & Mrs Emerson D Bragg
Mr & Mrs James A Bright
Dr & Mrs Robert B Bromeley
Mr & Mrs Thomas R Bromeley
Mrs Avonna K Brooks
Dr & Mrs Francis P Bundy
Mr & Mrs T E Dimke
Dr & Mrs Charles W Dodrill
Dr & Mrs George H Dunlap
Dr Harry L Eckels
Mrs Etta L Foster
Mr Wilbur R Franklin, Jr
Mr Wilbur R Franklin
Dr & Mrs Ernest G Fritsche
Dr & Mrs Elmer N Funkhouser, Jr
Ms Terry L Goodman
Dr Daniel A Harris
Mr & Mrs Jay R Hedding
Admiral & Mrs G Chester Heffner
Dr & Mrs Virgil O Hinton
Dr & Mrs Douglas R Knight
Dr & Mrs John Kraus
Dr & Mrs William E LeMay
Mr & Mrs E P Levering
Dr Dorothy S McVay
Mr & Mrs Ron Musick
Miss Margaret G Pifer
Mrs Thelma Price
Mr & Mrs Robert A Raica
Mr & Mrs Charles W Roberts
Dr & Mrs Edwin L Roush
Rev & Mrs Elmer A Schultz
Mrs Fannie L Shafer
Dr & Mrs Emerson C Shuck
Mr & Mrs E Eugene Sitton
Dr Mary B Thomas
Mrs Ella B Toedtman
Dr & Mrs Frank M VanSickle
Mr & Mrs Robert K Verbeck
Mr Richard H Wagner
Miss Judith E Whitney
Mr & Mrs Daniel A Wilmoth
Mr Franklin M Young

Towers Club

*Includes all alumni,
parents and friends who
gave between \$2,500 and
\$4,999 to Otterbein from
January 1, 1986 to
June 30, 1987*

Rev & Mrs Morris E Allton
Colonel Henry V Bielstein
Dr & Mrs Harold L Boda
Mr Kevin F Boyle
Dr & Mrs Robert B Bradfield
Mr & Mrs Tom E Brady
Miss E Lois Coy
Dr Harold B Hancock
Mr Wayne V Harsha
Mr & Mrs Byron E Harter
Mr Delmar Jaschke
Mr & Mrs John S Karsko
Dr & Mrs Young W Koo
Mr & Mrs S Clark Lord
Mr & Mrs Joseph M Melick
Dr & Mrs William C Moffit
Mr & Mrs Robert T Myers
Mr Vernon L Pack
Mr & Mrs John A Prather
Mr & Mrs James T Purdie
Mr & Mrs Charles O Rall
Mr & Mrs William A Rawlings, Jr
Mr Albro Schatzer
Miss Emily A Smith
Dr & Mrs John A Smith

Rev & Mrs Chester R Turner
Dr Joanne F VanSant
Mrs H W Underhill
Mr & Mrs Waid W Vance
Mr Perry F Wysong
Mr Albert W Zepp
Dr & Mrs Paul F Ziegler

1847 Club

*Includes all alumni,
parents and friends who
gave between \$1,000 and
\$2,499 to Otterbein from
January 1, 1986 to
June 30, 1987*

Mr Cameron H Allen
Mr Vincent L Arnold
Dr & Mrs Harold F Augspurger
Mr & Mrs Joseph C Ayer
Mr Bruce E Bailey
Mr & Mrs Francis S Bailey
Mrs Jo-Anne Moreland Ball
Mr & Mrs Dwight C Ballenger
Mr & Mrs William A Barr
Mr Ronald D Beck
Mr & Mrs Willard Bivins, Jr
Mr & Mrs Laurence H Boor
Dr James W Booth
Mr & Mrs Daniel C Bowell
Mr & Mrs Frederick E Brady
Mr & Mrs Richard H Bridgman
Mr & Mrs Morris Briggs
Mr C Christopher Bright
Mr Emil G Buchsieb II
Dr & Mrs Donald C Bulthaup
Mr & Mrs William S Bungard
Mr & Mrs Don E Campbell
Mr Benjamin Carlson
Mr & Mrs William M Carver Jr
Mr & Mrs Mark F Coldiron
Drs David and Edith W Cole
Mr & Mrs Lawrence M Collier
Mr Gerard M Connor
Rev & Mrs Benjamin R Copeland
Dr & Mrs William W Davis
Mr & Mrs Ross W Day
Dr & Mrs C Brent DeVore
Mr & Mrs William E Downey
Mr & Mrs Denton W Elliott
Dr & Mrs Joseph W Eschbach
Dr & Mrs Joseph William Eschbach
Mr & Mrs John D Evans
Dr Verda B Evans
Dr & Mrs Richard L Everhart
Mr & Mrs Daniel R Fallon
Mr & Mrs John E Fisher
Mr & Mrs William C Fisher
Mr & Mrs Harold N Freeman
Dr John W Galbreath
Mr & Mrs Russell E Garrett
Mr Alan R Goff
Mr & Mrs Monte Haidet
Mrs Belinda W Harding
Dr Charles W Harding
Dr Frances K Harding
Mrs Ellen W Heath
Mr & Mrs Donald J Henry
Ms Pamela L Hill
Mr & Mrs David M Hilton
Mr & Mrs Edward R Hopkins
Mr & Mrs Curtis C Horning
Mr L M Howard
Mr & Mrs Stanton T Ickes
Mr Thomas C H James
Dr & Mrs Raymond L Jennings
Mr & Mrs Royden Johnson
Mr Robert L Joyce
Mrs Harry S Kemp
Mr & Mrs John S Kennedy
Mr & Mrs Robert L LaFollette
Ms J C Lauer
Mrs Evangeline S Lee
Dr Jane M Leiby
Mr Ralph Levin
Mr & Mrs Jerry E Linkhorn Sr
Mr & Mrs Howard H Longmire
Mr & Mrs Oscar L Lord Jr
Mr & Mrs Fred Kull
Mr & Mrs O E Mahler

Sources of Gifts

January 1, 1986 through June 30, 1987

Alumni	\$1,894,490
Parents	46,624
Friends	254,144
Corporations, Foundations and Trusts	716,395
Church	127,035
Others	210,610
Total	\$3,249,748

Mr & Mrs Anthony J Mangia, Jr
Mr & Mrs Ronald G Martin
Dr & Mrs Thomas R Martin
Miss Susan E McDaniel
Mr & Mrs Allan B McFarland
Mrs Margaret P Miller
Mrs Norma Mnich
Mr & Mrs Wilbur H Morrison
Mr & Mrs James W Near
Mr Maury Newburger
The Honorable Alan E Norris
Dr & Mrs Fred H Norris
Mr Byron K O'Bear
Dr & Mrs George J Pinney
Mr & Mrs John D Pietila
Mrs Lucy H Raver
Mr Charles D Redmond
Mr & Mrs Victor G Ritter
Mr Tom Roddy
Mr & Mrs Reed A Roig
Mr & Mrs Donald M Ross
Dr Thurston H Ross
Mr & Mrs Frank E Samuel
Mr & Mrs Richard A Sanders
Mr & Mrs J Ronald Scharer
Dr & Mrs Evan W Schear
Mr & Mrs C Eugene Schick
Mr Walter Schrage
Mr & Mrs Richard H Sherrick
Mr & Mrs John K Shiffler
Mr & Mrs John R Shively
Mr Robert Short
Mr & Mrs John R Shumaker
Mr & Mrs Marcus G Smythe
Mr Richard C Spicer
Mr & Mrs Milton C Staley
Mrs Sara K Steck
Rev & Mrs Earl W Toy
Dr & Mrs Sager Tryon
Mr & Mrs Robert W VanSickle
Mr & Mrs Robert P Walcutt
Mr & Mrs R Thomas Warner
Mr & Mrs Tom Weisenstein
Mr & Mrs John F Wells
Mrs George W White
Mr & Mrs Richard L Whitehead
Dr & Mrs J Hutchison Williams

Dr & Mrs James C Wood
Dr & Mrs Elmer W Yoest
Rev & Mrs Harry Zech

Cardinal Club

*Includes all alumni,
parents and friends who
gave between \$500 and
\$999 to Otterbein from
January 1, 1986 to
June 30, 1987*

Dr Augusto Aguirre
Mrs Kathryn S Allen
Mr Howard W Altman
Mr & Mrs Frederick A Ashbaugh
Mr & Mrs Robert O Barnes
Mr & Mrs Theodore Benadum
Mr & Mrs Irvin J Bence
Mr & Mrs Russell A Bender
Dr Roy H Bowen
Dr Rachel Brant
Mrs Kathleen M Bright
Mrs Margaret W Brooker
Dr Ann C Brown
Mr & Mrs Arthur E Brubaker
Mrs Patricia S Buckingham
Mr & Mrs John H Bullis
Mrs John S Burrell
Dr & Mrs E Edwin Burtner
Miss Florence Cellar
Mr & Mrs James M Cockerell
Major John L Codella, Jr
Dr & Mrs Leonard S Confar
Mr & Mrs Thomas C Copeland III
Mr & Mrs William A Cotton
Mrs Crystal B Coulter
Mr Edward J D'Andrea

Century II Club

Includes all alumni,
parents and friends who
gave between \$200 and
\$499 to Otterbein from
January 1, 1986 to
June 30, 1987

Emeriti '20 - '30. Row 1 (L-R): Mary Bennett Green '27, Frances Slade Wurm '28, Lois Coy '24, Hazel Dehnoff Young '22, Mary B. Thomas '28, Ruth Hursh Schear '27, Evelyn Edwards Bale '30, Dorothy Phillips Hydorn '29, Virginia Brewbaker Copeland '30, Marian Snavely '26, Ruby Emerick Cowen '28.
Row 2: Craig Wales '26, Franklin Puderbaugh '30, Dick Sanders '29, Perry Laukhuff '27, Rillmond W. Schear '20, Richard V. James '27, Paul Upson '26, Waldo Keck '28, Wayne V. Harsha '27, Harold Boda '25, J. Robert Knight '28, Franklin Young '26.

Emeriti '31 - '36. Row 1 (L-R): Helen Harsha Fichner '35, Margaret Anderson Telian '31, Olive Shisler Samuel '31, Ethel Shelley Steinmetz '31, Alice Schear Yohn '32, Sarah (Sally) Truxel Wisleder '34, Edna Smith Zech '33, Virginia Norris Smith '36, Grace Euwerard Carnes '36, Releaafa Freeman Howell '31, Helen Leichy Miller '33, Mary Mummaw Messmer '31, Pauline Kelser Norris '33.
Row 2: Gladys Riegel Cheek '34, Paul Hughes '31, Benjamin R. Copeland '32, Robert T. Myers '31, Frank Samuel '33, Robert Van Sickel '35, C. Gordon Shaw '35, Harold Martin '33, Helen Penick Johnson '35, Morris Allton '36, Wilbur H. Morrison '34, John A. Patton '34, Daniel Howell '33, Maxine Ebersole Coppess '31, William K. Messmer '36, Fred H. Norris '34, Martha Dipert Wood '34, Burdette Wood '34, Edmond Booth '36, Maxine French Loomis '36.

Mr & Mrs Mark P Darling
Dr & Mrs Roger F Deibel
Ms Ellen W Dillon
Dr & Mrs Norman H Dohn
Mr & Mrs Frank L Durr
Mr & Mrs Warren Ernsberger
Mr & Mrs Chester H Ferguson
Dr & Mrs Robert E Fogal
Mr & Mrs Harry Fravert
Dr & Mrs Ray W Gifford
Mr & Mrs W Robert Gormley
Mr & Mrs Thomas L Graham
Mr & Mrs Lawrence E Green
Mr & Mrs Michael D Groseclose
Mr & Mrs Richard E Hast
Dr Michael S Herschler
Mr & Mrs Lawrence C Hone
Mr & Mrs Albert Horn
Mr & Mrs William J Huey
Mr & Mrs William A Hughes
Mr & Mrs John D Isaly
Mr Gregory L Jewett
Mr & Mrs Ronald W Jones
Mrs Marjorie W Kassner
Mr & Mrs Ralph C Kelly
Mr & Mrs John A Kessler
Dr & Mrs H Wendell King
Mr & Mrs Rolland D King
Miss Phyllis C Koons
Dr & Mrs Michael G Leadbetter
Dr & Mrs Norris Lenahan
Mr & Mrs Raymond M Lilly
Mr & Mrs Jack W Lindsey

Dr & Mrs Elmer C Loomis
Mr Gary R Lowe
Mr & Mrs Woodrow R Macke
Mr & Mrs Paul B Maibach
Mr & Mrs Keith I Malick
Dr & Mrs Daniel A Mariniello
Dr & Mrs Fred Martinelli
Miss Jo Ann May
Mr & Mrs David W McCall
Mr & Mrs R Fred McLaughlin
Mr & Mrs David E Melick
Mr & Mrs Roy E Metz
Dr & Mrs Paul S Metzger
Mr Harold Mills
Mr & Mrs Jack W Moreland
Mr & Mrs Robert B Morris
Miss Judith A Murray
Mr & Mrs Charles N Myers Jr
Mr & Mrs Howard B Newton
Miss Margaret E Oldt
Mr & Mrs Merton D Oylor
Dr & Mrs Richard T Pflieger
Mr Darrel L Poling
Mr & Mrs Mark N Princehorn
Dr & Mrs Thomas Pringle
Miss Elizabeth H Proctor
Mr & Mrs Franklin E Puderbaugh
Mr Arthur L Renner
Mrs Gladys D Rosselot
Mr & Mrs John E Rowland
Rev & Mrs Robert C Ryder
Mr & Mrs Charles F Salt
Mr & Mrs Wolfgang R Schmitt

Mr & Mrs Gerald Shiffer
Mr & Mrs K William Shiffer
Rev & Mrs Roy M Shoaf
Judge & Mrs Fred J Shoemaker
Mr & Mrs. David R Simmons
Mr & Mrs William H Skaates
Mr & Mrs Edwin J Stoltz
Mr & Mrs Donald E Switzer
Mrs Alice D Troop
Dr & Mrs I Bruce Turner
Mrs Helen G VanCuren
Mr & Mrs John C Vanheertum
Miss Mary L Ward
Mr Les Warner
Mrs Virginia H Weaston
The Honorable & Mrs Herman J Weber
Mr & Mrs S Kim Wells
Mr & Mrs Lewis A West
Mr & Mrs John A Whalen
Mr & Mrs Robert J Wilcox
Ms Emily L Wilson
Mr Robert E Woodruff
Bishop & Mrs J H Yeakel
Miss Thelma M Zellner

Dr & Mrs Robert E Airhart
Mr & Mrs John B Albrecht
Dr Joseph M Albrecht
Mr & Mrs Marcus A Albright
Mr David W Allaman
Dr & Mrs Hugh D Allen
Mr & Mrs Joseph Alspaugh
Mr & Mrs Allen E Andrews
Miss B Geraldine Arnold
Dr & Mrs Louis G Arnold
Mr & Mrs Paul Askins
Mr & Mrs M Thomas Augustus
Dr & Mrs Peter B Baker III
Dr Lyle T Barkhymer
Mr & Mrs Paul D Barnes
Mr & Mrs Robert I Barnes
Mr & Mrs Thomas K Barnes
Mr & Mrs Robert C Barr
Dr & Mrs Wayne E Barr
Dr & Mrs Herbert E Bean
Mr & Mrs Daniel C Bear
Dr & Mrs Carl M Becker
Dr & Mrs Floyd C Beelman
Drs Alcuin and Ceci Bennett
Dr & Mrs James M Berry
Mr Harper Bickett
Mr & Mrs John W Bielstein
Dr & Mrs George Biggs
Mr & Mrs Robert M Blais
Dr Beverly L Blakeley
Mr & Mrs Russell C Bolin
Dr & Mrs Edward J Booth
Mrs Caroline B Bor
Mr & Mrs Richard E Borg
Mr John W Bott
Mr & Mrs Donald C Bowman
Mr & Mrs Ralph Bragg
Mr Ralph D Brehm
Dr & Mrs Louis H Bremer
Mr Bruce Brockett
Mr & Mrs George S Brookes
Dr & Mrs W Kenneth Bunce
Colonel & Mrs C Allen Burriss Jr
Mr & Mrs Stan W. Busic
Dr & Mrs Richard H Byers
Dr William Catalona
Mrs Lucile R Cavins
Mr & Mrs David M Cheek
Mrs Gladys R Cheek
Mr & Mrs Robert C Cherrington
Mrs V Darlene Chitwood
Mr & Mrs Brenton I Chivington
Rev & Mrs Michael W Christian
Mr & Mrs Merritt H Clymer
Mr & Mrs Michael H Cochran
Mr & Mrs Frederick H Collins
Mr & Mrs William T Conard
Mr & Mrs Richard G Cook
Mrs Maxine E Coppess
Mr & Mrs Robert L Corbin
Mrs Jean Courtright
Ms Deborah L Cramer
Mr & Mrs Theodore W Croy
Mr Michael P Curran
Mr & Mrs William A Curran
Mr & Mrs John P Dale
Mr & Mrs H William Davis
Dr Marilyn E Day
Mr & Mrs Lawrence I DeClark
Mr & Mrs Don P DeVore
Dr & Mrs Philip O Deever
Mr & Mrs W Thomas Deever
Mr & Mrs Robbins H Denham
Mr & Mrs Kenneth P Detamore
Dr & Mrs Charles K Dilgard
Dr & Mrs Duane H Dillman
Mr & Mrs Michael E Ducey
Dr & Mrs John C Dunn
Mr Bronson A Durrant
Mr & Mrs Jan L Dwyer
Rev & Mrs Demi B Edwards
Mr & Mrs Alfred W Elliott
Miss Florence A Emert
Dr Carl B Eschbach
Mrs William H Euverard
Mrs Robert F Evans
Mr & Mrs F Lewis Fackler
Mr Kenneth M Falstick

Mr & Mrs Larry Falstick
 Mr & Mrs Curtis L Fellers
 Mr & Mrs David W Fisher
 Mr & Mrs James L Fisher
 Mr & Mrs George R Fitez
 Mr & Mrs Dean Flanagan
 Mr & Mrs Armin Fleck
 Mr & Mrs Wendell L Foote
 Miss Virginia A Ford
 Mrs Elizabeth N Free
 Rev Lewis S Frees
 Rev & Mrs Paul W Frees
 Mr & Mrs Peter F Frenzer
 Mrs Beulah W Fritz
 Mr & Mrs Robert A Gail
 Lt Colonel Eugene L Gangl
 Ms Frances M Garver
 Mr & Mrs Carlton L Gee
 Dr & Mrs R Thomas George
 Mr & Mrs Craig Gifford
 Mr & Mrs Donald Glessner
 Mrs Margaret M Glover
 Mrs Marjorie B Goddard
 Lt Colonel William S Gornall
 Mrs Barbara B Gray
 Mr & Mrs Jerry L Gribler
 Mr & Mrs Charles M Grice
 Mr & Mrs Jack W Groseclose
 Mrs Nancy B Grote
 Mr & Mrs Dan Guanciale
 Mr & Mrs Terry M Hafner
 Mrs Rita K Hanawalt
 Mr & Mrs Kenneth P Hanes
 Mr & Mrs John C Hartranft
 Prof & Mrs Earl C Hassenpflug
 Mr Abe Hatem
 Mrs Marie F Hathaway
 Mr & Mrs James R Heinisch
 Mr & Mrs William E Heskett
 Mr Harold H Hetzler
 Mr & Mrs Allen E Hicks
 Mr & Mrs Morris C Hicks
 Mr Robert E Hilfiker
 Mr & Mrs Donald W Hodder
 Mr & Mrs James D Hodgden
 Mr & Mrs David T Hoernemann
 Mr Richard E Hofferbert
 Dr Ursula Holtermann
 Miss Thelma J Hook
 Mr & Mrs Herbert C Hoover
 Mrs Katherine S Howard
 Mr & Mrs Paul T Hughes
 Mr & Mrs J William Hunt
 Mr & Mrs Wayne E Huston
 Mr & Mrs Eugene Imbrogno
 Mr Marc B Inboden
 Dr & Mrs Frank H Jakes
 Mr & Mrs Richard V James
 Lt Colonel William F Johns
 Mr & Mrs Philip L Johnson
 Mr & Mrs Donald F Jones
 Mr & Mrs Clyde R Jones
 Mr A Gordon Jump
 Dr Jacqueline L Katzin
 Dr & Mrs David C Kay
 Mr & Mrs Bill Kellam
 Mr & Mrs William R Kern
 Mr & Mrs John E King
 Mr & Mrs John R Kirkpatrick
 Mr & Mrs J Robert Knight
 Dr & Mrs James C Kraner
 Mrs Charles O Lambert
 Mr & Mrs Franklin Landis
 Mr & Mrs Warren E Latimer
 Dr & Mrs Larry S Lawrence
 Mr & Mrs David E Lehman
 Mr & Mrs John H Lehman
 Mrs Percy G Lehman
 Mr & Mrs Wilson E Lehman
 Dr & Mrs M David Lind
 Dr & Mrs Harold V Lindquist
 Mr & Mrs Jan S Litton
 Ms Maxine F Loomis
 Ms Mary C Lord
 Mr George L Loucks
 Mr Yi T Low
 Mrs Gladys S Lowry
 Mr & Mrs Elroy H Lucas
 Mrs Helena B Machamer
 Dr & Mrs John V Marstrell
 Mr & Mrs Harold C Martin
 Mr & Mrs Ronald E Martin
 Mrs Mary H Mattoon
 Miss Heidemarie A Matzke
 Mr & Mrs Gerould N Maurer
 Mr & Mrs Robert C McCartney
 Mr Robert L McCombs
 Mrs Richard R McCracken
 Mr & Mrs Russell J McFarren
 Dr & Mrs James C McFeeley
 Mr James I McFeeley
 Mr & Mrs Robert A McNemar
 Dr & Mrs Mark R McRoberts

Mrs Norma K McVay
 Mr & Mrs Edward L Mentzer
 Mr Craig E Merz
 Rev Charles C Messmer
 Dr & Mrs William K Messmer
 Dr & Mrs Thomas G Mignerey
 Mr & Mrs George W Miles
 Mr & Mrs Joseph P Miles
 Mr Darrell L Miller
 Mr & Mrs George P Miller
 Mrs Helen L Miller
 Mr & Mrs Ray D Miner
 Mr & Mrs Carl W Moody
 Dr & Mrs Melvin A Moody
 Mrs Enid S Moore
 Rev & Mrs Richard Moore
 Mr & Mrs W Thomas Moore
 Mr & Mrs Alexander S More
 Mr & Mrs Harold C Morris
 Mr & Mrs Thomas C Morrison
 Mr Stephen D Morton
 Mr & Mrs Wilfred L Moseley
 Mr & Mrs David F Moser
 Drs Juergen and Rotraud B Moslener
 Mr & Mrs L H Mussman
 Mr & Mrs William C Myers
 Mr & Mrs Marvin W Nevans
 Mr & Mrs Karl J Niederer
 Mrs Josephine C Noel
 Mrs Florence H Norris
 Mr & Mrs J Russell Norris
 Mr & Mrs James Norris

Dr Charles F Nunemaker
 Dr & Mrs Gary L Olin
 Ms Hope H Orr
 Mr & Mrs John B Orr
 Rev & Mrs John F Osborn
 Mr & Mrs Walter Packer
 Dr & Mrs John A Patton
 Mr & Mrs Harry G Peat
 Mr Charles H Perkins
 Mr & Mrs H Eugene Pflieger
 Dr & Mrs Michael O Phillips
 Mr & Mrs Charles Pisor
 Mr Harold L Pitz
 Mr & Mrs Forrest K Poling
 Dr & Mrs Richard S Preston
 Dr Robert Price
 Mrs Virginia N Provost
 Mr & Mrs Louis Pursel
 Mr & Mrs H Wayne Rardain
 Dr & Mrs Arthur W Rau
 Dr & Mrs James B Recob
 Colonel & Mrs Robert A Reichert
 Mr & Mrs Richard A Reichter
 Mr & Mrs Paul S Reiner
 Mr & Mrs Richard E Retherford
 Mrs Esther T Reynolds
 Mr & Mrs Richard E Reynolds
 Mr & Mrs Eugene L Riblet
 Mr & Mrs Robert L Rice
 Mr & Mrs Harry W Richards Sr
 Dr & Mrs Gerald E Ridinger
 Mr & Mrs Ronald Ritchie

Dr & Mrs James R Robertson
 Mr & Mrs Lewis R Rose
 Dr & Mrs Richard K Rosensteel
 Mr James L Ross
 Mr William H Russell
 Mr & Mrs Richard A Russo
 Mr & Mrs Richard W Rymer
 Mr & Mrs John B Saks
 Mr & Mrs Carl Schaffer
 Mrs Ruth H Schear
 Mr & Mrs Dale W Scherer
 Mr Robert W Schmidt
 Mr & Mrs Floyd L Schneider
 Dr & Mrs Arthur L Schultz
 Mr & Mrs W K Shelley
 Mr & Mrs James E Sheridan
 Dr & Mrs Donald W Shilling
 Mr Kenneth O Shively
 Commander Phyllis L Shultz
 Mrs Janet B Simross
 Mr & Mrs Ralph E Skinner
 Ms Janet S Smith
 Mr & Mrs Clarence J Smith
 Mrs Mary B Smith
 Dr & Mrs Rex C Smith Sr
 Miss Marian A Snavely
 Mr & Mrs Mark E Snider
 Mr & Mrs Frederic C Sommer
 Dr & Mrs Dwight R Spessard
 Mr & Mrs John F Spicer
 Mrs William H Spitzer
 Dr F Thomas Spork II

1937. Row 1 (L-R): Harold W. Bell, Ralph E. Scherer, Carol Beachler Severs, Sara Kelsner Steck, Lola Jennings Searles, Pauline Barton Doeringer, Dorothy Hummell Oyler, Lorena Kundert Eley, Mary Moomaw Wells, Marion Trevorrow Houston, Julia Arthur Zimmer, Mary Arndt Khelghatian, Odile Peugeot Morgan.

Row 2: John A. Smith, Charles Harding, John R. Shumaker, Resler H. Calihan, Robert C. Ryder, Ruth Morrison Johnson, Katherine Newton Martin, Dorothy Rupp Huey, Virginia Wetzler Weaston, George L. Loucks, Fred McLaughlin, Donald R. Martin, Jerrold B. Rudner, Louise Bowser Elliott, Denton W. Elliott, Roy M. Shoaf, Russell N. Brown, Jay R. Hedding.

1947. Row 1 (L-R): R. Wendell Ranck, Mariam (Jaye) Woodford King, Margaret Robson Eggle, Sylvia Phillips Vance, Myrl Hodson Fitzpatrick, Mary Cay Carlson Wells, Hazel Brehm Hayes, Ruth Wolfe Holland, Lila Meany Severin, Peggy Wilson Cherrington.

Row 2: Edwin Roush, John Shiffler, Leslie (Les) Mokry, Cameron Allen, Wanda Boyles Gebhart, Clifford E. Gebhart, Edith Gallagher, Martha Good Reece, Waid Vance, Dudley O'Brien, Mary McConnell Miller.

COMPARISON OF CLASSES

Mr & Mrs Raymond Stadnick
 Mr R Gary Stansbury
 Mr & Mrs William O Stauffer
 Mr Fredric K Steck
 Mr & Mrs John R Stewart
 Rev & Mrs David E Stichweh
 Mrs Suzanne M Stock
 Mr & Mrs James A Stone
 Mrs Mae M Stookey
 Major Dottie L Stover
 Mrs Alice P Stowers
 Mr & Mrs James A Streb
 Dr & Mrs Paul E Stuckey
 Ms Ruth H Studer
 Mrs Alma E Stull
 Dr & Mrs Ernest D Svensson
 Mr & Mrs A Ray Swartz
 Mrs Mary S Swigert
 Mr & Mrs William C Taylor
 Mrs Margaret A Telian
 Mr & Mrs Victor L Thomas
 Miss Garnet Thompson
 Mr & Mrs Leonard Tillett
 Dr & Mrs Curtis W Tong
 Dr & Mrs Harry W Topolosky
 Mr & Mrs Bradfield Trucksis
 Mr & Mrs Clyde A Trumbull
 Miss Jean H Turner
 Dr & Mrs Glynn H Turquand
 Mr & Mrs John C VanHeertum
 Dr & Mrs Robert F Vance
 Mrs Joan E Vargo
 Dr & Mrs Roberto R Villalon
 Mr & Mrs Vernon W Vogel

Rev & Mrs Carl V Vorpe
 Mr & Mrs George F Wadlington
 Rev & Mrs Ferd Wagner
 Mr & Mrs Joseph E Walker
 Mr & Mrs William E Ward
 Mr & Mrs E Brent Watson
 Mr & Mrs Thomas H Welch
 Mrs Mary M Wells
 Mr & Mrs Samuel R Wells
 Mr & Mrs Jerry White
 Mrs Viola P Widdoes
 Mr & Mrs Robert E Wilkinson
 Mr & Mrs Donald L Williams
 Mr Joel R Williams
 Dr & Mrs Sterling R Williamson
 Mr & Mrs C E Willis
 Mr & Mrs Richard V Willit
 Mr & Mrs Myron F Wilson
 Mr & Mrs Nathan W Wilson
 Mr & Mrs Glen C Winston
 Mr & Mrs Dean E Wisleder
 Mr & Mrs Raymond Wolfe
 Mr & Mrs Burdette A Wood
 Mr & Mrs B Dale Wood
 Dr Robert A Wooden
 Mr & Mrs Robert E Woods
 Mrs Ethel B Worthington
 Brigadier General Robert L Wright
 Mrs Alice S Yohn
 Miss Zora E Youmans
 Mr William T Young
 Mr & Mrs Anthony J Zenan
 Mr & Mrs Claude M Zimmerman
 Miss Barbara J Zirkle

Class	Number of Alumni	Number of Donors	Percentage of Participation	Dollar Amount
1906	1	0	0	0
1907	1	0	0	0
1910	3	0	0	0
1911	3	2	67%	500
1912	1	0	0%	8
1913	5	0	0%	0
1914	7	1	14%	400
1915	4	0	0%	0
1916	5	1	20%	100
1917	6	1	17%	1,000
1918	10	1	10%	100
1919	14	1	7%	100
1920	8	4	50%	325
1921	22	12	55%	15,310
1922	18	12	67%	936,983
1923	30	15	50%	17,165
1924	48	17	35%	16,769
1925	49	18	37%	5,085
1926	60	30	50%	14,365
1927	72	42	58%	15,076
1928	61	36	59%	36,026
1929	61	29	48%	30,100
1930	81	47	58%	6,789
1931	67	39	58%	10,390
1932	56	29	52%	238,266
1933	60	43	72%	19,471
1934	68	39	57%	20,405
1935	62	41	66%	4,661
1936	55	40	73%	25,509
1937	54	39	72%	16,207
1938	49	34	69%	18,253
1939	68	36	53%	19,243
1940	56	34	61%	4,180
1941	67	34	51%	21,983
1942	80	35	44%	16,805
1943	107	57	53%	12,306
1944	88	45	56%	7,145
1945	85	47	55%	3,500
1946	76	37	49%	3,177
1947	125	62	50%	38,064
1948	136	73	54%	24,981
1949	224	99	44%	12,556
1950	249	110	44%	29,125
1951	232	95	41%	59,341
1952	181	91	50%	14,310
1953	168	80	48%	9,505
1954	157	67	43%	3,385
1955	149	65	44%	9,668
1956	145	51	35%	5,528
1957	167	54	32%	4,318
1958	193	71	37%	5,347
1959	172	54	31%	2,947
1960	182	83	46%	6,661
1961	193	93	48%	7,982
1962	228	74	32%	6,167
1963	239	92	38%	15,763
1964	278	106	38%	6,140
1965	304	111	37%	5,095
1966	292	99	34%	7,910
1967	307	114	37%	7,087
1968	371	126	34%	5,240
1969	408	144	35%	7,322
1970	322	82	25%	9,686
1971	350	87	25%	3,245
1972	332	67	20%	4,975
1973	330	70	21%	6,803
1974	336	56	17%	3,003
1975	333	71	21%	7,524
1976	292	68	23%	2,595
1977	251	51	20%	3,595
1978	318	39	12%	1,725
1979	318	45	14%	4,983
1980	346	55	16%	3,926
1981	304	49	16%	1,103
1982	313	44	14%	2,347
1983	359	59	16%	2,310
1984	318	40	13%	2,893
1985	309	37	12%	830
1986	300	23	8%	1,256
1987		1		30
1989		1		25
TOTALS	12,116	3,855	31.8%	\$1,894,490

1956. Row 1 (L-R): Marilyn Hert Spires, Ruth Hamer Studer, Mary Ann Charles Eschbaugh, Thelma Hodson Orr, Mary Lou Stine Wagner.
 Row 2: Eugene (Gene) Cole, Dave Warner, Wade S. Miller, Jr., Robert (Bud) Warner, Rex Sprgue '58, James (Jim) Wagner.

1957. Row 1 (L-R): Gloria Bayman Mione, Eileen Fagan Huston, Rhuama Jane Boothe, Martha Gilliland Jennings, Carol Peterson Carter, Janice Gunn Dunphy, Doris Wise Gantz.
 Row 2: James W. Taggart, Richard H. Charles, John Ted Huston, Paul Warnes, Robert (Bob) Fulton, Fred E. Smith, John A. Gibson, Craig Gifford, Ronald (Ron) Rankin.

ALUMNI

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

Class of 1911

Amt: \$500 % Part: 67%
10 Bronson A Durrant
37 Garnet Thompson

Class of 1914

Amt: \$400 % Part: 14%
26 Samuel R Wells

Class of 1916

Amt: \$100 % Part: 20%
38 Elmer L Boyles

Class of 1917

Amt. \$1,000 % Part: 17%
21 Thurston H Ross

Class of 1918

Amt: \$100 % Part: 10%
30 Stella K Booth

Class of 1919

Amt: \$100 % Part: 7%
38 B Gladys Swigart

Class of 1920

Amt: \$325 % Part: 50%
17 Charles L Fox
26 Chester P Monn
34 Rillmond W Schear
26 Carl L Smith

Class of 1921

Amt: \$15,310 % Part: 55%
38 Neva P Boyles
8 Helen G Campbell
8 Elizabeth F Cornet
8 Wendell H Cornet
24 Alice A Dellinger
16 Gladys Y Gillogly
38 Dale M Phillippi
38 Esther H Phillippi
1 Margaret G Pifer
31 Edna H Schutz
22 Edythe C Scott
36 Florence R Yund

Class of 1922

Amt: \$936,983 % Part: 67%
Anonymous
24 Lloyd A Abbott
9 Maurice M Collins
7 Marie P Frazier
32 LaVaughn L Johnson
36 Velma L Loomis
39 James H Morrison
2 Jonathan H Murray
35 Roy F Peden
37 Pauline S Stauffer
37 William O Stauffer
38 Robert C Wright

Class of 1923

Amt: \$17,165 % Part: 50%
8 Raymond F Axline
11 Beatrice F Blue
38 Aline M Cavanagh
36 Lawrence M Collier
20 Alfred W Elliott
38 Harold N Freeman
31 Daniel A Harris
18 Ellen M Jones
36 Elmer C Loomis
35 Lucile E Peden
1 Estate of Alta G Ranck
5 James L Ruebush
24 Evelyn J Sprout
39 Alice D Troop
6 Laurence L White

Class of 1924

Amt: \$16,769 % Part: 35%
2 Mildred C Claxton
39 Marie A Comfort
27 E Lois Coy
37 Kenneth P Detamore

20 Edna Y Elliott
36 Joseph Eschbach
23 Ralph E Gillman
26 Virginia T Newell
36 Josephine C Noel
34 J Russell Norris
18 Kenneth P Priest
36 Elmer A Schultz
19 Virginia W Schutz
11 Blanche M Schwarzkopf
8 Edwin J Stoltz
28 Helen K Thompson
27 Albert W Zepp

Class of 1925

Class Agent: Harold L. Boda
Amt: \$5,085 % Part: 37%

Anonymous
15 Mary N Anderson
25 Pauline W Andrews
19 Veda B Attaway
31 Mabel W Baer
16 Norma R Bartelsmeyer
24 Floyd C Beelman
7 Florence Benjamin
39 Harold L Boda
33 Frank L Durr
33 Marie F Hathaway
2 Charles W Hayman
38 Sarah E Luskin
5 Beatrice D Mullett
2 Myron J Pittman
18 Hazel M Priest
18 Geneva B Steiner
19 Ethel B Worthington

Class of 1926

Amt: \$14,365 % Part: 50%
34 Emerson D Bragg
34 J Paul Breden
22 Elizabeth Cockrell
17 Frances K Davidson
5 Sylvia P Dodd
1 Marion O Drury
25 Carl B Eschbach
4 Clarabelle S Fast
19 Leota H Flanagan
33 George R Gohn
33 Ruth D Gohn
37 Harold H Hetzler
30 Earl R Hoover
37 Florence R Hudock
24 Mary H Mattoon
37 William C Myers
24 Jane B Nichols
2 Charles F Nunemaker
37 Helen E Palmer
26 Elsie C Powell
15 Arthur L Renner
17 N Hale Richter
6 Raymond N Shaffer
24 Gladys W Shaw
35 Marian A Snively
7 Marie B Trisler
30 Florence M Williams
23 Joseph V Yohn
1 Zora E Youmans
33 Franklin M Young

Class of 1927

Class Agent: Wayne V Harsha
Amt: \$15,076 % Part: 58%

Anonymous
30 Robert W Allison
2 Dorothy C Blume
33 Nellie H Brown
4 Stella R Crawford
30 Dorothy E Dill
28 Barnett S Eby
26 William H Euverard
33 Chester H Ferguson
36 Wayne V Harsha
36 David Hartzell
23 Bernice N Howard
10 Richard V James
17 Laura W Jones
39 Margaret B Kelly
21 Mary H Latham
25 Perry Laukhuff
30 John H Lehman
28 Lucile E Leiter
18 Grace C Mackey
17 Bessie L Mallett
11 Mary B McCabe
8 Ruth H McKnight
33 Robert E Mumma
30 Elizabeth W Oyler
8 Mary B Pelton
12 Grace R Reed

9 Ruth H Schear
20 Reginald A Shipley
34 Freda K Shower
10 Helen K Smales
18 Robert H Snively
10 Edith M Stebleton
38 Louise Stoner
26 Mae M Stookey
20 Dorothy U Stoughton
28 Frederic L Syler
39 Jean H Turner
38 Helen G VanCuren
31 Martha A Vogel
11 Mary G Walborn
37 Judith E Whitney

Class of 1928

Class Agent: Verda B Evans
Amt: \$36,026 % Part: 59%

31 Donald J Borror
27 James A Bright
13 Margaret W Brooker
11 Waldo E Byers
31 Lucile R Cavins
31 Ruby E Cowen
22 Mary L Crooks
32 Dwight E Euverard
39 Verda B Evans
1 Henry A Gallagher
9 Edwin E Gearhart
32 Thelma J Hook
30 Alice P Hoover
35 Waldo M Keck
39 J Robert Knight
9 Fred Kull
38 Gladys S Lowry
29 Florence H Norris
18 Mildred W Peters
25 Hubert K Pinney
24 Helen W Plummer
33 George W Rohrer
10 J Theodore Seaman
10 Clarence P Smales
31 Clara M Smith
33 Ruth R Stahl
1 Dorothy K Stone
39 Mary B Thomas
24 Frances H Titus
28 Ferron Troxel
29 Craig C Wales
1 Donna F Weitkamp
39 Viola P Widdoes
34 Frances S Wurm
34 Claude M Zimmerman
34 Doris W Zimmerman

Class of 1929

Class Agent: Richard A Sanders
Amt: \$30,100 % Part: 48%

35 Marian G Bromeley
35 Robert B Bromeley
6 Mildred B Brooks
35 Marion E Carnes
29 Lewis S Frees
31 Beulah W Fritz
28 Carlton L Gee
8 Louise F Halliday
24 Isabel R Hay
13 Mildred M Heft
7 Margaret E Holmes
33 Dorothy P Hydorn
38 Helena B Machamer
16 Enid S Moore
22 Frank J Mrz
39 Charles E Mumma
33 Katharine M Mumma
34 M Myrtle Nafzger
10 Dortha B Phillips
3 Lloyd W Plummer
29 Virginia N Provost
24 H Wayne Rardain
26 Gladys D Rosselot
28 Richard A Sanders
1 Minnie C Stilwell
36 James E Walter
25 Ruth E Weimer
37 Irene B Wright
22 Harold J Young

Class of 1930

Class Agent: Theodore W Croy
Amt: \$6,789 % Part: 58%

16 Marian K Albright
39 David W Allaman
15 Fannie D Andrews
19 Marian J Arthur
5 Lois B Ayers
24 John H Baker
35 Evelyn E Bale

24 Margaret L Barnhart
22 Erma E Beatty
39 Rachel Brant
9 Evelyn M Brose
8 Elma H Brown
17 W Kenneth Bunce
11 Elsie B Byers
25 Dorothy W Clymer
33 Alice F Collins
11 Carl Conrad
25 Virginia B Copeland
32 Theodore W Croy
8 Florence C Cunningham
7 Helen G Davison
39 Josephine S Deever
38 Esther N Difloure
7 A Reginald Dixon
18 Zuma H Eshler
2 Ralph F Gibson
13 Eunice G Hastings
18 J Parker Heck
8 Golda M Hedges
29 Morris C Hicks
1 Norman F Howe
6 Zoe S Huston
10 Helen S James
37 Evangeline S Lee
7 Lola S Miller
21 Elizabeth L Orndoff
39 Franklin E Puderbaugh
25 Lucy H Raver
28 Emerson M Seitz
2 Harry A Simmermacher
16 Leland N Sprecher
8 Hugh M Streckman
12 Ruth E Ware
22 Gertrude B Waters
24 Louis A Weiland
7 Kathryn G Wieland
37 Estate of Catherine E Zimmerman

Class of 1931

Class Agent: Francis P Bundy
Amt: \$10,390 % Part: 58%

34 Vesta J Bender
29 Helen M Berry
28 Releaffa F Bowell
39 Francis P Bundy
11 Walter G Clippinger
1 Mary C Cochran
38 Maxine E Coppess
20 Lucille D Crabbs
23 Glenn D Duckwall
15 Mary O French
9 Paul Hiskey
31 Paul T Hughes
4 Jane S Keyes
7 Isabella R King
19 Herbert Lust
19 Mabel Wurm Lust
2 Enid M Mamula
36 Henrietta R McGuire
14 Margaret K Merrick
38 Mary M Messmer
25 Mildred Moore
37 Stella D Moore
22 Evelyn S Mrz
12 Joseph S Mumma
11 Mildred B Mussman
29 Robert T Myers
9 Martha E Nielsen
34 Dorothy S Norris
21 William G Parent
37 Margaret M Peters
31 Ralph L Pounds
31 Ruth P Pounds
27 Mary H Rainier
27 W K Shelley
21 Margaret A Telian
13 Lorene B Wabeke
39 Mary L Ward

Most Dollars

1. 1922	\$936,983
2. 1932	238,266
3. 1951	59,341
4. 1947	38,064
5. 1928	36,026
6. 1929	30,100
7. 1950	29,125
8. 1936	25,509
9. 1948	24,981
10. 1941	21,983

- 26 Margaret A Welty
- 14 Opal Wylie
- 11 Geneva S York
- 22 Mildred M Young

Class of 1932

Amt: \$238,266 % Part: 52%

- 23 John W Bielstein
- 25 George Biggs
- 25 Martha W Biggs
- 21 Corinne C Breden
- 11 Lenore S Clippinger
- 25 Benjamin R Copeland
- 20 Edwin P Eberly
- 26 Virginia F Gallaway
- 34 Mildred F Garling
- 11 Hannah H Geiser
- 13 Martha T Hubbert
- 34 Homer E Huffman
- 7 Margaret N Hunt
- 6 James E Huston
- 31 Melvin H Irvin
- 25 Clara K Lehmann
- 3 Ernestine L Lenahan
- 25 James B Lesh
- 24 Gladys B Mitchell
- 2 Gladys F Morrison
- 27 Estate of Klahr A Peterson
- 13 Matie R Serafy
- 21 Glen C Shaffer
- 22 Norris C Titley
- 17 Audrey M Vaughn
- 31 Miriam P Webb
- 15 Alice S Yohn
- 28 Helen C Young
- 2 Louise A Zanner

Class of 1933

Amt: \$19,471 % Part: 72%

- 26 Alma D Andrews
- 28 Daniel C Bowell
- 31 Roy H Bowen
- 32 Arthur E Brubaker
- 32 Ruth R Brubaker
- 17 Alice S Bunce
- 39 Bonita E Burtner
- 39 E Edwin Burtner
- 11 Kenneth M Falstick
- 9 Ernestine H Gearhart
- 32 Margaret M Glover
- 18 Geraldine B Heck
- 38 Donald J Henry
- 33 Zeller R Henry
- 11 Ruth O Holmes
- 13 Keith S Hoover
- 4 Marjorie F Hoover
- 7 Dorothy J King
- 16 Blanche N Knachel
- 10 Robert F Lane
- 20 Harold C Martin
- 2 Donald H Meyers
- 39 Helen L Miller
- 31 Pauline K Norris

- 16 Geraldine O Otis
- 16 Lehman E Otis
- 26 Tennie W Pieper
- 16 Evelyn R Pontius
- 8 Mary S Pursel
- 1 Frank E Samuel
- 27 Grace H Shelley
- 30 Beulah F Shively
- 30 John R Shively
- 39 Robert Short
- 39 John A Smith
- 13 Alice P Stowers
- 9 Forrest C Supinger
- 16 Blanche M Swonguer
- 25 Marianne N Temple
- 22 Harry W Topolosky
- 27 Dorothy H Watts
- 39 Edna S Zech
- 17 Dorothy Zimmerman

Class of 1934

Class Agent: Wilbur H Morrison
Amt: \$20,405 % Part: 57%

- 27 Robert O Barnes
- 20 Lois M Bloomquist
- 39 Hazel F Bundy
- 33 Gladys R Cheek
- 39 Philip O Deever
- 20 Evelyn D Duffield
- 22 Ione Elliott
- 20 Francis G Fitez
- 18 Russell E Garrett
- 2 Glenn G Grabill
- 2 Irene K Grabill
- 15 Byron E Harter
- 5 Marion B Hartley
- 38 Helen R Henry
- 29 Virgil O Hinton
- 18 Raymond Hursh
- 24 Alice D Kick
- 32 W Dean Lawther
- 39 Paul B Maibach
- 35 Wilbur H Morrison
- 11 John R Murphy
- 38 Eleanor H Newman
- 31 Fred H Norris
- 19 John A Patton
- 11 Ruthella P Sanders
- 19 F William Saul
- 7 Raymond B Schick
- 18 Helen V Slack
- 26 Lucille M Smith
- 38 Edna B Sporck
- 38 Howard A Sporck
- 3 Ruth H Stump
- 15 Sara H Swallen
- 37 Sager Tryon
- 16 Sarah T Wisleder
- 27 Elsie C Wolfe
- 2 Burdette A Wood
- 21 Martha D Wood
- 28 Parker C Young

Class of 1935

Class Agent: Robert E Airhart
Amt: \$4,661 % Part: 66%

- 37 Robert E Airhart
- 7 Robert C Ball
- 13 Mary R Booher
- 7 Hildred W Brinkman
- 25 Mary W Cheek
- 14 Sarah P Church
- 11 Gertrude V Clapper
- 20 Stewart A Cox
- 21 John W Deever
- 35 Harry J Fisher
- 33 Paul W Frees
- 5 Ramon T George
- 19 Carol H Hallford
- 28 Lois A Hendrickson
- 20 Irene E Hesselgesser
- 16 Margaret B Hibbard
- 6 Kenneth Holland
- 18 Elaine A Holmes
- 18 Robert E Holmes
- 10 Helen P Johnson
- 10 Joseph K Livingstone
- 39 Margaret P Miller
- 39 Sarah R Moody
- 15 J Robert Munden
- 15 Ruth S Munden
- 28 George E Parkinson
- 30 Harold H Platz
- 21 Kathryn K Preg
- 37 Woodrow W Purdy
- 11 C Gordon Shaw
- 39 Elsie B Short
- 11 Louis W Simmermacher
- 21 Mary B Smith
- 2 Floretta P Smock
- 31 Jennie M Stombaugh
- 13 Gwendolyn W Sullivan
- 2 Ruth K Swan
- 5 John D VanGundy
- 17 Robert W VanSickle
- 8 Evelyn A Wiseman
- 7 Doris F Wolfarth

Class of 1936

Class Agent: Morris E Allton
Amt: \$25,509 % Part: 73%

- Anonymous
- 37 Wahnita S Airhart
- 10 Kathryn S Allen
- 31 Morris E Allton
- 17 B Geraldine Arnold
- 27 Jessie G Baker
- 27 John C Baker
- 24 Laurence H Boor
- 29 Ruth C Brady
- 37 Tom E Brady
- 39 Anita B Cheek
- 39 Harold Cheek
- 24 John M Cook
- 17 Jane G DeBuse
- 15 Warren DeWeese
- 36 Adelaide K Dotten
- 25 John A Eversole
- 23 Dorothy M Fenn
- 3 Robert D Furniss
- 27 Marjorie B Goddard
- 29 Anna M Haidet
- 1 Mary E Henry
- 32 Helen L Lawther
- 6 Virginia R Lembright
- 23 Raymond M Lilly
- 10 Maxine F Loomis
- 11 Elroy H Lucas
- 12 James I McFeeley
- 38 William K Messmer
- 7 Richard W Mitchell
- 39 Melvin A Moody
- 12 Roberta B Mumma
- 16 Margaret E Oldt
- 1 Mary A Oppy
- 12 Sarah W Saltz
- 39 Virginia N Smith
- 30 Ruth S Swartz
- 29 Ella S Toedtman
- 37 Evelyn N Tryon
- 36 Samuel R Ziegler

Class of 1937

Class Agent: Denton W Elliott
Amt: \$16,207 % Part: 72%

- 7 Ruth C Arnold
- 8 Harold W Bell
- 8 Martha H Bell
- 31 Russell N Brown
- 38 Catherine P Bungard
- 38 William S Bungard
- 17 Resler H Calihan
- 6 Pauline B Doeringer
- 13 Lorena K Eley
- 39 Denton W Elliott

- 39 Louise B Elliott
- 17 Kathleen N Figgins
- 8 Viola B Freshley
- 24 Jay R Hedding
- 3 Ardis S Holliger
- 3 Marian T Houston
- 16 Dorothy R Huey
- 12 Ruth M Johnson
- 1 Mary A Khelghatian
- 6 Jane W Lehtoranto
- 19 George L Loucks
- 36 Donald R Martin
- 1 Jean W Martin
- 36 Katherine N Martin
- 39 R Fred McLaughlin
- 1 Odile P Morgan
- 12 Cornelius H O'Brien
- 3 Dorothy H Oyer
- 12 Marjorie M Robinson
- 21 Robert C Ryder
- 7 Lola J Searles
- 24 Roy M Shoaf
- 7 John R Shumaker
- 9 Edna V Stauffer
- 39 Sara K Steck
- 39 Virginia H Weaston
- 18 Mary M Welch
- 5 Ruth L Wolcott
- 19 Julia A Zimmer

Class of 1938

Class Agent: Elmer N Funkhouser Jr
Amt: \$18,253 % Part: 69%

- Anonymous
- 34 Vincent L Arnold
- 30 L William Calihan
- 30 Sarah A Calihan
- 29 William Catalona
- 21 Helen D Clymer
- 13 Roderick K Eley
- 15 Foster H Elliott
- 34 Ernest G Fritsche
- 9 John V Flanagan
- 39 Elmer N Funkhouser, Jr
- 39 Gladys M Funkhouser
- 38 Dorothy A Harbach
- 12 Charles W Harding
- 31 John H Hendrix
- 17 Robert W Hohn
- 13 Evelyn T Hoover
- 21 Glenna J Hottle
- 11 Frank H Jakes
- 23 Dorothy B Keating
- 33 John F McGee
- 27 Helen M Miller
- 33 Wilma L Mosholder
- 32 Elizabeth H Proctor
- 36 Rosanna T Scherer
- 6 C Eugene Schick
- 7 Dorothy D Schick
- 39 Emerson C Shuck
- 39 Sarah B Shuck
- 7 Alice M Shumaker
- 18 J Castro Smith
- 23 Leah R Underwood
- 34 Gertrude M Williams
- 35 Jane N Williams
- 36 Miriam H Zimmerman

Class of 1939

Class Agent: S Clark Lord
Amt: \$19,243 % Part: 53%

- 39 Grace B Augspurger
- 24 Berle B Babler
- 17 Dwight C Ballenger
- 1 John M Bogner
- 38 Frederick E Brady
- 36 Carrie H Bremer
- 36 Louis H Bremer
- 8 Thomas E Cook
- 10 Charles R Ditzler
- 1 Arthur L Duhl
- 39 Mary C Everhart
- 31 Stanley H Forkner
- 22 Ruth G Gombor
- 19 Anna V Herrmann
- 34 John E Hoffman
- 17 Esther D Hohn
- 20 Dorothy B Hoskins
- 24 Lloyd O Houser
- 24 Thelma D Houser
- 38 Carolyn M Krehbiel
- 12 Josephine M Lahey
- 22 Harley Learish
- 2 Fern G Long
- 39 Donna L Lord
- 39 S Clark Lord
- 32 Charles E Morrison
- 24 Ruth E Ostrom
- 19 Barbara S Ruhl
- 4 Margaret J Slocum
- 15 Mary S Swigert
- 24 Meredith R Vickers

1958. Row 1 (L-R): Princess Johnson Miller, Marjorie Lambert Hopkins, Emily Bale Warner, Joyce Shannon Warner, Marilyn Miller Cole.

Row 2: Marie Waggamon Schneider, David W. Schneider, Mary Sue Webner Smith, William (Bill) Skaates, Rex Sprague.

Highest Average Gift

1. 1922	\$78,082
2. 1932	8,216
3. 1921	1,275
4. 1923	1,144
5. 1929	1,038
6. 1928	1,001
7. 1917	1,000
8. 1924	986
9. 1936	637
10. 1951	624

- 2 Ada E Wagner
- 13 Berenice M Wilson
- 30 John F Winkle
- 37 Perry F Wysonog
- 39 Paul F Ziegler

Class of 1940

Class Agent: Charles C Messmer
Amt: \$4,180 % Part: 61%

- 20 Harry L Adams
- 3 Kenneth E Akom
- 24 Frederick C Anderegg
- 19 Walter W Arnold
- 39 Joseph C Ayer
- 17 Ronald D Beck
- 26 Kay W Campbell
- 26 Randall O Campbell
- 14 Paul E Cheek
- 16 Anne S Connor
- 9 James G Crosby
- 11 F Marion Duckwall
- 9 Betty B Flanagan
- 2 Marjorie F French
- 39 Granville S Hammond
- 39 Jane C Hammond
- 6 C Wayne Hinton
- 22 Virginia B Learish
- 30 Kathryn D Lott
- 10 Mary W Meade
- 35 Charles C Messmer
- 36 Kathleen O Messmer
- 15 Ruth I Miller
- 2 Edward B Newton
- 2 Constance F Palmer
- 11 Gweneth C Pringle
- 35 Ethel L Shaw
- 35 Rex C Smith Sr
- 18 Jean S Snyder
- 28 Agnes D Spessard
- 3 Thelma W Stone
- 8 Harriet T Viscusi
- 33 Ferd Wagner
- 34 Robert W Ward
- 36 Isabel H Ziegler

Class of 1941

Class Agent: Harold F Augspurger
Amt: \$21,983 % Part: 51%

- 20 Dorothy Arkill
- 24 Milford E Ater
- 39 Harold F Augspurger
- 36 Thomas H Beeman
- 33 Ralph C Beiner
- 16 Kathleen M Bright
- 31 Lewis M Carlock
- 25 John A Clippinger
- 25 Mary G Clippinger
- 12 William O Cover
- 33 Roberta A Foust
- 2 Rita K Hanawalt
- 38 William A James
- 23 James J Keating
- 33 Paul W Kirk
- 36 Jean M Needham
- 4 George L Needham
- 7 Ted Neff
- 21 Mary P Poff
- 26 James R Robertson
- 25 Rosemary M Ruyan
- 27 Betty H Schiering
- 28 Dwight R Spessard
- 8 D W Stover
- 11 Glen W Underwood
- 8 George W Unterburger
- 39 Frank M VanSickle
- 32 Richard H Wagner
- 16 Robert E Wagner
- 6 Gerald B Ward
- 36 Eleanor B Webb
- 23 Donald L Williams
- 23 Louise G Williams
- 14 Florence H Woltz

Class of 1942

Class Agent: G Jane T Bolin
Amt: \$16,805 % Part: 44%

- 1 Allegra M Alspaugh
- 13 Howard W Altman
- 17 Betty R Ballenger
- 9 Sarah B Beckel
- 10 Helene B Bickel
- 33 G Jane T Bolin
- 6 Robert H Brown
- 13 Bette G Elliott
- 39 Florence A Emert
- 12 Wendell W Emrick
- 8 Jeannette M Foreman
- 24 Helen C Haines
- 10 Eileen B Jennens
- 7 William F Johns
- 6 Sarah W Koegle
- 26 Mary E Learish
- 16 Anamae Martin
- 7 Martha W McFeeley
- 7 Almena I Neff
- 20 Robert A Raica
- 11 Janet S Ramsey
- 7 Margaret W Ramsey
- 12 Ruth C Rife
- 26 Ruthanna S Robertson
- 1 William H Roley
- 2 Mary B Roose
- 14 B Richard Rule
- 9 Lozella B Ruth
- 30 Arthur C Secrest
- 1 Paul A Sellers
- 37 Paul Shartle
- 35 Reta L Thomas
- 17 Lois A Wagner
- 12 Harold E Wilson
- 34 Marguerite L Ziegler

Class of 1943

Class Agent: Warren W Ernsberger
Amt: \$12,306 % Part: 53%

- 24 Lois C Anderegg
- 33 Francis S Bailey
- 39 Wayne E Barr
- 38 Gladys R Beachley
- 18 Ann B Benjamin
- 26 Beverly L Blakeley
- 11 A Virginia Burgoyne
- 25 Jean U Chase
- 24 Malcom M Clippinger
- 12 Enmajane H Cover
- 6 Evelyn M Crow
- 33 Margaret S Demorest
- 22 Blanche B Dohn
- 22 Norman H Dohn
- 5 Bernard W Duckwall
- 6 Demi B Edwards
- 26 Robert W Elliott
- 17 Patricia O Ernsberger
- 17 Warren W Ernsberger
- 18 Edwin O Fisher
- 18 Betty S France
- 24 George H Garrison
- 15 Frances M Garver
- 13 Dorothy S Good
- 29 Bette B Grabill
- 1 Margaret W Hoffman
- 28 Ruth W Hogan
- 15 F William Holford
- 39 Helen B Jennings
- 39 Raymond L Jennings
- 7 Erma M Johnson
- 21 Ellen V Laycock
- 20 Harold V Lindquist
- 29 Nancy H McQuiston
- 27 Dorothy A Mericle
- 33 Roy E Metz
- 31 Ernestine A Myers
- 17 Joseph J Papp
- 10 John L Perry
- 18 Phyllis D Reeves
- 30 Harry M Rhoads
- 1 Leora L Shauk
- 5 Wilma B Shoup
- 8 Louise D Skinner
- 36 Charlotte E Smith
- 35 Rudy H Thomas
- 9 George E Traylor
- 22 Chester R Turner
- 22 Margaret B Turner
- 9 Ella F Wagner
- 21 Evelyn S Ward
- 5 Lillian P Warnick
- 21 Betty O Wells
- 30 Helen K Williams
- 28 James C Wood
- 34 Richard Ziegler

Class of 1944

Class Agent: Roy W Fisher
Amt: \$7,145 % Part: 56%

- 5 Pauline L Babin
- 39 June N Barr
- 33 Virginia A Barr
- 12 Albert A Bartlett
- 6 Troy R Brady
- 28 Herman W Brown
- 27 Margaret S Brown
- 7 Jeanne M Brubaker
- 31 Irene L Cole
- 18 Evelyn B Cregar
- 17 Robert M DeMass
- 19 Dean C Elliott
- 19 Gwendolyn M Elliott
- 26 Jean F Elliott
- 7 Doris B Fields
- 20 Evelyn W Fisher
- 20 Roy W Fisher
- 35 Howard E Fox
- 35 Kathleen S Fox
- 28 Howard L Fulk
- 37 Ray W Gifford
- 10 Edwin P Gourley
- 9 Henrietta M Hobbs
- 30 Joanna H Hughes
- 19 Catherine R James
- 5 Marianna B Keown
- 20 Grace E Lindquist
- 21 Carl W Moody
- 36 Floyd O Moody
- 36 Ruth D Moody
- 5 Helen L Moore
- 7 Robert B Morris
- 18 Faith Naber
- 20 Marvin M Paxton
- 29 Charlotte P Payne
- 18 Frank E Robinson
- 20 Evan W Schear
- 18 John A Smith
- 17 Mary M VanSickle
- 11 Karl I Varner
- 11 Virginia S Varner
- 21 Thomas H Wells
- 30 J Hutchison Williams
- 39 Emily L Wilson
- 23 John S Zezech
- 23 Margaret C Zezech

Class of 1945

Class Agent: Mary C Lord
Amt: \$3,500 % Part: 55%

- Anonymous
- 21 Lowell G Arndt
- 34 Earl W Bender
- 3 Jennie W Blauch
- 28 Elizabeth B Burns
- 33 Eileen H Cheek
- 33 Forrest R Cheek
- 13 Helen R Clerc
- 24 June R Clippinger
- 27 Mark F Coldiron
- 5 Julia M DeGrandchamp
- 17 Martha M Duvall
- 30 Ann H Farnlacher
- 10 Anna W Flood
- 16 Louise Hamilton
- 13 Janet S Hartzell
- 7 Doris M Hinton
- 15 Betty S Hodgden
- 15 Joy J Holford
- 23 Harriet R Hughes
- 23 Ray B Hughes
- 1 Virginia H Johnson
- 12 Guycelle B Keller
- 12 Joseph D Keller
- 39 Phyllis C Koons
- 11 Kathryn B Larsen
- 2 Jeanne A Lohmann
- 22 Mary C Lord
- 12 Mary K McBlane
- 33 Doris B Metz
- 2 Harry S Miller
- 5 James B Moellendick
- 35 Howard Moomaw
- 19 Ula B Morse
- 7 Fanny B Phillips
- 6 Forrest K Poling
- 22 Mary H Roush
- 21 Betty B Schneider
- 18 Geraldine M Smith
- 14 Dorothy A Strawser
- 3 Howard F Struble
- 5 Gloria S Swaine
- 19 Martha M Thomas
- 2 Helen R Thompson
- 8 Phillis B Walker
- 31 Fern S Williams
- 20 Morton M Woolley

Class of 1946

Class Agent: James E Sheridan
Amt: \$3,177 % Part: 49%

- 24 Joe T Ariki
- 33 Mary R Bailey
- 33 William A Barr
- 4 William T Buckingham
- 27 Carl R Butterbaugh
- 25 Phyllis B Clark
- 8 Jacqueline M Cordle
- 2 Margery E Entsminger
- 8 Mary R Esch
- 13 Helen H Evans
- 2 Margaret S Fishell
- 6 Mary P Gardner
- 24 Gwendolyn B Garrison
- 13 Catherine B Gerhardt
- 39 Irene P Gillespie
- 8 Virginia S Gray
- 37 Robert Y Katase
- 36 Carol P Lefferson
- 15 Paul S Metzger
- 23 Evalou S Middaugh
- 24 Harold C Morris
- 16 Laura U Nakanishi
- 14 Marie H Nash
- 4 Ann G Nelson
- 6 Ellen E Pratt
- 28 Minetta H Ritchey
- 14 Carl R Robinson
- 21 Robert W Schmidt
- 23 James E Sheridan
- 15 Patricia N Shuter
- 10 Marian M Sorrell
- 13 Jane B Sparks
- 14 Josephine C Thomas
- 25 Esther L Watrous
- 17 Richard A Welsh
- 32 Elizabeth M Wolfe
- 33 Velma H Yemoto

Class of 1947

Class Agent: Edwin L Roush
Amt: \$38,064 % Part: 50%

- 39 Cameron H Allen
- 28 Nancy E Askins
- 25 Marilyn S Beattie
- 32 Margaret E Brock
- 17 Rose V Bruno
- 2 Estate of Cyril B Burns
- 25 Mary C Case
- 25 Marion C Chase
- 16 Peggy W Cherrington
- 26 Elizabeth M Coughlin
- 6 Gordon A Crow
- 13 Margaret K Cryan
- 17 William A Dayton Jr
- 12 William J Esselstyn
- 30 Emily L Fisk
- 17 Myrl H Fitzpatrick
- 17 Janet R Fleck
- 18 Harry E France
- 29 S Edith Gallagher
- 26 Wanda B Gebhart
- 26 Clifford E Gebhart
- 18 Annabelle P Good
- 20 W Robert Gormley
- 10 Viola W Hall
- 20 Irene S Hampshire
- 39 Frank L Hannig
- 16 June M Hasty
- 7 Hazel B Hayes
- 8 Charles C Hefling
- 15 James D Hodgden
- 38 William A Jefferis
- 30 Yoshiko K Kayasuga
- 32 Gaye W King
- 16 James C Kraner
- 31 Jane H Law
- 36 William M Lefferson
- 11 Ruth R LeMaster
- 11 L Guy LeMaster Jr
- 30 Helen H LeMay
- 37 Lydia T Maley
- 18 Emily J Marks
- 10 Oren W McClain
- 13 Esther S McGee
- 10 Leslie E Mokry
- 24 Rachel N Nutt
- 10 Paul E Payne
- 6 Charles W Phallen
- 7 Max B Phillips
- 27 Martha G Reece
- 22 Edwin L Roush
- 20 Mary M Schar
- 39 Beryl H Schrank
- 18 Lila M Severin
- 17 John K Shiffler
- 10 J Gilmer Sorrell
- 21 Harold R Sowers
- 14 Marian A Sundheimer
- 8 Nadean B Trujillo

- 38 Sylvia P Vance
- 38 Waid W Vance
- 12 Robert H Wagoner
- 27 Mary C Wells
- 31 Walter Williams Jr

Class of 1948

Class Agent: Robert S Agler
 Amt: \$24,981 % Part: 54%

- 13 Robert S Agler
- 8 Frances C Baumle
- 37 Miriam Z Beams
- 25 Marilou C Becker
- 3 Doyle S Blauch
- 35 Mary E Boughan
- 34 Grace C Brague
- 21 Alice M Broadbent
- 27 John F Canfield
- 20 Roy W Clare
- 18 Charles E Cole
- 8 Beverly H Corcoran
- 9 Marian S Corl
- 27 Doris F Cunningham
- 11 Harold E Daup
- 17 James B Duvall
- 30 Karl B Farnlacher
- 23 Rachel W Fetzer
- 4 Dorothy E Florian
- 4 Richard D Florian
- 22 Juanita G Foltz
- 13 Jean I Ford
- 8 Fern R Fourman
- 9 Carlton K Gamble
- 2 Geraldine K Haff
- 28 Mary M Hearley
- 21 Philip D Herrick
- 24 Jeanette M Himmelberger
- 6 Charles H Hodson
- 24 Charles A Hoover
- 13 Mary Y Joiner
- 32 H Wendell King
- 30 William E LeMay
- 2 Robert E Lightcap
- 30 Don E McCualsky
- 30 Mary A McCualsky
- 13 Roger C McGee
- 29 Thomas E Miller
- 31 Ray D Miner
- 22 Thomas V Moon
- 36 Maria K Moseley
- 6 Sarah S Muth
- 17 Alice G Orr
- 14 John F Osborn
- 11 Andrew J Pallay
- 17 Dorothy M Pflieger
- 17 Richard T Pflieger
- 26 Betty R Regenos
- 4 Grace S Rehnstrom
- 7 Marilou C Richard
- 31 Victor G Ritter
- 11 The Honorable Gerald Rone
- 25 John Ruyan
- 33 Grace R Rymer
- 32 Lloyd C Savage
- 36 Mildred C Schafer
- 29 Norman E Shirk
- 20 Richard Shoemaker
- 7 Mary K Silverstein
- 31 Lois E Snyder
- 7 Lois B Sommer
- 4 Arthur L Spafford
- 27 Donald M Stearns
- 13 William E Steed
- 16 John W Sticklen
- 14 Victor L Thomas
- 1 Francis Q Touby
- 27 John F Wells
- 19 Robert R Wertz
- 19 Robert J Wilcox
- 38 John H Wilms
- 1 Jeanette M Wizba
- 28 Roberta A Wrassmann

Class of 1949

Class Agent: Joy G Hassenpflug
 Amt: \$12,556 % Part: 44%

- 32 John B Albrecht
- 10 Eleanor S Allshouse
- 18 Clarence L Beam
- 25 Carl M Becker
- 16 Guy C Bishop Jr
- 5 Jean C Bowman
- 27 Luella M Bradford
- 38 Richard H Bridgman
- 8 Luemma C Briner
- 16 Bruce Brockett
- 35 Patricia S Buckingham
- 20 Jean W Clare
- 9 Berneta N Cooper
- 9 Donald E Cooper
- 37 Edith P Corbin
- 37 Robert L Corbin

- 26 Joseph B Coughlin
- 25 Harold E Davidson
- 19 Lawrence I DeClark
- 14 Keith E Dumph
- 38 Carolyn F Fackler
- 22 Barbara B Feightner
- 6 Sophia O Fiedler
- 18 Royal A Fitzpatrick
- 11 Patricia J Fleming
- 22 Doris P Fouts
- 19 Catherine S Frey
- 31 Edith H Freymeyer
- 31 John H Freymeyer
- 8 Beulah R Fritsche
- 11 Richard P Fuller
- 15 Richard L Galusha
- 1 Gary Garrison
- 11 Loren O Giblin
- 9 Paul J Gibson
- 10 Jack W Groseclose
- 2 James R Haff
- 11 Johneta D Haines
- 36 Harold E Hamilton
- 32 Joy G Hassenpflug
- 7 Warren H Hayes
- 21 Zetta A Herrick
- 24 Mark N Himmelberger
- 28 Donald G Hogan
- 15 Mary W Hogan
- 32 Richard H Hohler

- 23 Carl W Hollman
- 23 June F Hollman
- 27 Albert Horn
- 37 Beatrice D Hrapsky
- 8 Mary I Jamison
- 11 Eileen M Kiriazis
- 11 Michael Kiriazis
- 16 Virginia C Kraner
- 23 Delbert R Krumm
- 25 Mary S Longley
- 14 Barbara S Lyter
- 29 Joan S Mason
- 25 Patricia W McCarter
- 9 Charles R McFarland
- 6 Avanel H Mead
- 6 Kenneth A Mead
- 29 Martha T Miles
- 9 Carl F Minter
- 2 Iris S Mohs
- 10 Marilyn S Mokry
- 1 Marie A Murray
- 23 Marilyn C Pflieger
- 32 Shirley H Phillely
- 13 Raymond D Pope
- 19 Mary W Preston
- 34 Gerald E Ridinger
- 32 James H Riley
- 32 Winifred R Riley
- 29 Charles W Roberts
- 21 Robert V Rosensteel

- 32 Norma K Savage
- 36 Carl Schafer
- 38 Arthur L Schultz
- 38 Louise S Schultz
- 20 Marion D Shoemaker
- 16 Frances G Smith
- 22 Marion G Smith
- 15 James L Snow
- 11 Artie S Starr
- 22 Alice W Stoddard
- 15 James A Tressler
- 32 Jean W Troop
- 15 Kay T Truitt
- 38 Robert F Vance
- 9 Anna B Weber
- 1 Herman J Weber
- 1 Nadine A Wenger
- 32 Joseph H Wheelbarger
- 32 Regina A Wheelbarger
- 36 Evelyn Widner
- 16 Amaryllis K Wolfe
- 7 Fred W Zechman
- 23 Kenneth E Zimmerman

Class of 1950

Class Agent: Robert C Barr
 Amt: \$29,125 % Part: 44%

- 7 Donald E Adams
- 10 James R Albert
- 32 Joan H Albrecht

1962. Row 1 (L-R): Hugh Allen, Gary McKinley, Barbara Glor Martin, Glenn E. Aidt, Jack Pietila, Judith Hunt Ward, James V. Moore, Donald Marshall, David Schar.

Row 2: Judith Stone Olin, Marilyn Grimes Birckbichler, Maxine Swingle Morain, Catherine Hawkins Hickin, Carol Williamson Musser, Jean Erichsen Parker, Donna Kay Ayers Frazier, Louise Bollechino Klump, Myra Heitt Traxler, Bettie Monson Finken, Judith Jones Rutan, Patricia Jordan Haag, Sharron Smith Schar.

Row 3: Carol Johannesen Colville, Susan Allaman Wright, Thomas L. Jenkins, Jr., Opal Adkins Gilson, Kenneth Gilson, John W. Naftzger, Jr., John (Jay) Garger, Max Weaver, John Spring, Paul R. Gutheil, Dennis Dailey, William (Bill) Young, Gary N. Fields, William (Bill) Cotton, Gerald (Jerry) Collins, Lynn Sherman, Nancy Bone Hollifield.

Most Donors

1. 1969	144
2. 1968	126
3. 1967	114
4. 1965	111
5. 1950	110
6. 1964	106
7. 1949	99
8. 1966	99
9. 1951	95
10. 1961	93

Largest Increase in Number of Donors

1. 1967	27
2. 1983	25
3. 1986	22
4. 1952	18
5. 1968	17
6. 1969	16
8. 1981	16
8. 1984	15
9. 1978	14
10. 1954	13

1977. Row 1 (L-R): Leslie Young, Cheryl Garges Reynolds, Jill Ann Harrison, Belinda Seibert Lynch, Jill Waggamon, Catherine Smith Seamans, Pamela Pifer Ritchie.

Row 2: Shelley Stephens Hayden, Cheryl Conklin Dimar, Chet Cady, Jeffrey Yoest, John Newman, Melissa Barr Snider, Mark E. Snider.

26 Joseph M Albrecht
 28 Robert C Barr
 18 Robert E Bartholomew
 33 Herbert E Bean
 30 Mary B Bell
 28 James M Berry
 4 Ned A Boddy
 13 John W Bott
 24 Donald C Bowman
 4 Robert B Bradfield
 19 Dorsey W Brause
 38 Carolyn B Bridgman
 15 Lois F Brockett
 1 Jo R Brookhart
 12 Avonna K Brooks
 36 Rosa R Bucco
 9 Lee A Cate
 5 Ray Chadwell
 13 Hershel L Clemmons
 23 John P Dale
 24 J M Day
 19 Ruth K DeClark
 33 William E Demorest
 15 Joanne K Ditmer
 8 Charles L Donnelly Jr
 36 Jacob H Fair
 30 John M Freeman
 30 Margaret E Freeman
 19 William F Ganger
 3 Jean G Gifford
 32 Janet R Gilbert
 20 Betty S Gillum
 20 Lawrence J Gillum
 2 Clark E Grosvenor
 11 Robert W Haines
 29 Bernice F Hess
 19 William L Hite
 35 Richard E Hofferbert
 6 Emery J Hole
 27 Jane M Horn
 8 Aubrey L Huffman
 26 Joyce R Jackson
 7 Walter A King
 14 Mildred W Long
 14 John D Lyter
 23 Ann B Malta
 36 Bill J Merrell
 6 Robert W Milligan
 30 Don R Monn
 10 Lois R Moreton
 25 Ruth P Morris
 1 Stanley Morris
 24 Ethel L Mutchler
 22 Robert H Nelson
 34 Vernon L Pack
 2 Charles H Perkins
 31 Eleanor C Phelps
 6 Larma M Pottenger
 13 J Kenneth Potter
 18 John T Prentice
 19 Richard S Preston
 31 Betty K Recob
 31 James B Recob
 27 Rolland R Reece
 22 Richard L Reinhart
 8 Esther T Reynolds
 33 C Donald Rhoads
 1 Esther H Ricker
 1 Charles F Ruth
 20 Forrest H Schar
 12 Floyd L Schneider
 33 George E Schreckengost
 34 Howard T Sellers
 21 Joanne D Sellers
 21 Richard M Sellers
 14 Stanley D Sherriff
 6 Gloria S Shiffler
 6 K William Shiffler
 36 Kenneth O Shively
 25 Fred J Shoemaker
 22 Donald L Smith
 4 Frieda J Spafford
 21 David J Sprout
 19 Betty E Stockton
 1 Charles L Stockton
 1 Marion S Tallon
 33 H William Troop Jr
 15 Frank Truitt
 30 Joan E Vargo
 25 Thelma H Veres
 20 George F Wadlington
 20 Glendine H Wadlington
 26 Mary O Warner
 27 Clara L Warren
 1 Grace O Watson
 5 Robert E Webb
 1 Barbara R Weber
 10 Richard J Weidley II
 5 Robert W Wells
 30 M Neal Wheatcraft
 20 Richard L Whitehead
 20 Shirley F Whitehead
 27 Richard V Willit

1 Luther N Wimberly
 36 Robert A Wooden
 30 Judith E Wray
 8 Robert H Young

Class of 1951

Class Agent: James W Yost
 Amt: \$59,341 % Part: 41%

25 Herbert J Adams Jr
 7 Phyllis W Auerbach
 10 Kenneth C Ault
 33 James B Baker
 15 John H Baker
 28 Barbara S Barr
 14 Stanley Becouvarakis
 14 June C Bennett
 28 Priscilla W Berry
 6 Groff S Bittner
 18 Donald E Bloomster
 36 Caroline B Bor
 26 Margaret L Borel
 27 Orla Bradford
 24 Thomas R Bromeley
 16 Warren J Callaway
 18 Chris Christoff
 14 James E Cloyd
 11 Ann S Collins
 15 Owen Delp
 20 Donald A Dennis
 17 Bill K Detamore
 17 Shirley A Detamore
 10 Charles E Eicher
 27 Mary M Fallon
 11 J Marvin Fauver
 17 Roy A Felldin
 20 Max C Fisher
 17 Arthur B Fulton
 29 Dale I Girton
 29 Thelma R Girton
 12 Earl L Goodwin
 2 Jo F Goss
 2 Patricia W Grosvenor
 21 Hugh H Haines
 7 Patricia F Hawk
 18 Raymond L Heckman
 15 Carl E Hinger
 11 Leon F Horn
 8 Laura H Huffman
 5 Mary D Jacoby
 10 Marvin E Jeffers
 23 Allen C Jennings
 17 John S Kennedy
 11 Kathleen C Kolodgy
 31 L E Law
 8 Donna B Lutes
 21 Bonnie B Magill
 14 Fred Martinelli
 12 Marcia R Mccoy
 9 Richard E McKinniss
 9 Mary R McKinnon
 24 Russell G Miller
 10 Ruth E Mills
 8 James D Morgan
 18 Anita R Morris
 1 Beverly R Morris
 24 Rotraud B Moslener
 22 Lois B Murray
 19 Charles N Myers Jr
 22 Margaret M Nelson
 13 David A Nodes
 31 Katharine O Pellett
 28 Shirley M Perkins
 9 Thomas A Petrie
 23 H Eugene Pflieger
 33 Joyce E Pillsbury
 33 Robert W Pillsbury
 5 Jacqueline R Pletz
 35 Darrel L Poling
 5 Roy T Reckard
 18 Joann C Richards
 34 Miriam W Ridinger
 11 Patricia S Rone
 33 Virginia B Schreckengost
 12 Patricia P Shanahan
 12 William F Shanahan
 27 Martha W Shand
 27 W James Shand
 22 Jean S Sherriff
 21 Ronald N Smith
 18 Ellen B Snaveley
 12 James A Stone
 36 Ethel P Streb
 32 Ford H Swigart
 1 Robert H Touby
 38 Evelyn B Vance
 12 Carl V Vorpe
 23 Glenn A Waggamon
 10 Kathleen C Weidley
 7 Margie C Wright
 22 David S Yohn
 22 Olivetta M Yohn
 22 James W Yost
 11 Mary H Young

Class of 1952

Class Agent: Jo Ann May
 Amt: \$14,310 % Part: 50%

7 Enar L Anderson
 1 Noyuri F Ariga
 10 Lee L Ault
 15 Helen R Backlund
 20 Carol C Badgley
 20 Douglas C Badgley
 33 James B Baker
 18 Theodore Benadum
 26 Robert F Berkey
 13 Robert M Blais
 18 Shirley C Bloomster
 10 Joan W Borg
 13 Glenn E Borkosky
 26 Ann C Brown
 21 Jack D Coberly
 7 Glen W Cole
 1 Kent W Curl
 11 Marjorie A Denham
 8 Robert A Denzer
 8 Carolyn V Donnelly
 23 David L Dover
 27 Daniel R Fallon
 12 Rudy V Fedorchak
 17 Edward A Flaws
 10 Joanne M Gatto
 28 Marilyn W Grandey
 33 Kenneth P Hanes
 15 Eleanor C Hartman
 9 Barbara B Hawk
 1 Ruth L Hebble
 27 Miriam S Hedges
 16 Robert E Hensel
 13 Willa H Hill
 32 Beatrice U Holm
 19 Harry E Hull
 18 J William Hunt
 26 Frederick M Jackson
 2 Jo F Goss
 25 Dart F Keech
 29 Beverly T Kelly
 9 Shirley S Kern
 7 Nancy H Kibler
 26 Philip A Knall
 21 Marvin R Knotts
 1 Robert L Lebzelter
 23 E P Levering
 23 George E Liston
 16 Edith G Lusher
 6 Margaret C Lynch
 14 Ruth W Martinelli
 32 John G Matthews
 29 Jo Ann May
 35 Betty B Mayes
 24 Norma K McVay
 18 Max E Mickey
 4 Richard L Mitchell
 4 Lowell H Morris
 28 Phyllis K Morris
 24 Donald E Myers
 34 Delores H Nelson
 1 David F Price
 22 Ruth O Rehfus
 25 Naomi M Rosensteel
 25 Richard K Rosensteel
 11 Mary C Ross
 5 Carl E Rossi
 1 Julia S Roush
 32 John G Schwartz
 4 Virginia S Shively
 32 Phyllis L Shultz
 27 Helen F Skinner
 3 William G Sloan
 6 Ardine G Smith
 3 Donald K Smith
 15 Paul E Smith
 1 Doris D Starlin
 7 Marilyn G Stebelton
 32 Don E Steck
 9 R Carl Stoufer
 34 Patricia S Taylor
 34 William C Taylor
 12 Barbara G Vorpe
 23 Polly P Waggamon
 32 John W Wiggins
 29 Roger Wiley
 11 Elizabeth P Williams
 20 Glenn C Winston
 1 Barbara B Wright
 5 Miriam F Wright
 22 Lois A Yost
 2 Glenna G Zarbaugh

Class of 1953

Class Agent: Frederick A Ashbaugh
 Amt: \$9,505 % Part: 48%

17 Joyce A Alexander
 21 Particia K Ampe
 33 Frederick A Ashbaugh
 13 Betty W Bailey

1 Lowell D Bassett
 1 Barbara C Boyce
 26 Wilma R Browning
 31 Jean R Burris
 18 Wayne F Burt
 7 Bruce I Caldwell
 31 Robert G Callihan
 7 Helen H Carlisle
 29 J Paul Ciampa
 29 Jane C Ciampa
 21 Helen M Coberly
 28 Eleanor Z Corretore
 26 Marilyn E Day
 8 Sue B Denzer
 33 Richard A Dilgard
 19 Shirley D Drenten
 6 Robert E Dunham
 21 Mary P Flanagan
 26 Marilyn M Friend
 17 Lawrence L Hard
 20 James R Heinisch
 1 Esther G Hetzler
 12 Donna R Holland
 9 Vergene B Horie
 30 Ann Y Ickes
 30 Stanton T Ickes
 8 Nancy P Isaly
 5 Gerald E Jacoby
 18 Jay R Jacoby
 10 Esther G Jeffers
 5 Stanley L Kagel
 3 Miriam W Keller
 25 Haven C Kelley
 9 William R Kern
 9 Helen H Kimmel
 31 Rolland D King
 11 Donald C Kolodgy
 1 Lois K Lebzelter
 22 G William Lehman
 11 Allan L Leonard
 28 Oliver N Lugibihl
 2 Daniel A Mariniello
 2 Jean T Mariniello
 24 Phyllis L Martin
 30 El Doris J McFarland
 11 Jeanne G McPherson
 8 John E McRoberts
 18 C Virginia Miller
 21 Alexander S More
 24 W Robert Myers
 8 Patricia P Neilson
 5 Jack S Overcash
 11 Martha L Palmere
 12 Charlayne H Phillips
 12 Michael O Phillips
 10 Gerald Podolak
 24 Eugene L Riblet
 1 William D Roach
 31 Joyce S Schlitt
 7 Roy F Schutz
 2 Robert L Seibert
 33 Elizabeth D Sergeant
 30 Carolyn B Sherrick
 11 Joseph R Shumway
 20 Erma B Sorrell
 4 Lawrence A Stebleton
 22 John G Swank
 8 Russell Trefz
 8 Jay L Welliver
 7 Ralph E Wileman Jr
 8 Myron K Williams
 11 R Glenn Wiseman
 9 Richard P Yantis
 20 Elmer W Yoest
 29 Lois F Young

Class of 1954

Class Agent: Kenneth D Fogelsanger
 Amt: \$3,385 % Part: 43%

25 Klara K Adams Jr
 16 Sarah K Andreichuk
 25 J Edward Axline
 1 Phyllis P Bailey
 17 Ne Ne B Beachler
 32 Glada K Beckley
 14 Wendolyn C Borkosky
 11 Mary R Brockett
 11 Richard D Brockett
 24 Jean H Bromeley
 1 Ann L Browne
 29 Suzanne D Bryan
 16 Stan W Busic
 2 David E Carlson
 21 Anne L Clare
 1 William E Cole
 7 Frederick H Collins
 12 Dorothy M Conard
 22 James H Conley
 5 Patrick L Daly
 18 Barbara R Davis
 29 Carole S Dougherty
 6 Charlotte M Dunham
 11 Mary H Elberfeld

- 22 Lawrence P Fields
- 20 Caroline P Fisher
- 21 Kenneth D Fogelsanger
- 14 Dolores K Fowler
- 5 Earl M Geer
- 5 Lois S Geer
- 2 Harold B Gelman
- 21 Patricia M Gibson
- 10 Nita H Huelf
- 25 Dorothy L Kaiser
- 31 Martha H King
- 10 George W Kreil
- 8 Diane C Kuhn
- 23 Jane D Liston
- 20 Gerould W Maurer
- 29 Frank G Mione
- 15 Evelyn M Mitchell
- 15 Lee A Mitchell
- 13 Sue T Moody
- 8 Charles H Neilson
- 24 David B Peden
- 3 Eunice J Pettibone
- 14 Eloise T Purdy
- 23 Mollie M Rechin
- 24 John M Sanders
- 1 Richard L Shannon
- 2 Robert C Shauck
- 30 Richard H Sherrick
- 31 Donald W Shilling
- 31 Waneta W Shilling
- 3 Winifred Z Smith
- 30 Miriam G Szanyi
- 8 Joann L Thompson
- 2 Regina L Tipton
- 18 Lawrence T Tirnauer
- 27 Clyde A Trumbull
- 13 Mary F Tucker
- 25 Glynn H Turquand
- 29 Sally B Wadman
- 16 Mary H Wehrmann
- 21 Janet E Wilson
- 20 Sara L Winston
- 9 Allan H Zagray

Class of 1955

Class Agent: Howard H and Virginia P Longmire
Amt: \$9,668 % Part: 44%

- 10 Beverly T Althouse
- 16 Nancy S Apel
- 23 Robert L Arledge
- 14 Joyce B Barnhill
- 18 Ruthann W Bennett
- 23 Henry V Bielstein
- 1 Richard G Bishop
- 10 Richard E Borg
- 7 Alice W Caldwell
- 10 Mary W Christ
- 22 Marjory O Conley
- 1 Stanley J Czerwinski
- 18 David C Davis
- 12 Phillip L Detamore
- 33 Mary H Dilgard
- 29 Joseph W Eschbach
- 15 Sonya S Evans
- 11 Leslie D Foor
- 11 Virginia A Ford
- 14 Robert E Fowler
- 1 Wayne M Fowler
- 1 S Clifton Garrabratt
- 15 Roland T Gilbert
- 17 Joyce N Grabill
- 10 Jane B Gribble
- 24 Lois W Grube
- 4 Macel M Hayes
- 8 Jack L Hemskey
- 22 Neil Hennon
- 8 June A Hickman
- 7 Marlene R Hodder
- 21 Frances M Holden
- 14 Herbert C Hoover
- 10 Douglas E Huelf
- 2 A Gordon Jump
- 22 David C Kay
- 12 Robert K Keelor
- 8 Virginia H Keim
- 13 Dwight C Kreischer
- 23 Anita S Leland
- 21 Howard H Longmire
- 21 Virginia P Longmire
- 3 Arlene F Mathess
- 11 Donald A McPherson
- 18 Alice C Mickey
- 19 Gordon H Mingus
- 13 Doris K Moore
- 24 Mary C Myers
- 11 Patricia N Norris
- 20 Gerald A Obenauer
- 10 Monta S Ozols
- 24 Donald J Rapp
- 24 Patricia T Rapp
- 2 Barbara H Shauck
- 25 Donna S Sitron

- 12 Georgiale K Smithpeters
- 23 Donald E Switzer
- 18 Richard D Termeer
- 19 Belva B Tochinsky
- 2 Don E Unger
- 6 Kay B Waggamon
- 14 Joseph E Walker
- 22 Annbeth S Wilkinson
- 7 Richard A Winkler
- 5 Robert F Workman

Class of 1956

Class Agent: Ralph Bragg
Amt: \$5,528 % Part: 35%

- 23 Gail B Arledge
- 32 Jerry S Beckley
- 28 Irvin J Bence
- 28 Ann B Bragg
- 28 Ralph Bragg
- 14 Jo G Brown
- 22 Carole K Bullis
- 2 John H Bullis
- 2 Margaret S Cantelmo
- 20 Charlotte C Clark
- 10 Eugene W Cole
- 2 Virginia P Dinkler
- 30 William E Downey
- 17 Donald C Edwards
- 29 Mary Ann Eschbach
- 15 William L Evans
- 5 Dwight D Hartzell
- 12 Everett J Hodapp, Jr
- 23 Carol J Hopkins
- 23 Duane L Hopkins
- 1 James E Howes
- 20 Marjorie W Kassner
- 3 Dorothy N Kroggel
- 22 Sally S Lehman
- 13 William R Lutz
- 17 Gerald L McCormick
- 25 Wade S Miller
- 24 Mary W Myers
- 2 Mary H Novak
- 8 Shirley G Omietanski
- 29 Thelma H Orr
- 16 Richard A Reichter
- 20 Lou A Riseling
- 1 Marlene R Shannon
- 5 Jane B Shiner
- 22 Madelyn S Shultz
- 16 Marilyn H Spire
- 5 Kathryn B Starcher
- 10 Ruth H Studer
- 32 Kathryn L Swigart
- 25 Joan N Szul, Jr
- 26 Curtis W Tong
- 18 Joanne Valentine
- 6 Delbert R Waggamon
- 26 James K Wagner
- 26 Mary S Wagner
- 29 James T Whipp
- 22 Robert E Wilkinson
- 21 Gerald R Wirth
- 24 Robert L Wright
- 17 Thelma M Zellner

Class of 1957

Class Agent: William N Freeman
Amt: \$4,318 % Part: 32%

- Anonymous
- 13 Bruce E Beavers
- 25 Joyce T Bentley
- 19 Helen K Bickford
- 3 Janet W Black
- 31 C Allen Burris, Jr
- 20 Richard W Clark
- 22 Alta C Dauterman
- 26 Betty G DeLong
- 27 Kenneth L Domer
- 21 Janice G Dunphy
- 10 Marilla C Eschbach
- 6 Eve M Farrell
- 25 William N Freeman
- 23 Robert S Fulton
- 1 Doris W Gantz
- 7 Shirley B Gardella
- 29 Craig Gifford
- 7 Phyllis P Goff
- 2 Beverly B Gronlund
- 2 Donna E Hardin
- 21 Carol J Hartman
- 28 Margaret C Henn
- 28 Robert L Henn
- 4 Joan E Heslet
- 20 Reynold C Hoefflin
- 14 Harry L Howett
- 18 Eileen F Huston
- 6 Kenneth L Jenkins
- 23 Martha G Jennings
- 11 Barbara M Johnson
- 16 Donald L Klotz
- 8 Dale F Kuhn

- 1 Beverly B Leonard
- 15 M David Lind
- 13 Barbara R Manno
- 1 Donald L Martin
- 17 Patricia F McCormick
- 29 Gloria B Mione
- 23 M Ann Moser
- 5 Gary D Murray
- 2 Marilyn P Neason
- 30 Alan E Norris
- 20 Shirley M Payton
- 14 Eugene E Purdy
- 15 Ronald M Rankin
- 8 Phoebe W Raymond
- 16 Barbara F Reichter
- 8 William A Schrader
- 28 Charles E Selby
- 27 Carolyn C Smith
- 13 Gwendolyn S Weber
- 5 Sterling R Williamson
- 25 Glenn V Wyville

Class of 1958

Class Agent: William H Skaates
Amt: \$5,348 % Part: 37%

- 18 Mildred T Andrews
- 12 Shirley A Baker
- 8 Patricia W Bale
- 10 Donald A Bell
- 12 Lockie B Bodager
- 10 Delores L Burt
- 10 Robert L Burt
- 29 Susan L Canfield
- 19 Selma B Carper
- 8 Anthony Chiaramonte II
- 10 Marilyn M Cole
- 3 Lois H Collins
- 14 Mary L Cowgill
- 24 Edmund L Cox
- 23 Mary H Crimmel
- 8 Darrel L Davis
- 13 Karl F Dilley
- 28 Thomas E Dipko
- 20 Daniel E Dover
- 25 B Joan Durr
- 17 Barbara N Earnest
- 12 Marlene L Finney
- 15 Sally H Fitzgerald
- 23 Judith L Foote
- 5 C Richard Frasure
- 12 Lewis E Frees
- 1 Anna R Frevert
- 1 David G Grauel
- 7 Jacqueline W Green
- 4 Nancy W Grimm
- 16 Ronald D Harmon Sr
- 19 Marjorie L Hopkins
- 13 Judith J Howe
- 29 Richard Huddle
- 3 Donald R Hughes
- 17 William A Hughes
- 12 David Y Kim
- 11 Maxine B Kistler
- 26 Joseph R Lehman
- 15 Thomas K Lehman
- 1 Daisy V Livingston
- 24 Rosemary L Loy
- 1 Neal G Lund
- 22 Sharon L Main
- 30 Edward L Mentzer
- 25 Princess J Miller
- 9 Rae F Mollica
- 3 Donna H Moore
- 24 William N Obermyer
- 28 Arthur F Reiff
- 29 David W Schneider
- 29 Marie W Schneider
- 8 Dolores S Schrader
- 1 James H Seckel
- 29 William H Skaates
- 17 Barbara S Smith
- 20 Mary W Smith
- 16 Doris R Spaeth
- 22 Rex N Sprague
- 10 Patty S Stout
- 21 Hylde M Strange
- 21 Jerry Strange
- 20 Marilyn H Taggart
- 14 Charity B Walker
- 4 Joanne K Walterhouse
- 18 Emily B Warner
- 13 Joyce S Warner
- 16 Amelia H Watkins
- 13 Kenneth R Weber
- 12 Donna T Wert
- 22 Ruth S Wonder

Highest Percentage of Participation

1. 1936	73%
2. 1933	72%
2. 1937	72%
4. 1938	69%
5. 1911	67%
14. 1922	67%
7. 1935	66%
8. 1940	61%
9. 1928	59%
10. 1930	58%
1931	58%

Class of 1959

Class Agent: Bonnie P Steck
Amt: \$2,947 % Part: 31%

- Anonymous
- 5 Elaine B Bartter
- 21 Richard C Berlo
- 10 Dawn M Bishop
- 6 Francine T Buckingham
- 12 Paul S Caldwell
- 4 Willa M Chambers
- 7 Beverly D Ciminello
- 17 Dale H Crawford
- 25 Mary A Day
- 1 Charles L Dickson
- 12 Lee Elsass
- 11 David O Erisman
- 27 Apache S Etter
- 9 Lucy S Fleming
- 1 Peter Frevert
- 21 Joanne S Gillum
- 8 H Theodore Hampton
- 5 Jefferson T Inghish
- 9 Herbert W Jones
- 14 Joyce K Jones
- 8 Janeann E Kellermeyer
- 27 Carole F Kuns
- 14 Sara W Lingrel
- 19 Nancy M Lucks
- 15 Nancy G Macakanja
- 20 Helen W Miller
- 24 James D Miller
- 17 Yvonne F Millikin
- 1 Charles F Mohr
- 12 Mary S Moore
- 7 Richard W Morain
- 18 James E Nuhfer
- 7 Helen B Pilkington
- 7 Frederick L Rader
- 8 Kenneth F Ramage
- 19 Vera A Rea
- 12 Anne H Rose
- 17 William H Russell
- 25 Joanne A Seith
- 28 Janet R Selby
- 9 Lewis F Shaffer
- 3 Philip L Sprecher
- 26 Bonnie P Steck
- 8 Robert L Studer
- 4 Victor E Sumner
- 27 H Don Tallentire
- 2 Gary N Termeer
- 26 Wavalene K Tong
- 10 Kenneth L Ullom
- 19 Marlene L Willey
- 23 Eric J Winterhalter
- 13 Donald J Witter
- 25 Marilyn M Wyville

Class of 1960

Class Agent: Wallace J Cochran
Amt: \$6,661 % Part: 46%

- 12 Sally V Acton
- 4 Randall G Anderson
- 19 Robert L Anderson
- 21 Thomas H Barnhart
- 8 Gene E Baugh
- 6 Rita H Bell
- 23 Robert A Bowman
- 3 Rachel S Brown
- 12 Janet C Chamberlin
- 14 Charles W Coffman
- 26 Edith W Cole
- 9 Robert C Cole
- 11 Bradley E Cox
- 1 Jo P Cross
- 19 Jane S Denman
- 5 Arline S Dillman
- 3 Charles N Dillman
- 5 Duane H Dillman
- 1 Nancy A Dye
- 17 James W Earnest

- 8 Mary A Elwood
1 John D Evans
15 Patrick R Fitzgerald
15 Bruce C Flack
23 Wendell L Foote
7 Arthur D Green
17 Barbara P Gribler
17 Jerry L Gribler
2 Marion J Heisey
11 Patricia H Hildebrand
9 C D Holzapfel
23 Jeannine H Huddle
11 Wayne E Huston
16 Larry A Kantner
26 Bruce L Keck
14 Earl F Kennedy
12 Lois S King
19 Joan S Klink
14 Dianne L Krebs
10 Georgia F Kreil
8 Patricia A Larcomb
26 Phyllis B Litton
20 John T Lloyd
13 Priscilla H Manson
13 Roberta P Markworth
8 Arthur L Marshall
26 Mervyn L Matteson
30 Constance M Mentzer
7 Judy T Morris
2 Earl W Newberg
17 Dorothy M Novotny
17 Nancy V Nygren
22 Hope H Orr
10 Thomas A Packer
10 Dorothy S Pickering
10 Joseph M Polasko
22 Gwendolyn M Reichert
22 Robert A Reichert
21 Carolyn S Royer
22 Juanita W Rusk
26 Cherie N Sauer
6 Mary H Schlenker
22 Robert W Shultz
1 Constance N Slater
12 William F Smith
3 Janice W Sprecher
13 Barbara Stansfield
26 C Gary Steck
11 Marlene L Stillson
20 Marilyn Y Stoffer
9 Kay S Storch
11 Richard L Strouse
22 Patricia K Vinson
26 Vernon W Vogel
15 Emery F Wach Jr
15 E Brent Watson
24 John R Weiffenbach Jr
24 Nancy W Weiffenbach
16 Janet G Welch
19 Larry G Willey
18 John C Worley
9 M Monroe Wright
14 Wayne K Wright
- 2 Marden L Blackledge
4 Nerita D Brant
4 Roger F Brant
21 Judy P Christian
21 Michael W Christian
7 Fred O Ciminello
18 Jane N Cochran
10 Edward C Conradi
21 Judith N Croghan
21 Thomas H Croghan
5 H William Davis
13 Donald C DeBolt
16 David L Deever
16 Sara E Deever
16 Carolyn W Dickson
13 Margaret E Duffy
7 Frances D Durig
9 Rebecca J Dusek
1 Thomas F Edgar
8 Jacob H Elberfeld
15 Marilyn A Fields
2 Carol M Flack
13 Elizabeth N Free
8 Susan F Gatton
25 Judith G Gebhart
2 Cristina F Giovine
29 Richard H Gorsuch
14 Lawrence E Green
13 Allen E Gress
4 Don V Grimm
24 Nancy Hamilton
17 Anita H Hansen
2 Carol B Hartley
21 Kathryn K Heidelberg
24 Phyllis J Heitz
13 Edward R Herman
15 Bruce O Hickin
13 Ronald G Holsinger
25 Alice H Hoover
25 Richard K Hoover
6 David W Huhn
23 Linda W Icardi
17 Ronald W Jones
5 Carol M Kearney
11 Donald R Keebaugh
10 Robert C King
11 Barbara B LeChaix
19 Sandra K Leedy
15 Gerald R Lewis
14 Brent R Martin
15 Sally W Masak
4 John W McCaughey
19 Robert L McCombs
6 Wilma N Mehan
10 Nancy R Morrow
21 Judith A Murray
16 Nancy W Nicklaus
15 David G Norris
25 Bernice G Pagliaro
14 James E Paxton
3 Barbara S Perry
17 Mary B Pietila
14 Thomas A Price
9 Leland Prince
3 Ann C Pryfogle
1 R Burton Reed
24 Ronald Ritchie
6 Richard L Rufener
10 Sara G Rupp
7 Walter E Schatz
9 Marcia J Schmidt
24 James L Shackson

Class of 1961

Class Agent: Mary Jean Pietila
Amt: \$7,982 % Part: 48%

- Anonymous
6 Richard L Allen
11 Brenda D Andrews
33 Lois B Bean
21 Grace W Berlo

1981: Regina Hayes Chervin, Kris A. Lehman.

- 23 Ruth E Sheridan
7 Beth H Sherman
22 Nancy J Smith
14 John F Spicer
20 Richard C Spicer
18 Paul D Taylor
25 Carol A Thompson
18 Ruth G Vogel
12 Leorra S Wagoner
13 James R Walter
23 Myra K Wetzel-Lewis
6 Claire L Williams
20 Joel R Williams
10 William E Wood
7 Judith S Work

Class of 1962

Class Agent: John W Campbell
Amt: \$6,167 % Part: 32%

- 6 Claudia W Allen
13 Hugh D Allen
8 Richard W Argo
14 E Dean Baldwin
13 John H Bauer
16 Marilyn G Birckbichler
3 Roberta D Bryant
5 Cynthia H Butler
12 Sue M Cline
9 Gerald L Collins
5 Gerard M Connor
4 Dennis R Daily
1 Cynthia W David
12 John L Davis
13 Mary M DeBolt
4 John A Duval
18 David W Ewing
7 Donna A Frazier
15 Richard J Froelich
13 Kenneth R Gilson
13 Opal A Gilson
10 Judith R Graffius
13 Leslie M Gress
3 Paul R Guthel
1 Alan B Hall
2 Jerry E Hawkins
15 Cathie H Hickin
9 Brenda E Holzapfel
2 Ronald F Huprich
10 Thomas L Jenkins
17 Suzanne S Jones
1 Daniel B Jordan
16 Ellen K Kay
8 Nancy C Kimberly
4 Thomas Q Kintigh
23 Louise B Klump
4 Nancy L Knowlton
7 Richard P LeGrand
15 Ben R Leise
16 Suzanne E Linebrink
14 Barbara G Martin
20 Gerald A McFeeley
9 John W Merriman
10 James V Moore
7 Maxine S Morain
8 John W Naftzger
8 Theodore E Nichols II
15 Betsy W Oakman
21 Judith S Olin
9 Larry J Pasqua
17 John D Pietila
1 Judith S Pilkington
5 Donald E Ricard
6 Beverly P Ringo
24 Carol S Ritchie
8 Judith J Rutan
19 David E Schar
19 Sharron S Schar
14 Lois M Schmidt
4 William A Schneider
2 Carolyn D Scholz
15 Drusie M Scott
9 Sandra M Shaffer
20 Alex B Shartle
13 John M Spring
1 Jane P Stoll
1 Lei S Tobias
21 Ronald E Tobias
17 Myra H Traxler
17 C Edward Venard
12 Nancy A Vernon
10 Judith G Wandersee
15 Judith H Ward
4 William T Young
- 13 Richard S Berry
1 Sharon H Blakeman
11 William S Borchers
1 Laddie F Bowman
7 Ronald K Boyer
21 Ralph D Brehm
3 Sylvester M Broderick
9 Emil G Buchsieb II
5 Harvey A Butler
1 Lois A Campolo
3 Gloria C Carver
18 Edward G Case
3 Imodale C Caulker-Burnett
12 Arlene H Chase
8 David M Cheek
12 Ralph C Ciampa
8 Stephanie R Cotton
8 William A Cotton
1 Charles R David
14 Mary S Dorrel
4 Richard D Emmons
12 Susan G French
7 Charlotte B Fuller
14 James S Gallagher
10 George R Gartrell
22 Mercedes B Graber
18 Christine F Greene
12 Terry M Hafner
7 Lois A Harris
11 Adelle B Henley
18 Judith F Hugli
18 Tony E Hugli
4 Letha A Hunter
11 Paul E Indorf
22 Philip L Johnson
10 Mary T King
10 Martha S Kinkead
16 Douglas R Knight
2 Jean R Kohler
2 Andrea B Legg
2 Virginia B Lehman
14 Connie H Leonard
1 Jerry E Linkhorn Sr
17 Marilyn B Lyke
17 Thomas R Martin
8 Joel A Mathias
6 Janet L McCann
9 Jeannette L McElroy
13 Linda C Miller
16 Emily C Moore
16 W Thomas Moore
15 Thomas C Morrison
14 David F Moser
6 Nicholas W Nerney
11 Howard B Newton
21 Gary L Olin
20 Harold L Pitz
9 Jean V Poulard
15 Carleton P Purdey
11 K Lee Rhoades
5 Charlotte S Ricard
12 Jeannette W Rohrbach
12 Lewis R Rose
22 Larry D Roshon
6 Carol S Rufener
7 Judith M Salyer
5 Barbara P Sanford
3 Robert G Schneider
24 Carol S Shackson
11 Sigrid P Sharp
11 Thomas E Sharp
6 Richard V Snelling
23 Mary F Sparenberg
23 Norma S Stockman
5 Homer F Trout
10 David W Truxal
2 Virginia R Tyson
3 Mary K Wells
17 Caroline K Wherley
17 Daniel Wherley
19 Larry L Wilson
5 Marilyn T Wilson
2 Herbert M Wood
17 Jeanne L Woodyard
14 Susan A Wright

Class of 1964

Class Agent: Sandra W Bennett
Amt: \$6,140 % Part: 38%

- 13 Elizabeth G Allen
8 Richard L Allen
12 Judith M Anderson
7 Sally B Anspach
14 Judith F Baldwin
1 Ronald D Ball
7 Sandra B Baranet
17 Lyle T Barkhymmer
10 Thomas K Barnes
12 Carol S Beck
12 Thomas R Beck
12 Sandra W Bennett
12 Jesse L Blair
12 Ricki W Blair

Class of 1963

Class Agent: Carol S Shackson
Amt: \$15,763 % Part: 38%

- 6 Elizabeth A Arnold
1 Eugene T Aukerman
9 Marie F Baughman
15 Gary L Beamer
15 Phyllis F Beamer
13 Jean D Berry

- 2 James W Booth
- 14 George S Brookes
- 2 David A Brown
- 2 David E Brubaker
- 2 Margaret K Brubaker
- 4 Kathy K Carpenter
- 4 Edward G Carrigan
- 18 Diana D Case
- 5 Janet F Catalona
- 8 Carol S Cheek
- 4 Sally K Clevenger
- 2 Alice E Cloud
- 4 Pamela M Daily
- 11 H Jay Dattle
- 6 Michael H Doney
- 8 David L Fodor
- 8 Richard N Funkhouser II
- 14 Carole W Gallagher
- 10 Eugene L Gangl
- 29 Martha K Gifford
- 18 Jerry A Gill
- 13 Wayne T Gill
- 10 Mary F Hall
- 10 John F Harmon
- 14 Linda B Hartranft
- 13 Richard L Hartzell
- 6 Thomas E Hickman
- 4 George M Hittle III
- 7 John E Hoover
- 7 Sharon A Hoover
- 1 D Larry Ishida
- 15 Rosemary H Jenkins
- 10 Sandra S Jenkins
- 21 Cherry W Jeong
- 2 Paul E Keyser
- 4 Mary H Kidwell
- 11 Ki S Kim
- 6 Thomas H Kreimeier
- 6 Mary M Kysor
- 19 Carol A Lauthers
- 7 Richard P LeGrand
- 19 Carol L Leininger
- 4 Barbara M Lindeman
- 14 Marilyn S Lorenz
- 14 Steven R Lorenz
- 6 Karla H Lortz
- 11 Jeanne B Lyons
- 13 Ronald E Martin
- 1 Sarah B Martin
- 26 Martha D Matteson
- 8 Susan W McFeeley
- 11 M Joseph Miller
- 24 Phylis B Miller
- 13 Karen R Montgomery
- 19 Charles C Moore
- 19 Sally L Moore
- 8 Sharon M Naftzger
- 14 Carey F Oakley
- 5 Robert B Ogur
- 9 Dini F Parsons
- 12 John C Peters
- 10 Ruth F Pierce
- 2 Robert G Post
- 9 Regina F Poulard
- 7 Sheila L Pratt
- 39 Ruth W Riggie
- 12 Claudia S Rose
- 8 Richard A Russo
- 13 Susan R Rydman
- 22 Susan M Sain
- 9 Mark A Seese
- 10 Roger D Shipley
- 11 C Darlene Shull
- 2 Muriel M Slade
- 6 Linda R Snelling
- 6 Sondra Spangler
- 14 Suzanne O Stadnick
- 16 R Gary Stansbury
- 12 David K Sturges
- 13 William D Thompson
- 3 Ruth L Tobias
- 11 Sandra H Torresani
- 19 John A Voorhees
- 21 Virginia R Walker
- 4 Albert Walton
- 12 Sue D Ward
- 11 Judith B Wiblin
- 1 Julie P Wise
- 7 Donald E Yantis
- 12 Madalyn O Youngbird
- 17 Charles E Zech
- 2 Sandra J Ziegler

Class of 1965

Class Agent: George P Parthemos
Amt: \$5,095 % Part: 37%

- 10 Judy B Airhart
- 6 Bette S Amelung
- 1 Nancy Z Antonio
- 19 Lynne P Apple
- 9 Frederick J Badger
- 7 Theodore Baranet
- 9 Susan M Barton
- 13 Lena N Bauer
- 9 Paul S Beal
- 2 William D Bennett
- 10 Harold H Biddle
- 14 Frederick H Bohse
- 9 Edward J Booth
- 2 Kay B Bowes
- 14 Barbara C Buttermore
- 14 Larry P Buttermore
- 3 Glen R Calihan
- 15 Carol D Carter
- 12 Larry E Chase
- 12 Nancy S Ciampa
- 7 Edward W Clark
- 16 Mary C Cobb
- 29 William E Cole
- 12 Gordon L Cook
- 11 Judith P D'Angelo
- 13 James L Danhoff
- 11 Linda S Diller
- 10 Beth C Donaldson
- 4 Perry W Doran
- 7 Mary H Earles
- 12 Stephen P Ellis
- 6 Judith W Ertel
- 8 David W Fais
- 8 Sandra S Fais
- 16 Mary B Fields
- 8 David L Fodor
- 8 Jeanne J Fodor
- 3 Ruth M Grass
- 19 Vera G Hall
- 4 Richard A Hamilton
- 16 Rosemary S Harper
- 1 Earl Higgs
- 2 Bonne W Hill
- 15 Douglas R Houser
- 6 Richard L Innis
- 4 Judith E Kintigh
- 6 Robert R Kintigh
- 18 Carol V Kinzer
- 3 Mary H Mackley
- 6 Heidi H Marks
- 6 Ronald H Marks
- 7 Mary S Martin
- 13 Evonne P McFarland
- 8 James C McFeeley
- 17 Rosemary G McTygus
- 7 Karen H Meyer
- 7 Robert A Meyer
- 13 Sandra H Middleton
- 12 Eileen M Mignerey
- 12 Thomas G Mignerey
- 11 Joyce R Miller
- 1 Vasken W Moomjian
- 13 Jack W Moreland
- 3 Joan S Morrow
- 2 Elizabeth B Nelson
- 11 Marvin W Nevans Jr
- 11 Frederick E Noah
- 14 Carolyn O Oakley
- 12 Marjorie L Olson
- 20 William A Ottewill
- 11 Catherine B Packer
- 15 Naomi M Paeth
- 6 Harry G Peat
- 6 Ann C Peat
- 12 Sylvia H Peters
- 10 Linda L Pierce
- 1 Larry S Powers
- 15 Paula B Rennich
- 7 Richard E Reynolds
- 11 Marjory D Rhoades
- 10 Nancy M Robbins
- 2 Donald B Robertson
- 11 John T Roman
- 9 Barbara W Rossino
- 7 David R Samson
- 9 Carolyn P Sargent
- 1 Linn S Sautter
- 7 Karen D Schnorrenberg
- 11 Herbert G Seto
- 10 Nancy T Shipley
- 20 Emily A Smith
- 10 Mary S Smith
- 1 Susan L Starkey
- 20 Jane S Stolzenburg
- 18 James H Stott
- 8 Jane P Strickland
- 8 Nancy E Sween
- 6 Arlene B Swihart
- 18 Marge L Trent
- 13 Edwin M Tuttle
- 9 William P Varga
- 2 M Alan Viers Jr
- 2 Rebecca D Viers
- 11 Marvin R Wagner
- 13 Sally M Wallace
- 12 James H Walsh
- 19 Judith J Weaver
- 5 Jeanette L Westerfield
- 13 Raymond C White
- 11 Suzan L Wiesen
- 3 J Holton Wilson

1982 (L-R): Joanie Romeiser, Susan Shipe, Dona Clem Faber.

- 1 Beverly M Wince
- 2 Jack B Wright
- 17 Virginia L Zech

Class of 1966

Class Agent: Michael H Cochran
Amt: \$7,910 % Part: 34%

- 5 Martha L Allen
- 6 Richard L Amelung
- 15 Mary S Black
- 1 Carolyn V Bordelon
- 20 Stephen D Bretz
- 2 Harry E Chandler
- 14 Rebecca S Clark
- 7 Edward L Clarke
- 1 Michael T Clay
- 20 Michael H Cochran
- 14 Janet P Colliton
- 7 Blanche G Conarroe
- 12 Marilou H Cook
- 1 Sheryl P Day
- 20 Nathalie B DeCamp
- 8 Philip R Dever
- 10 Ellen W Dillon
- 11 Karen B Dobbins
- 10 Jay L Donaldson
- 15 Rose M Drewes
- 9 Janet L Dwyer
- 14 Cynthia S Eckroth
- 16 William K Eggers
- 18 Michael J Fensler
- 16 Albert M Fields
- 6 Robert W Fisher
- 1 William C Fisher
- 13 Carol K Flory
- 13 Ted C Flory
- 2 Michael M Fribley
- 19 Nancy R Friedt
- 10 Betty F Gibson
- 2 Jill J Grayem
- 2 Jack S Gruber
- 12 Brian K Hajek
- 12 Edith S Hajek
- 2 Phyllis B Hartley
- 8 Judith W Hedges
- 10 Thomas C Heisey
- 8 Marilynn M Hinder
- 1 Jennifer V Ishida
- 7 Keith L Jarvis
- 7 Roberta S Jaworski
- 20 Joann B Kaiser
- 9 Wayne C King
- 7 Timothy E Kinnison
- 6 Sharon W Kruckeberg
- 7 Robert L LaFollette
- 12 Jeanne M Lord
- 20 Lenore B Lutz
- 6 Lorraine M Martin
- 7 Renie S Massanova
- 3 Roberta K Matt
- 2 Larry E McDougal
- 5 John E McIntosh
- 9 Judith R Meckfessel
- 8 Donna L Miles
- 8 George W Miles
- 7 Porter G Miller
- 20 James B Miskimen
- 8 James R Montgomery
- 1 Lynne W Moomjian
- 6 Jack W Moore
- 8 Phyllis R Morgan
- 15 Larry L Motz
- 9 Suzanne T Mueller
- 2 Kay A Nance
- 11 Charlene Z Nevans
- 1 David W Newton
- 15 Rexford Ogle
- 11 David P Orbin
- 5 William C Patterson

- 19 Bonnie R Paul
- 6 Paul B Paulus
- 19 Violet P Pisor
- 11 Lewis W Poole
- 8 Paul J Quinn
- 7 Bernard F Rausch
- 6 Maggie Reck-Kosewic
- 13 Sherry A Robinson
- 6 Margery W Rodeheffer
- 6 Wolfgang R Schmitt
- 14 F Jeanette Schneider
- 2 James R Sells
- 7 Susan H Smolen
- 15 Kenneth L Stansberger
- 13 Judith M Thompson
- 15 Catherine B Tinnerman
- 13 David C Trout
- 7 John C VanHeertum
- 7 Melinda M VanHeertum
- 4 Diana P Walton
- 6 Stullen C Wassem
- 11 John A Whalen
- 15 Ruth B Wilson
- 14 Michael Ziegler
- 10 Marsha L Zimmermann
- 16 Barbara J Zirkle

Class of 1967

Class Agent: F Thomas Sporck II
Amt: \$7,087 % Part: 37%

- 12 Sarah J Aldrich
- 8 Jack B Allison
- 11 Herbert A Anderson II
- 2 Linda B Baker
- 16 Judy G Bear
- 3 William C Beougher
- 7 Howard G Berg
- 17 Linda J Bixby
- 12 Galen A Black
- 1 Nancy S Boardman
- 1 Helen K Bond
- 20 Carolyn R Bretz
- 4 Elaine E Brookes
- 10 Peter W Bunce
- 9 Margaret H Cabral
- 3 Barbara W Calihan
- 10 Carol J Capell
- 12 Antonia C Carter
- 9 Jean E Chapman
- 20 Gretchen V Cochran
- 3 Vivian R Crist
- 9 Deborah E Currin
- 9 William A Currin
- 1 Clyde C Doughty
- 1 Franklin P Dustman
- 2 Tom J Early
- 12 David C Evans
- 7 Dawn A Farrell
- 7 Reginald D Farrell
- 8 Daniel R Fawcett
- 16 Barbara L Fegley
- 5 Curtis L Fellers
- 1 Wendy Fleming
- 7 John R Fowler
- 16 Charlotte Z Friend
- 6 Leslie H Garman
- 12 R Thomas George
- 3 Ronald M Gerhardt
- 12 William S Gornall
- 10 Rebecca L Gribler
- 7 Sophie S Guimond
- 7 Philip J Hardy
- 7 Diana B Harley
- 12 Maxine B Hegnauer
- 11 Doris C Hellermann
- 11 Gloria F Hernandez
- 3 Robert E Hilfiker
- 7 Betty G Hoffman
- 10 Judy S Holzbacher

Memorial Gifts

The following persons were memorialized through gifts to Otterbein from January 1, 1986 to June 30, 1987.

Martha Shawen Allaman '30
Darrin Barnett
Allen H Bauer '28
John Becker '50
Clyde H Bielstein '28

Lowell K Bridwell '51
Scott Brislaw
Louis J Bucco '50
Rev Cyril B Burns '47
Jack Burrell

John W Carroll '29
Andrew F Conrad
Rhea Moomaw Cooper '33
Dr John K Coulter '77
Mildred Crane '71

Frances George Ertel
Martha Havens Fausay
John W Fisher '71
Carol Frank '72
William H Hardy, Jr

Jack Jackson '75
Mabel Joyce '73
Hugh Kane '39
Lucy Kasner
W Quentin Kintigh '29

Alice Klepinger
Daniel & Deborah Lambert
Lucille Lambert
Ronald E Lane '37
Martha K Maneval '43

Leslie Burrell Mangia '74
Julia Lohman Miller '35
Wade S Miller '55
Forest "Red" Moreland '69
Clifford H Moss '13

Richard P Nelson
Nancy J Norris '61
Helen Pettit
Jeffrey Prouty
Virgil L Raver '29

Janet L Roberts '46
Dr & Mrs Walter N Roberts '21
Leonard Russo
Ruth Detwiler Sanders '12
Marcus M Schear '27

Rev Lloyd B Schear '29
Rev Glen C Shaffer '32
Benjamin Franklin &
Mary Grace Ressler Shively '06
Robert M Short '33

Edgar Spatz '14
Charles & Delorous Spicer
Carl A Stauffer
L William Steck '37
Steven M Summers '85

Jody Melick VanTine '77
Robert A Weinland
Mary C Wilson '37
Dorothea Windley '34

- 7 Carole B Hoover
- 2 Katherine K Hunt
- 11 Timothy L Hunt
- 6 Daniel E Huther
- 5 Brian C Johnston
- 16 Virginia S Jones
- 7 Carol S LaFollette
- 12 H Thomas Langshaw
- 10 Edward D Laughbaum
- 9 Gerald A Laurich
- 20 Don R Lutz
- 8 Sally S Mancz
- 6 Ann L Marquart
- 1 Janice M Martin
- 1 Michael M Martling
- 7 James E McElroy
- 2 Carol L Meeks
- 2 Patricia W Miller
- 11 E Elaine Mollencopf
- 8 Rebecca J Morr
- 17 Gordon J Morris
- 16 Ann W Mundhenk
- 18 Allen C Myers
- 4 Chris K Northrup
- 6 Jane A Olson
- 6 Jeffrey C Olson
- 11 Kathleen M Orbin
- 15 Richard H Orndorff
- 10 Judith S Pardue
- 16 Gloria B Parsisson
- 6 Laurie E Paulus
- 2 Barry L Pfahl
- 1 Elizabeth W Powers
- 9 Janet R Purdy
- 3 Barry P Reich
- 17 Robert J Reichenbach
- 12 Mary A Robinson
- 11 Janet B Roll
- 22 Marvin D Rusk
- 8 Cheri B Russo
- 10 Ileana B Santore
- 16 Richard G Sawyer
- 7 Dennis C Schmidt
- 11 Sharon B Shoaf
- 11 Thomas F Shoaf
- 14 F Thomas Sporcik II
- 18 David E Stichweh
- 18 Joanne M Stichweh
- 3 Susan G Stiles

- 5 Charles T Sullivan
- 13 Richard D Taylor
- 8 Anastasia C Tessler
- 15 David E Tinnerman
- 18 I Bruce Turner
- 1 R Samuel Wachter
- 2 Sandra W Walker
- 19 Carlton E Weaver
- 11 James M Weisz
- 14 Warren S Wheeler
- 7 James R White
- 7 Sandra M White
- 3 Karen H Williams
- 16 Brian J Wood
- 14 Robert E Woodruff
- 9 Susanne M Whren

Class of 1968

Class Agent: James C Granger
Amt: \$5,240 % Part: 34%

- 13 Janet C Aiello
- 6 Richard C Albert
- 6 Edna H Albright
- 12 Kenneth H Aldrich
- 8 Cheryl T Allen
- 7 Barbara F Allison
- 8 Marcia M Andreichuk
- 14 Ronald L Anslinger
- 6 Kenneth W Ash
- 3 Betty P Bailey
- 3 Roxy D Bargar
- 9 Fredrick C Bashford
- 9 D Jean Bickett
- 2 Barbara S Bogzevitz
- 15 Cathy A Boring
- 1 Thomas E Bowell
- 2 Isabel W Brown
- 17 Barbara S Bulthaup
- 5 Robert I Buttermore
- 5 Carolyn F Cain
- 10 Rose O Carlsen
- 13 Donald N Ciampa
- 13 Shirley G Close
- 5 Elizabeth S Comer
- 5 Michael G Comer
- 1 Thomas W Crane
- 12 Janet S Cseak
- 15 Brenda Z Deever
- 15 W Thomas Deever

- 4 Linda M Evans
- 12 Nancy S Evans
- 2 James R Falkenberg
- 3 Jerold Feddersen
- 5 Kathleen H Fellers
- 2 Eric B Fenstermaker
- 6 Eileen C Flanagan
- 4 Judy L Forsythe
- 5 Larry E Ganger
- 10 Mary C Garlathy
- 15 Nancy D Garrett
- 9 Richard A Gianfagna
- 17 Dennis R Hedges
- 3 Donn A Hellinger
- 13 Allen E Hicks
- 13 Lois Z Hicks
- 10 Bonnie B Hildebrand
- 14 John E Hodge
- 12 Eileen C Hodson
- 9 David T Hoernemann
- 13 Emily T Holdendried
- 4 Roger W Holt
- 2 Michael M Hudson
- 1 Linda K Huseman
- 3 Gwendolyn M Jahnke
- 7 Karen S Jayne
- 7 Jacqueline L Katzin
- 3 Mel W Kennedy
- 10 John E King
- 6 Deborah H Kintigh
- 7 Brent M Koudelka
- 9 Jerome P Laub
- 1 Janet S Levering
- 13 Ellen C Litt
- 1 Kathleen D Lowery
- 5 Patricia J Loyer
- 12 Susan C Lumley
- 7 Judith W Mack
- 1 Beverly P Marckel
- 2 George C McCleary
- 6 Michael T McCloskey
- 11 Marsha N McDonald
- 15 Dorothy G McKinney
- 12 Kay H Mitchell
- 9 Karen F Moeller
- 1 Barbara L Moseler
- 17 Sandra M Moser
- 8 Susan S Mowry
- 2 Lynn S Neuenschwander
- 13 Mary H Newton
- 12 Michael J O'Donnell
- 6 Robert V Ostrander
- 16 Donald E Parsisson
- 7 Jack E Penty
- 1 Harold D Peterson
- 12 Connie M Petrigala
- 5 Kathleen Q Pinson
- 5 Rick R Pinson
- 11 Mary B Porrata
- 12 Cornelia G Pottenburgh
- 9 Holly B Puterbaugh
- 13 Jennifer B Reich
- 17 Paul S Reiner
- 4 Lawrence W Roose
- 2 Richard R Rothwell
- 5 Patricia G Saltzgeber
- 8 Patricia W Simon
- 7 Janice D Snyder
- 7 Sherrie B Snyder
- 5 Carol A Spessard
- 1 Shirley M Stark
- 7 Mary K Sterling
- 12 Donna L Stevens
- 6 John D Stone
- 15 Carol H Stoner
- 4 Karen H Strand
- 2 Douglas C Sweazy
- 11 Charles D Taylor
- 6 John W Thomas
- 9 Gloria M Thysell
- 18 Rachel S Turner
- 10 Sandra H Turner
- 10 Anna M VanTassel
- 5 Rhonda L Warner
- 14 Lynda H Weston
- 14 Robert B Weston
- 11 Karen P Whalen
- 8 Mary B Wiard
- 8 Cynda S Widder
- 8 David L Widder
- 9 Virginia K Wieland
- 9 Linda L Wold
- 3 Frederick C Wolfe
- 1 Martha W Wolfe
- 16 Jerrilyn S Wood
- 10 Carol C Woodhull
- 6 Michael L Zezech
- 8 Norma W Zimmerman

Class of 1969

Class Agent: Jane McMeekin

Amt: \$7,322 % Part: 35%

- 17 Christene A Acker
- 6 Mary H Albert
- 8 James V Allen
- 14 Carol A Anderson
- 1 Carol W Auerman
- 2 Judith W Baker
- 7 Ronald R Balconi
- 9 Joellyn S Bashford
- 15 Florence P Beardslee
- 9 Linda S Beckner
- 9 Richard O Beckner
- 9 Charma M Behnke
- 13 Daniel E Bender
- 13 Wendy F Bender
- 22 Deborah L Bennett
- 2 Roger L Bennett
- 18 Patience C Bernards
- 3 Sue M Brown
- 3 Linda S Brubaker
- 19 Martha K Burt
- 6 Linda B Buurma
- 9 Judith C Campbell
- 6 Susan S Carroll
- 6 Tom R Carroll
- 4 Kerry M Caudle
- 1 Diane F Chittenden
- 10 Amy D Chivington
- 10 Brenton I Chivington
- 4 Clara L Conley
- 8 Christopher T Cordle
- 8 Susan P Cordle
- 5 Linda J Cowden
- 8 Virginia B Demo
- 13 Marlene L Deringer
- 2 Bonnie M Doman
- 5 Judith G Donovan
- 13 Barbara W Drake
- 13 Thomas S Drake
- 16 Beth S Eggers
- 11 Cecil L Elliott
- 13 Jon T Elliott
- 2 Thomas N England
- 9 John K Farnlacher
- 9 John R Finch
- 6 Nancy L Fisher
- 9 Thomas R Foster
- 5 Connie B Ganger
- 9 Frances G Garten
- 11 David L Geary
- 1 James V Goldhardt
- 18 Janet D Granger
- 12 Martha R Green
- 10 Michael A Gribler
- 12 M Jane Griggs
- 1 Rebecca R Groseclose
- 11 Julia G Harris
- 17 Kay N Hedges
- 14 Carolyn K Heffner
- 14 Dennis D Heffner
- 13 Loretta E Heigle
- 14 Kathy J Heinrich
- 10 James R Henry
- 3 Robert T Hewitt
- 10 Virginia Z Hill
- 11 Gail F Hillman
- 8 Larry S Hinder
- 5 Nancy L Howenstine
- 2 J Patrick Hunt
- 15 Cynthia R Jackson
- 9 Christina L Jones
- 1 Daniel A Jones
- 13 Sandra P Jones
- 23 Robert L Joyce
- 1 Diane S Kapostasy
- 1 Betty W Kennedy
- 12 Whitney B Keyes
- 5 Rebecca P Kimberly
- 5 Sarah B Kirkpatrick
- 1 Mary M Knutson
- 16 Carole P Koach
- 3 Gail L Kohlhorst
- 7 Linda C Koudelka
- 8 Michael G Leadbetter
- 3 Terry L Leffler
- 8 Linda L Locker
- 8 Trudy T MacDonald
- 5 Morris Maple IV
- 5 Marilyn J McConnell
- 11 John J McDonald
- 3 Linda M McElroy
- 15 Richard L McKinney
- 2 George C Mellors
- 8 Carol S Miller
- 10 Franklin E Miller
- 1 Susan L Moffett
- 3 Ann P Moody
- 5 James K Morisey IV
- 14 Carol M Morrison
- 8 Ronald A Mowry
- 1 Barbara I Muhlbach

- 6 Frederick A Myers
- 12 Saranne P O'Donnell
- 15 Carol H Orndorff
- 9 Jerry C Parker
- 10 William C Pastors
- 2 Joanne K Patterson
- 7 Carole B Pearson
- 1 June H Peters
- 8 Lowell L Peters
- 13 Carol R Pohly
- 1 Dennis I Prichard
- 12 Carol C Reck
- 12 Michael K Reck
- 16 Marilyn M Rehm
- 17 Forrest D Rice
- 8 W Dean Rugh
- 11 Larry G Rummel
- 11 Rebecca L Ruple
- 10 Larry E Rupp
- 7 Donna S Russell
- 12 Susan H Schnapp
- 10 Rebecca K Sheridan
- 12 Pamela T Simpson
- 12 Ronald D Simpson
- 10 Douglas R Smeltz
- 3 Virginia T Smilack
- 15 Janet S Smith
- 9 Mary F Smith
- 10 Fredric K Steck
- 2 Gary L Stewart
- 11 Albert P Stohrer
- 11 Kathleen R Stohrer
- 7 Allan E Strouss
- 5 David T Thomas
- 13 Cecelia H Tucker
- 9 Karen M Turner
- 18 Keith H Turner
- 2 Nan S Wampler
- 17 Roger Wharton
- 6 Robert E Woods
- 8 Nancy A Wright
- 12 Barbara T Zech
- 10 Alice H Zuske

Class of 1970

Class Agent: Ronald J Scharer
Amt: \$9,686 % Part: 25%

- Anonymous
- 1 Ruth B Adams
- 3 Helen H Ahlborn
- 10 Louise L Amrine
- 11 Judith S Anderson
- 14 Norma L Anslinger
- 17 Janice K Askren
- 1 David L Bach
- 7 Karla C Banning
- 8 Susan B Beeman
- 7 Dan H Bremer
- 7 Regina P Bremer
- 11 Peggy J Brunner
- 4 Mary H Burak
- 13 Linda K Chandler
- 6 Jeffrey L Cowgill
- 2 Mary S Darling
- 2 Richard E Dill II
- 12 Michael E Ducey
- 6 John C Dunn
- 6 Patricia R Duplaga
- 1 J Michael Edgar
- 11 Carol M Elliott
- 9 James P Ferguson
- 12 Fonda G Fichthorn
- 2 Marcia K Fortner
- 2 Robert S Fortner
- 1 Andrew C Frederick
- 14 John C Funk
- 9 Betty M Gardner
- 9 Patricia D Garrett
- 9 Marilyn P Gibbons
- 10 Terry L Goodman
- 10 Becky F Hall
- 9 James E Hamer
- 11 Carol W Hare
- 8 Brian E Hartzell
- 1 Rebecca S Hast
- 3 Sharon M Heaton
- 1 William E Heskest
- 11 Carolyn K Hill
- 5 Susan B Hoane
- 13 Marc B Inboden
- 7 John R Jamieson
- 7 Frank J Jayne III
- 7 Kay B Keller
- 7 Stephen M Laek
- 17 Phyllis E Larason
- 9 Deems L Leasure
- 15 David E Lehman
- 7 Donald W Liming
- 8 Marilyn S Linkous
- 8 Thomas E Linkous
- 8 Pamela M Lubs
- 3 Kim E Luiggi
- 13 Linda W Pace

- 10 Susan C Pastors
- 1 Ronald T Plessinger
- 11 Gary P Price
- 11 Linda S Price
- 1 Richard A Rawlins
- 1 Berenice B Richard-Lehner
- 5 John R Roby
- 5 Pamela H Roby
- 12 Ronald J Scharer
- 10 Char B Schultz
- 7 Thomas J Searson
- 6 Marilynne L Sechrist
- 13 Linda Z Shaffer
- 6 Deborah N Smith
- 6 Donald L Smith Jr
- 1 Barbara S Sommer
- 3 Barbara C Wagner
- 9 Janet C Wartman
- 4 Joy T Watts
- 17 Charles H Weil
- 17 Marilyn G Weil
- 8 Cynda S Widder
- 4 John D Wilson
- 12 Sharon E Wilson
- 10 Morgan G Winget, Jr
- 1 Beverly Y Winner
- 6 Catherine L Worley

Class of 1971

Class Agent: James R Augspurger
Amt: \$3,245 % Part: 25%

- 4 Marsha B Adkins
- 3 Stanley L Alexander
- 2 Ellen J Andrews
- 10 James R Augspurger
- 10 Linda A Augspurger
- 5 Elizabeth G Berens
- 15 Barbara J Bibbee
- 13 Rita S Bilikam
- 8 Nancy H Booth
- 1 Molly B Bowell
- 11 Dawn M Bresson
- 4 Thomas A Burak
- 6 Muriel A Byers
- 8 Mary W Carr
- 14 Deborah L Cramer
- 5 Tom R Davis
- 1 Daniel J Drummond
- 12 Carol S Ducey
- 1 Phyllis O Evans
- 10 James L Francis
- 7 Gayle M Gabriele
- 8 Peggy D Grosser
- 1 Daniel P Guyton
- 5 Arthur W Hand
- 4 Toni B Hartman
- 1 Branson J Hawkes
- 1 Kaye L Henderson
- 1 Nancy F Heskest
- 3 Anne B Hewitt
- 1 Kay C Hirsch
- 9 Charla C Hoernemann
- 12 Harold R Kemp
- 3 Joan Z Kerr
- 21 Thomas J Kerr IV
- 6 Adele K Klenk
- 15 Marsha S Klingbeil
- 10 Doris M Kuhn
- 1 Joanne S Lincoln
- 4 Helen D Lintner
- 15 Dennis A Lohr
- 2 Marcia K Mallett
- 7 Richard F Mayhew
- 10 Russell J McFarren
- 10 D John McIntyre
- 11 Dale E Miller
- 11 Linda W Miller
- 8 Michael S Morgan
- 8 Robin R Morgan
- 12 Robert N Mowrey
- 9 Alice P Parker
- 9 John L Parsons
- 1 Thomas E Perkins
- 1 Sue M Perrin
- 1 John E Peters
- 1 Pamela D Peters
- 5 Kathleen H Potter
- 6 Joan M Purvis
- 8 Jurgen K Rieger
- 8 Wanda B Rieger
- 1 Joyce B Riepenhoff
- 7 Betty J Rigdon
- 9 Kathe B Ruch
- 5 Mark A Savage
- 9 Gina M Savko
- 8 Charles E Share
- 11 Margaret G Sheaffer
- 6 Louis D Simmermacher
- 5 Candace S Simms
- 1 Nancy J Smith
- 8 Sheryl M Stetzer
- 9 Dottie L Stover
- 19 Paul E Stuckey

- 14 Jeanette R Thomas
- 14 Richard L Thomas
- 7 Thomas L Turner
- 9 Jae B VanWey
- 4 William E Vaughan
- 15 Carol C Waugh
- 15 James E Waugh
- 11 Stephanie C Willbanks
- 10 Rosemarie E Willhide
- 10 Joyce B Winget
- 3 Jane A Wittenmyer
- 6 James C Wood
- 6 Laura T Wood
- 12 John W Zech
- 2 Brenda F Zenan

Class of 1972

Class Agent: George P Miller Jr
Amt: \$4,975 % Part: 20%

- 7 Barry S Ackerman
- 6 Cynthia A Anderson
- 4 Katherine M Bargar
- 9 Paul D Barnes
- 4 Deborah N Bartlett
- 1 Neil E Bayer
- 9 Kathlynn S Benson
- 13 Stephen H Bilikam
- 10 Kathy N Bixler
- 3 Gail W Bloom
- 39 Marguerite L Boda
- 3 Christine H Booth
- 2 Joy R Brubaker
- 7 Kathleen A Butler
- 10 Timothy B Chandler
- 9 Marilyn S Clowson
- 4 Christina B Cook
- 4 Margaret M Doone
- 15 Mary A Everhart-Mcdonald
- 12 Sara L Foster
- 7 William J Gabriele
- 5 Joyce T Graesser
- 2 P David Graf
- 8 Linda L Haller
- 1 Kathryn C Harjung
- 2 Susan W Hatcher
- 6 Pamela F Hill
- 8 Debra A Hoeg
- 2 Helen J Hutchinson
- 13 Alan E Hyre
- 3 Linda M James
- 5 Craig D Jones
- 5 Gail D Jones
- 8 Donn P Kegel
- 12 Barbara H Kemp
- 1 Nancy S Krieger
- 6 Roger C Lansman
- 4 Deborah S Lloyd
- 3 Tasha R Marshall
- 7 Carol W Mayhew
- 9 Darcy E McDonald
- 10 Marticia D McFarren
- 10 Claudia Y McIntyre
- 15 Katrina S Mescher
- 15 George P Miller
- 11 Craig N Parsons
- 10 Kathleen K Patterson
- 1 Linda H Perkins
- 6 Gregory D Prowell
- 6 Clifford G Purvis
- 5 Elizabeth G Rarey
- 8 Evon L Rossetti
- 7 Kim T Schnell
- 8 Jerry B Sellman
- 6 Jean M Smith
- 4 Marcus G Smythe
- 14 Barbara E Snyder
- 14 Jeffrey D Snyder
- 8 Nancy S Sturtz
- 7 Cheryl K Turner
- 6 Carol W Tyx
- 9 Nathan J VanWey
- 4 Linda S Vaughan
- 17 Elwyn M Williams
- 5 Diane S Witt
- 2 Gwendolyn T Wooddell
- 11 Michael G Ziegler

Class of 1973

Class Agent: Robert A Gail
Amt: \$6,803 % Part: 21%

- 8 Frances C Andres
- 8 Vicki S Arthur
- 7 Robert I Barnes
- 11 Mary R Bender
- 1 Debra F Bibler
- 10 Mark A Bixler
- 3 Victoria C Bolton
- 5 Linda N Bright
- 1 Joseph P Campigotto
- 2 Debbora H Clegg
- 4 John L Codella Jr
- 2 Marcia A Cooper

- 3 Edward J D'Andrea
- 5 Robert H Day
- 2 Jane R Dear
- 1 Dana B Dockery
- 8 Charles G Ernst
- 1 Michael J Fagan
- 5 Paula M Fensler
- 1 Richard E Fetter
- 4 Margaret J Frederick
- 13 Robert A Gail
- 29 James R Grabill
- 7 Patricia F Greene
- 1 Gail L Griffith
- 12 Margaret M Hamilton
- 4 Cheryl E Harnish
- 8 Terry S Hartzell
- 6 Cheryl A Houston
- 7 Carol S Jones
- 11 Patrice P Kelly
- 6 Steven W Kennedy
- 2 Glenn F Kincaid
- 5 Susan H Lahoski
- 6 Richard K Landis
- 14 John H Laubach
- 7 Jane M Leiby
- 8 Dawn B Main
- 10 Keith I Malick
- 3 Catherine F Manly
- 1 Robert K Matthews
- 1 Mary J McClurkin
- 2 Rebecca H Miller
- 10 Peg F Montgomery
- 1 Deborah S Munsch
- 10 Maury Newburger
- 6 Jane A Pekman
- 4 Donna M Pfost
- 9 Carol P Poore
- 7 Debra D Powell
- 6 Claire R Raybuck
- 5 Robin R Raybuck
- 10 D Brett Reardon
- 11 Virgenea K Roberts
- 6 Deanna H Roshong
- 10 Patricia F Saks
- 10 Craig D Salser
- 10 Deborah M Salser
- 1 Zuliha Z Schirg
- 5 Linda W Sestito
- 6 Alan A Shaffer
- 3 Debra D Smith
- 2 Norma B Stedman
- 8 Virginia M Tyler
- 1 Lynette F Vargyas
- 2 Patricia C Viney
- 3 Maryann M Wakefield
- 2 Marilyn B Winn
- 7 Kenneth L Wright
- 5 Lynette D Yeagle

Class of 1974

Class Agent: Marsha E Rice
Amt: \$3,003 % Part: 17%

- 7 Janet B Barnes
- 7 Esther L Barnhart
- 5 Gay H Beck
- 5 Dav W Bremer
- 2 Lynn D Burkett
- 6 Sibyl M Carr
- 5 Carol M Cosgrove
- 4 Terry L Curtin
- 6 Deborah D Davis
- 6 Mellar P Davis
- 11 Patricia J Elliott
- 1 Glorene S Evilsizor
- 1 Scott A Evilsizor
- 12 Daniel T Fagan
- 4 Elisabeth B Fields
- 13 Ruth T Ford
- 8 Barbara C France
- 2 Kay B Garfinkel
- 11 Dick E Glessner
- 1 Patricia A Groen
- 8 Nancy K Harter
- 2 Debora L Hawthorne
- 2 Michael R Heniken
- 1 James L Herman
- 9 Patricia E Herman
- 13 Barbara J Hoffman
- 5 Julianne W Houston
- 5 John A Hritz
- 2 Betty L Hull
- 2 Bruce A Hull
- 8 Susan S Kindervater
- 6 Kay W Landis
- 8 Anthony J Mangia Jr
- 8 Lisa P Mangia
- 5 Roxanne R McCorkle
- 5 William R McCorkle III
- 1 Sandra M Needham
- 4 Beverly B Newland
- 7 Hugo R Quint
- 11 Marsha E Rice
- 12 Dennis M Roberts

- 11 Gary M Roberts
- 1 Virginia S Rodgers
- 7 G Michael Schacherbauer
- 2 Kaye K Schlosser
- 1 Barbara S Sell
- 3 Gregory W Shaw
- 3 Linda J Simmons
- 8 Claudia D Smith
- 2 Laurie N Snouffer
- 3 Jeffrey R Teden
- 1 Robert L Thomas
- 2 Pamela W Toorock
- 3 Carol M Webb
- 1 Clara W Wharton
- 6 Janice M White
- 1 Donald E Zeigler

Class of 1975

Class Agent: S Kim Wells
Amt: \$7,524 % Part: 21%

- Anonymous
- 3 Richard C Andrews
- 6 Peter B Baker III
- 1 Jerilyn W Barlowe
- 2 Mark A Barnes
- 4 Charles A Beall
- 11 Judith S Boyer
- 10 Cynthia H Bridgman
- 5 C Christopher Bright
- 7 Richard H Byers
- 7 Susan M Byers
- 6 Susan T Cherrington
- 3 Ruth J Coldwell
- 12 Candis L Criner
- 5 Steven D Crosby
- 4 Karen D Curtin
- 7 Vicki L Ettenhofer
- 6 Brad E Fackler
- 8 Penny P Fazekas
- 2 David W Fisher
- 2 Virginia P Fisher
- 6 Bruce E Flinchbaugh
- 8 Thomas A Flippo
- 8 Wallace A Gallup
- 8 Alan R Goff
- 8 Walter N Greene
- 6 Marolin P Griffin
- 8 Deborah S Grove
- 7 Mary E Hedges
- 8 Thomas F Heil
- 3 Deborah A Hensel
- 9 Pamela L Hill
- 3 Glen R Horner
- 3 Gayle B Hughes
- 6 Nancy J Jackson
- 9 Robert L James
- 5 Paula W Janson
- 5 Elaine S Jardine
- 6 Crystal A Kell
- 4 Sharon S Kuhn
- 1 Timothy R Laird
- 6 Lu B Lansman
- 3 D Jill Leasure
- 2 Theresa H Leopold
- 10 Ruth R Malick
- 6 Cynthia P McCue
- 6 Carol C Minehart
- 6 James E Minehart
- 12 Karl J Niederer
- 7 Rebecca L Pariseau
- 3 Gene K Paul
- 2 Laurel M Petty
- 6 Shawn M Phelps
- 22 Donnalea C Phinney
- 6 Annemarie S Risor
- 8 Cynthia M Reeves
- 6 Beth B Ricard
- 1 Robert L Rodgers
- 3 Sue W Scheel
- 5 Polly S Schneider
- 3 Catherine H Shaw
- 2 Thomas L Sheppard
- 5 Karla J Smith
- 7 Randall A Smith
- 7 Mark H Sommer
- 7 Melody L Steely
- 2 Ted H VanTine
- 10 S Kim Wells
- 6 Mary M Westfall
- 1 Pamela K Wiles
- 4 Steven F Youmans

Class of 1976

Class Agent: Scott R and Phyllis Z Miller
Amt: \$2,595 % Part: 23%

- Anonymous
- 8 Matthew D Arnold
- 6 Sybil W Baker
- 6 Barbara L Benson
- 4 Susan F Brady
- 1 Connie L Brown
- 1 J Jamison Brunk

- 5 David L Buckle
- 1 Anna C Cady
- 5 John M Cain III
- 6 Scott E Campbell
- 8 Howard R Carlisle
- 8 Elaine C Comery
- 3 Janet H Doud
- 2 Sandra H Downing
- 8 Josie Y Drushal
- 8 Betsy A Duncan
- 3 Anne H Edwards
- 2 Mary B Elder
- 8 Anne W Ernst
- 8 Judy S Flippo
- 1 Barbara H Gifford
- 2 Ronald F Gorman
- 3 John M Hard
- 5 Patricia L Harmon
- 5 Abe Hatem
- 5 Cynthia S Hill
- 4 Catherine T Holley
- 3 Jeffrey C Howlett
- 4 Kenneth W Jewett
- 2 Dudley W Jordan
- 2 Debra V Kasow-Johnson
- 4 Margaret K Koch
- 2 Dianne S Martin
- 3 Joyce J Mauler
- 5 Kim R McCualsky
- 3 Russell A Meade
- 8 Phyllis Z Miller
- 8 Scott R Miller
- 5 Sally Z Morelli
- 3 Steven H Mott
- 12 Marsha H Niederer
- 4 Alexis M Osborn
- 6 Robert A Phelps
- 2 Anita S Ratliff
- 7 Ellen T Reynolds
- 1 Perry S Richards
- 6 Leonard L Robinson
- 5 Sandra L Sampson
- 6 Rebecca L Schultz
- 8 Susan S Schumacher
- 3 Lynn L Scull
- 3 Russell L Scull
- 6 Linda B Shannon
- 6 Janet B Simross
- 7 Gwen W Smith
- 5 Melody Y Spafford
- 1 Susan C Steiner
- 1 Barbara A Stoops
- 1 Mary J Sulcebarger
- 1 Michael A Switzer
- 1 Lois S Sylak
- 3 Daniel L Underwood
- 1 Barbara C Utterback
- 10 Carol A Ventresca
- 1 Joyce C Welch
- 1 Mary A White
- 6 Valerie I Woebkenberg

Class of 1977

Class Agent: Jeffrey Yoesit
Amt: \$3,595 % Part: 20%

- 4 Sarah W Bernard
- 3 Miriam G Bridgman
- 9 Brenda S Casciani
- 6 Michael G Chadwell
- 8 Thomas D Comery
- 4 Carol A Corbin
- 5 Frank L Dantonio
- 1 Nancy O DeBell
- 1 Cheryl C Dimar
- 4 Jan K Downing
- 2 Paula B Erickson
- 10 Eloise L Fisher
- 1 Lois B Graham
- 1 Gretchen F Hargis
- 7 Jolene K Hickman
- 1 Alan D Hill
- 9 David A Horner
- 3 K Christopher Kaiser
- 8 Thomas W Lane
- 1 Paul T Lausch
- 6 Kim C Leggett
- 2 Belinda S Lynch
- 2 Marilyn D Mason
- 7 Sandra G McComb
- 2 Mark R McRoberts
- 2 Robin S Mead
- 8 Carol C Meyers
- 4 Dee A Miller
- 3 Melanie C Moon
- 2 Patricia B Pierpoint
- 4 Trent D Radbill
- 2 Fred W Rector
- 1 Kurt A Ringle
- 6 Beth K Robinson
- 5 Martha N Sexton
- 6 Chester L Simmons
- 6 Janette G Simmons
- 8 Randall H Smith

Summer Theatre Patrons

Includes patrons from the 1987 Summer Theatre season

- Cameron H Allen
- Jeffrey Allen
- Helen Anderson
- Mr & Mrs Francis S Bailey
- Jonathan Baniak
- Joseph Barkley
- George Bates
- George Baughman
- Dr & Mrs Herbert Bean
- Dr Sandra Bennett
- Linda Bixby
- Jane Blank
- Patrick Blayney
- Mr & Mrs Carl Boehm
- Jane Breitmeier
- Jerry Brown
- Mrs Louis Burns
- Mr & Mrs James Burrier
- Frances Cady
- Mr & Mrs Larry Cepek
- Dr & Mrs C F Clark
- Pat Clark
- Ruth Clark
- David Cocuzzi
- Alan Coupland
- Mr & Mrs Richard Corrigan
- Mr & Mrs Edmund L Cox
- Mr & Mrs John L Davis
- John Dawson
- Dr Marilyn E Day
- Dr & Mrs Roger F Deibel
- Dr & Mrs C Brent DeVore
- James Dooley
- Margaret Doone
- Jim Dunphy
- Kristel Dyer
- Matthew Easley
- Jan Eckert
- Evelyn Eimas
- Ronald Eisele
- Mr & Mrs Warren Ernsberger
- Delores Evans
- Bill Fenneken
- Eileen Joan Fitzburgh
- Fred Fleming
- Judy Forsythe
- Howard Foster
- Mary Carol Freeman
- Dr Francis W Gallagher
- Jack George
- W Sidney Green
- Henry Grotta
- David C Gundlach
- Paul Hammock
- Charles Hammond
- Cyril Hammelgarn
- Susan Henthorn
- Gayle Herried
- Mr & Mrs Elliott Hodgdon
- John & Stephanie Hummel
- Aldon Internoscia
- Chuck & Kay Jenkins
- Ron Jones
- Virginia Jones
- Douglas Kline
- Carolyn Kneisly
- Paul & Helen Koreckis
- Charles Lakin
- Dorothy Landig
- Raimunds Langins
- Don Larsen
- Mr & Mrs Warren E Latimer
- Dr & Mrs Milton A Lessler
- Ronald Litvak
- Mr & Mrs Oscar L Lord Jr
- Richard Loveland
- Beulah Mathers
- Mr & Mrs Glenn E Meek
- Carol Milligan
- Oliver Montgomery
- Donald J Moody
- Jack W Moreland
- Mr & Mrs Ron Musick
- Patricia Minster
- Wilbur McCormick
- F McLaughlin
- James J McCullen
- Charles McJunkin
- Mary Nocks
- The Honorable Alan E Norris
- Mr & Mrs Dennis O Norton
- Anthony & Maxine Oldham
- K N Probasco
- Mary Saltz
- Eugene H Pierce
- Craig Plessinger
- Emi & Dan Rausch
- Col Robert Radcliffe
- Mr & Mrs Paul S Reiner
- Dr & Mrs Robert Reinke
- Michael Reuter
- Paul Riggle
- Charles Riggle
- Paul Riggle
- Richard D Rinehart
- Gerane Rohner
- Robert Rosensteel
- Harvey & Jeanne Roshon
- C Crandell Shaffer
- Peggy Shecket
- Douglas R Smeltz
- Mr & Mrs Donald D Smith
- C Kenneth Smith
- Janet Smith
- Pierce F Snyder
- Sara Steck
- Creston Stewart
- Joanne Stickle
- Rev & Mrs David Stichweh
- Chuck & Betty Stockton
- Mr & Mrs John L Stoddard
- D R Stoneburner
- Don Stout
- Ronald St Pierre
- Daniel Strohecker
- Thomas O Targett
- Richard Thomas
- Mike Townsley
- Roger Tracy
- Mr & Mrs Waid W Vance
- Ruth Van Wormer
- Dr JoAnne VanSant
- Richard Videbeck
- Mrs David Warner
- Mr & Mrs John F Wells
- Dr & Mrs J Hutchison Williams
- Wayne Williams
- Barbara Wolfe
- Virginia H Weaston
- Mr & Mrs Robert Wynd
- Rev & Mrs Harry Zech

- 8 Mark E Snider
- 8 Melissa B Snider
- 1 Bernard R Sokolowski
- 1 Susan G Streblov
- 6 P Douglas Stuckey
- 1 Jean H Talpas
- 5 Deborah S Thresher
- 2 Bonney R Walther
- 1 Beth M Weisbrod
- 1 James F Whalen
- 7 Ann S Wilmoth
- 7 Daniel A Wilmoth
- 5 Leslie J Young
- 6 Jeffrey A Burnett
- 7 Jane R Charles
- 7 Jocelyn F Curry
- 1 Christine F Diltz
- 6 Melissa F Dover
- 1 Kent A Eastham
- 1 Lauren J Eastham
- 7 Susan K Henthorn
- 5 Kay W Hollingsworth
- 1 Barbara V Hurdle
- 7 Gregory L Jewett
- 4 Deana W Jones
- 5 Steven E Leonard
- 1 Jeannine R Markgraf
- 7 Resbecca H May
- 3 Ingrid J Mayyasi
- 2 Kirk A McVay
- 7 Gina T Miller
- 1 Kathy K Miller
- 7 Dennis N Mohler
- 7 Randal H Moomaw
- 9 Roger A Nourse

Class of 1978

Class Agent: Rebecca C Princehorn
Amt: \$1,725 % Part: 12%

- 5 Marianne W Antram
- 4 Bryan N Babcock
- 1 Michael R Bowers
- 4 Marianne A Bright
- 5 Linda R Buckle

- 2 James A Oman
- 2 Jon Pierpoint
- 1 Michele E Potter
- 2 Rebecca C Princehorn
- 3 Kimberly B Pusateri
- 5 Cheryl G Reynolds
- 5 Mark L Sanders
- 4 Linda K Shaw
- 5 Linda L Trucksis
- 1 Reagan E Whitmyer
- 3 Thomas W Woodyard
- 16 Patricia L Yothers

Class of 1979

Class Agent: Nancy L Bocskor
Amt: \$4,983 % Part: 14%

- 1 Jonathan P Amy
- 4 Suzanne O Ankrum
- 1 Mark S Bailey
- 1 Fred E Benedict
- 1 Kent P Blocher
- 8 Nancy L Bocskor
- 6 Kevin F Boyle
- 1 Donald P Brough
- 1 Janice F Buchanan
- 5 William H Burdick
- 5 Jeffrey E Cole
- 1 Katherine L Cox
- 1 Dee-Dee W Cunning
- 1 Judith H Davey
- 8 Darla F Elliott
- 1 Lisa D Fairchild
- 1 William G Fairchild
- 1 Terrence H Farrell
- 7 Thomas L Graham
- 1 Mark S Granger
- 1 Jody P Heskett
- 4 Sylvia I Hill
- 6 Elizabeth G Johnston
- 1 Jay C Kegley
- 1 Dorothy D Knight
- 1 Sandra L Lyman
- 2 Kevin C Lynch
- 2 Mary C McCarty
- 5 Molly M McCurdy
- 2 Mary E McDaniel
- 3 Linda F Meade
- 3 Cynthia S Miller
- 2 Darrell L Miller
- 3 Susan Y Mott
- 1 Robert D Pittenger
- 2 Patricia D Pohl
- 4 Mollie E Prasher
- 6 Mark N Princehorn
- 1 Penny K Ross
- 4 Kathryn C Schuller
- 3 Louise F Steffan
- 4 Nancy C Struble
- 1 Marcia K Warrick
- 6 Gregg T Williams
- 4 Sheryl F Wullschleger

Class of 1980

Class Agent: Kyle J Yoest
Amt: \$3,926 % Part: 16%

- 3 Lesly H Arnold
- 3 Sue M Arter
- 2 E Christine Ball
- 2 Judy C Bandy
- 1 Deborah W Benedict
- 1 Lee H Bixler
- 1 Todd W Bixler
- 2 Elaine M Blakely
- 2 Keith A Blakely
- 3 Janet G Bremer
- 1 Karen H Brough
- 4 Shari G Brown
- 2 Jeffrey Christoff
- 2 Rachel S Christoff
- 1 Christopher A Clapper
- 3 LeAnn U Conard
- 3 William T Conard
- 3 Naomi Y Cummans
- 2 J Bruce Ervin
- 3 George W Ford Jr
- 3 John E Fox
- 2 Rhonda R Fuhrmann
- 1 Thomas A Galitza
- 2 Carol G Gall
- 1 James F Grim
- 1 Leisa R Hartman
- 1 Matt W Hartman
- 5 Amy J Hoshor
- 3 Paul S Hritz
- 2 Jonathan D Huber
- 2 Rory R Hughes
- 2 Christopher R Large
- 2 Kathryn V Latosky
- 4 Martha S Marshall
- 3 Lois McCullen
- 3 Harley R McCullough
- 3 Mary B McCullough

- 5 Susan E McDaniel
- 2 Carolyn M Mueller
- 2 Jeffrey A Myers
- 2 Rebecca S O'Flynn
- 2 Timothy J O'Flynn
- 1 W Douglas Petty
- 2 Timothy R Pitt
- 2 Marcha W Pittro
- 3 Kathleen D Roig
- 1 Debra H Seibel
- 5 Janice H Sing
- 5 Kristi L Snelling
- 1 Mary M Sokolowski
- 1 Brian D Spangler
- 1 Eric D Warner
- 1 Craig E Watkins
- 2 Carmen J White
- 3 David N Zeuch

Class of 1981

Class Agent: Peggy M Ruhlin
Amt: \$1,103 % Part: 16%

- 2 Janice D Alspaugh
- 3 Judith K Beardsley
- 4 Jane H Blank
- 3 Dal J Bremer
- 3 Amy L Burkholder
- 1 Rebekah M Carlisle
- 2 Scott P Carroll
- 6 Norman R Chaney
- 1 Michael A Cochran
- 1 Michael D Coldwell
- 2 Mary E Cunyngham
- 1 Kandie C Dougherty
- 1 Christopher J Ellertson
- 2 David B Elwell
- 2 Lisa V Elwell
- 3 Kimberly S Fippin
- 3 Vickie S Gibson
- 1 Charles F Hall
- 2 Susan L Hartman
- 2 Eric S Hartzell
- 1 Anne V Heilman
- 3 Craig D Hodgdon
- 2 Teresa A Kiger
- 5 Paul H Koreckis
- 2 Teresa W Lindsay
- 2 Susan M Marriott
- 2 Kelly J Maurer
- 2 Alissa K Mayer
- 1 Carol E McVay
- 2 Susan E McVay
- 3 Kathleen W Mead
- 1 Leslie O Mertens
- 3 Sally T Moon
- 4 Kathleen M Navarro
- 2 Samuel F Pittro II
- 1 Rosida Porter
- 1 Debbie B Rowland
- 3 Peggy M Ruhlin
- 5 Kathy K Sanders
- 1 Rebecca F Smith
- 1 Teresa E Spangler
- 4 Jayne B Stack
- 1 Lois P Stanley
- 2 Richard T Tatgenhorst
- 2 Barbara J Thompson
- 1 David J Wagner
- 1 Patrice W Wessel
- 4 David L Yaussy
- 3 Kerril W Zeuch

Class of 1982

Class Agent: R Eugene Wise
Amt: \$2,347 % Part: 14%

- 2 Mindy G Anderson
- 3 Lyn A Ballinger
- 3 Charles E Barrett
- 1 Laura O Bennett
- 5 Roy F Boyd
- 1 William M Daubenmire
- 2 Sandra M Ervin
- 1 Stephen J Farkas
- 3 Christine Fleisher
- 1 Brian E Frazee
- 1 Rick L Fultz
- 1 Scott R Gasser
- 2 Anne L Gecowets
- 3 Doris W Giambri
- 3 Barbara B Gray
- 1 Steven F Hakes
- 2 Charles F Harle
- 2 Susan L Holbrook
- 3 Deborah E Jamieson
- 1 Mark A Johnson
- 1 Loretta S Kimbro
- 1 Cynthia E Klingler
- 2 Karen B Koslow
- 4 Gary R Lowe
- 2 Holly H Mauger
- 4 Craig E Merz
- 1 Gregory E Mezger

- 3 Ann E Mnich
- 2 Marilyn A Nagy
- 2 Ruth A Noble
- 2 Nancy B Peake
- 2 James D Puckett
- 2 Michael T Puskarich
- 1 Robbi L Rice
- 1 Ronald E Seymore
- 1 Phillip M Shaw
- 2 Christine Simpson-Snider
- 3 Robert A Smolinski
- 1 Timothy L Stanford
- 1 Molly M Stockwell
- 1 Gwen D Troyer
- 4 LaDonna B Yaussy
- 2 Susan H Zajac
- 2 Joyce A Zipperlen

Class of 1983

Class Agent: Kim Collier
Amt: \$2,310 % Part: 16%

- 1 Julia B Albright
- 1 Marcus A Albright
- 3 David J Arter
- 1 Barbara M Atwell
- 1 Donald L Atwell
- 1 Timothy M Barlowe
- 1 Thomas E Binstadt
- 3 Elizabeth S Blue
- 4 James K Bragg
- 2 Charles P Castle
- 2 Lisa T Castle
- 3 Pamela M Clay
- 3 John S Coe
- 1 Dianna L Croxton
- 1 Brenda F Daubenmire
- 1 Diane L Daugherty
- 1 Jeffrey M Define
- 3 Ronald E Dill
- 2 Michael E Dunaway
- 1 Jeffrey W Ewing
- 3 Kathryn S Fox
- 4 Mary K Freeman
- 1 David B Graham
- 2 Norma P Gruber
- 2 Scott K Halstead
- 3 Belinda W Harding
- 2 Vicki S Hartsough
- 3 Julie A Heiningner
- 3 Donna N Huff
- 1 Judith P Hurst
- 1 James R Jenkins
- 1 Diane G Johnston
- 1 Janet H Kegley
- 1 Bradley S Keiser
- 2 Timothy R Kieffer
- 1 Rebecca E Kimble
- 2 Amy S Kimes
- 2 Kathleen G Mason
- 2 Carolyn S Miller
- 2 Joan B Moore
- 3 Pamela F Nadvit
- 2 Richard M Norris
- 4 Greg F Ocke
- 1 June K Paine
- 1 Lisa M Potts
- 2 Karen W Preston
- 1 Lorraine R Riddle
- 2 Carol W Riemenschneider
- 1 Silas P Rose Jr
- 3 T Joe Shoopman
- 1 Gregory D Stemm
- 3 Janet M Stinson
- 3 William J Stinson III
- 3 Valerie G Thompson
- 1 Vicki S VanDorn
- 1 John J Voytilla
- 1 Thomas J Waters
- 1 Mary K Waugh
- 2 Joy G Young

Class of 1984

Class Agent: Sonya S Harle
Amt: \$2,893 % Part: 13%

- 3 Jo-Anne M Ball
- 1 Rose S Bowers
- 1 Barbara A Burdick
- 1 Lisa M Campbell
- 3 Gay M Cathers
- 1 Colleen C Coady
- 3 Ann R Dill
- 1 Kay L Frey
- 3 Keith E Froggatt
- 2 Jerri Furniss-Getz
- 1 Susan R Gresham
- 2 Sonya S Harle
- 1 Paul R Hollern
- 2 Kendall K Hooton
- 2 Aaron K Horch
- 3 Tyler K Huggins
- 2 June P Imbrogno
- 2 Judith E Jenkins

- 2 Deborah H Johnson
- 2 Barbara K Kerr
- 1 Suzanne M Lehman
- 1 Eric F Leonard
- 1 Mark A Mattox
- 1 Melissa L McCoy
- 3 Bradford B Mullin
- 3 Catherine B Mullin
- 1 Margaret M Perret
- 1 Keith A Riddle
- 1 Christi A Rooney
- 1 Steven B Rush
- 2 Melissa W Schluter
- 1 Natalie N Sebastian
- 3 William A Shade Jr
- 2 Rita S Slifer
- 3 C Thomas Starr II
- 1 Marie P Tanner
- 1 Cynthia O Thaman
- 3 Stephen C Wiley
- 1 Judy B Woodford
- 9 Jane M Yantis

Class of 1985

Class Agent: Kristine R Deardurff
Amt: \$830 % Part: 12%

- 1 Robyn R Adams
- 1 Lori S Ashcraft
- 2 Jean E Cage
- 2 Patricia W Corfman
- 2 Linda M Cullison
- 1 Kristine R Deardurff
- 2 Brian J Driver
- 2 Carol H Driver
- 1 Georgine Francescangeli
- 1 Jeffrey R Gale
- 2 Tamara J Goldsberry
- 2 Kellana W Grote
- 1 Elizabeth J Horning
- 2 Tami D Howdyshell
- 1 Hazel D Idapence
- 2 Karen R Johnson
- 1 Susan A Jones
- 1 Leisa A Kelly
- 2 Robert B Lantz
- 1 Margaret S Longacre
- 1 Lisa A Mentzer
- 1 Tina S Michel
- 1 Carol L Mika
- 2 Douglas E Moore
- 2 Lynne B Morgan
- 2 Tonya J Parkey
- 2 Shirley R Phillips
- 1 Margaret K Rice
- 1 Mary H Ryan
- 2 Beth E Schreiber
- 2 Suzanne M Stock
- 1 Robert E Summers
- 1 Sylvia W Surret
- 1 Jerome L Thaman
- 1 Jean F Trimmer
- 2 Mary F Wetterauer
- 2 Kimberly L Whitmore

Class of 1986

Class Agent: Susan E Wiley
Amt: \$1,256 % Part: 8%

- 1 Irene C Blaszkowiak
- 1 Lynn T Bock
- 1 Raymond B Bowman
- 1 Marilyn H Brown
- 1 Amy M Cedargren
- 1 Deborah B Corbett
- 1 Cherie O Curley
- 1 Bruce R Gifford
- 1 Mary M Gifford
- 1 Shari C Goodwin
- 1 Nancy B Grote
- 1 Lisa G Hall
- 1 Nita G Huggins
- 1 Michael E Huston
- 1 Deborah L Ketner
- 1 Gregory R Kuss
- 1 Yi T Low
- 1 Heidemarie A Matzke
- 1 Lisa A Pettit
- 1 Judith L Rosebrough
- 29 Elizabeth L Wiley
- 3 Susan E Wiley
- 1 Cheryl B Zawadzki

Class of 1987

1 Lorelei L Schluter

Class of 1989

1 Jackie J Pietila

OTTERBEIN FAMILY SUPPORT

Trustees

- | | | | |
|---|---|--|--|
| <p>13 Mr & Mrs Robert Agler
39 Dr & Mrs Harold F Augspurger
23 Col Henry V A Bielstein
39 Dr & Mrs Harold L Boda
35 Dr & Mrs Robert B Bromley
24 Mr & Mrs Thomas R Bromelay
20 Mr & Mrs Michael H Cochran
8 Dr & Mrs Leonard S Confar
3 Dr & Mrs C Brent DeVore
12 Dr & Mrs Charles W Dodrill
22 Dr & Mrs Norman H Dohn
22 Dr & Mrs George H Dunlap
39 Dr Verda B Evans
10 Dr & Mrs John E Fisher
3 Mr & Mrs Peter F Frenzer
34 Dr & Mrs Ernest G Fritsche
38 Dr Elmer N Funkhouser Sr
39 Dr & Mrs Elmer N Funkhouser Jr
10 Ms Terry L Goodman
4 Admiral & Mrs G Chester Heffner
20 Dr Michael S Herschler
29 Dr & Mrs Virgil O Hinton
30 Dr & Mrs William E LeMay
1 Mr & Mrs Allan B McFarland
3 Mr & Mrs John W McKittrick
30 The Honorable Alan E Norris
2 Mr & Mrs Richard Oman
22 Dr & Mrs George J Phinney
22 Dr & Mrs Edwin L Roush
1 Mr Walter Schrage
39 Dr Mary B Thomas
32 Mr Richard H Wagner
30 Dr & Mrs J Hutchison Williams
9 Rev & Mrs Allan H Zagray</p> | <p>1 Mr & Mrs James R Beerman
16 Mr Robert Behanna
2 Mrs Maria B Beimly
19 Mr & Mrs Doyt E Bell
1 Rev & Mrs Woodrow Bell
10 Mr & Mrs Russell A Bender
1 Drs Alcuin And Ceci Bennett
3 Mr & Mrs F W Benninghoven, III
11 Mr & Mrs Robert Benton
11 Mr & Mrs Robert W Bibbee
21 Mr Harper Bickett
1 Mr & Mrs W Terry Bickmeyer
63 Mrs Violet L Bielstein
1 Mrs Ruth N Biller
7 Mrs Robert D Billett
8 Mr & Mrs Walter L Bixler
12 Mr & Mrs Jesse L Blair
13 Mr Robert M Blais
5 Mr & Mrs Robert C Bland
3 Mrs Thomas W Bland
1 Mrs Carole G Bockey
7 Mr & Mrs Andrew M Bocskor
1 Mr & Mrs Thomas J Bodell
10 Mrs Harry W Borchers
1 Mrs Linda K Boyd
7 Mr & Mrs Thomas Boyle
4 Rev & Mrs Fred Bracilano
5 Mr & Mrs William R Brand
12 Mr & Mrs Donald G Bromley
1 Mrs Frances D Broska
7 Mr & Mrs Richard W Brown
16 Mr & Mrs Gerald Brubaker
22 Mr & Mrs John H Bullis
7 Mr & Mrs William L Burdick
2 Mr & Mrs John R Burkhardt
2 Mr & Mrs John D Burnett
1 Mr & Mrs Herbert H Burns
8 Mrs John S Burrell
1 Mr Robert A Butts
5 Mr & Mrs Hubert Buytendyk
2 Mr & Mrs Ronald C Byrne
2 Mr & Mrs Richard A Calder
10 Mr W Wilson Caldwell
2 Mr David E Carlson
2 Mr & Mrs John Carroll
10 William M Carver, Jr
5 Mr & Mrs Larry G Cayton
5 Mrs Deanna F Cedargren
1 Mr & Mrs John J Chester
15 Mrs V Darlene Chitwood
1 Mr & Mrs David Chorey
1 Mrs Jane L Clifford
13 Mr & Mrs Carl E Cobb
5 Mr & Mrs Charles L Cochran
2 Mr & Mrs James M Cockerell
14 Mr & Mrs Everette E Coldwell
10 Mr & Mrs Eugene W Cole
7 Mr Glen W Cole
4 Mr & Mrs John P Collier
2 Mr & Mrs Ray F Collins, Jr
1 Mr & Mrs Benjamin F Conrad
10 Mrs Gladys C Conrad
19 Mr & Mrs Frederick A Cook
9 Mr & Mrs Paul M Cornish
9 Mr & Mrs John W Cornwell
5 Mr & Mrs Robert D Corwin
17 Mrs Crystal B Coulter
24 Mr & Mrs Edmund L Cox</p> | <p>10 Mr & Mrs Thomas F Cox
23 Mrs Mary H Crimmel
29 Mr & Mrs Herman Crotinger
7 Rev & Mrs Donald L Cummins
15 Mr & Mrs Charles R Day
1 Mr & Mrs Stephen Day
5 Mr & Mrs Donald Denlinger
1 Mrs Delia B DeNoma
1 Mr & Mrs Don R Denton
1 Mr & Mrs Maurice L Denton
8 Mr & Mrs Don P DeVore
1 Mr & Mrs Patrick E Dimmick
7 Mr & Mrs Richard A Dodge
2 Mr & Mrs Ronald L Dominy
2 Mr & Mrs Joseph Dougherty
1 Mr Robert J Dougherty
20 Mr Daniel E Dover
24 Mrs Kenneth T Dover
2 Mr & Mrs James R Driver
1 Mr & Mrs John Dunn
21 Mrs Janice G Dunphy
1 Mr & Mrs Richard G Dunphy
1 Mr & Mrs Don Duvall
4 Mr & Mrs James R Edman
2 Mr & Mrs David E England
3 Mr & Mrs H Arnold Erickson
1 Rev & Mrs Arnold G Ettenhofer
13 Mr & Mrs John W Evans
4 Mr & Mrs Marvin M Evans
39 Dr & Mrs Richard L Everhart
7 Mrs Wesley Fahrback
1 Mrs Mary L Fail
1 Mr & Mrs Nick Fallieras
4 Mr & Mrs Louis F Farkas
1 Mr William E Fensler
6 Mr & Mrs Norman Fenstermaker
1 Mr & Mrs William H Ferber, Jr
8 Dr & Mrs William C Fippin
3 Mr & Mrs William M Fischer
3 Mr & Mrs D Dale Fisher
8 Mary A Fite
2 Mr & Mrs Dennis L Fitzgerald
9 Mr & Mrs Richard Follansbee
1 Mr & Mrs Philip L Fondy
6 Mr & Mrs Donald G Ford
1 Mr & Mrs Ronald D Foth
1 Mr & Mrs Jack A Francis
31 Mr & Mrs Harry Fravert
25 Dr William N Freeman
3 Mr Peter F Frenzer
6 Mr & Mrs Ronald W Froggatt
15 Dr & Mrs A Julian Gabriele
1 Mr & Mrs William Gadd
1 Mr & Mrs Larry Gandee
2 Ms Polly W Gaul
3 Mr & Mrs Ronald E Gearhart
21 Mrs W Franklin Gebhart
2 Mrs Dorothy M Geiger
2 Mr & Mrs Laurence C Gerckens
9 Mr & Mrs H Floyd Gibson
29 Mr & Mrs Craig Gifford
8 Mr & Mrs Ray W Gillman
15 Mrs Laura S Gilts
2 Mrs Myrna S Glassburn
25 Mr & Mrs Donald Glessner
5 Mr & Mrs Glenn A Gornall
17 Mr & Mrs Lester C Gorsuch
1 Mr & Mrs James L Goslin
5 Mr & Mrs Neal E Graham
6 Mr & Mrs Eldon Grate
12 Mrs Kenneth A Greene
3 Mr & Mrs W Leroy Gregg
15 Mr & Mrs Charles M Grice
1 Mr & Mrs Dan Guanciale
1 Mr & Mrs Larry Gusinger
1 Mr & Mrs Arlie J Gunter
5 Mr & Mrs Richard Halstead
1 Mr & Mrs Jerry Hammerschmidt
21 Mr & Mrs Ivan Hanes
3 Mr & Mrs James A Haney
22 Dr D O Hankinson
19 Mrs Emily E Hardy
3 Mrs E Kay Harker
4 Mrs Henrietta E Harmer
16 Mr Ronald D Harmon, Sr
4 Mr & Mrs Robert T Harnsberger
17 Mrs Iris L Harvey
1 Mr & Mrs John T Hasselbeck
32 Professor & Mrs Earl C Hassenpflug
6 Mr Harlan S Hatch
3 Mr & Mrs Albert A Heckmann, Jr
2 Mr & Mrs Norman D Henderson
3 Rev & Mrs Robert Henthorn
1 Mr & Mrs Don Herring
20 Dr Michael S Herschler
1 Mr & Mrs Clifford L Heston
2 Mrs Ruth M Hetzel
6 Mr & Mrs Harry H Hill
13 The Honorable & Mrs John W Hill
5 Mr & Mrs Lonnie B Hill</p> | <p>2 Mr & Mrs Thomas Hill
6 Mr & Mrs Clinton D Hillis
2 Mr & Mrs Elliott Hodgdon
1 Mrs Sheila Hoey
1 Mr & Mrs Ed Hoffmann
3 Mr & Mrs Arthur J Holder
15 Mr & Mrs William P Holt
3 Mrs Wilma S Holtzapfel
11 Mr & Mrs Lawrence C Hone
24 Mr Charles A Hoover
7 Rev & Mrs William R Horn
3 Mrs Curtis C Horning
5 Mr & Mrs Paul L Hoskins
23 Mr & Mrs Jason E Houser
3 Mr & Mrs Thomas R Howell
2 Mr & Mrs Thomas L Hudson
4 Dr & Mrs Thomas K Huggins
3 Mr Dwight I Hurd
1 Mr & Mrs Donald A Iacobucci
2 Mrs Gailene L Idapence
3 Mr & Mrs James A Indorf
1 Mr & Mrs William Inskeep
3 Mr & Mrs Tamotsu Ishida
17 Mr Clinton Jack
8 Mr & Mrs James R Jackson
1 Mrs Ivan E Jenkins
14 Mr & Mrs William L Jenkins
1 Mr & Mrs Marshall H Johnson
5 Mr & Mrs Neil R Johnson
12 Mr & Mrs Forrest L Johnston
8 Mr & Mrs Donald F Jones
2 Mr & Mrs Philip E Judy
1 Mrs Donna L Kaltenbach
3 Mr & Mrs Louis A Karl
4 Mr & Mrs Robert M Kassing
3 Mrs Lila Kaufman
16 Mrs Harry S Kemp
14 Mr & Mrs Earl F Kennedy
2 Mr & Mrs John A Kessler
3 Rev & Mrs Fred M Ketter
5 Mr & Mrs Richard D Kieffer
1 Mr & Mrs Roger G Kindelberger
6 Dr & Mrs Richard Kindinger
12 Mrs Lois S King
5 Mr & Mrs Roger D Kingsbury
3 Mrs H Jeanne Kinsey
17 Mr & Mrs William L Klare
2 Mr & Mrs Edward M Klasny
1 Mr & Mrs Virgil Kline
2 Mr & Mrs James A Kmetz
7 Mr & Mrs John Kovach
1 Mr & Mrs Robert B Kramer
1 Mr & Mrs William J Krayer
20 Mr & Mrs Harry Kreimeier
6 Mr & Mrs Bernard Kress, Jr
3 Mrs Delores Kress
10 Mr & Mrs Amherst H Lamb
17 Mr & Mrs Franklin Landis
3 Mr & Mrs Edgar W Lange
4 Mr & Mrs Warren E Latimer
15 Mr & Mrs Samuel Law
1 Mr & Mrs Joseph R Lawhead
1 Mr & Mrs Timothy K Lawson, Sr
2 Mr George F Lawton, Jr
11 Mr & Mrs Joseph LeChaix
10 Mr & Mrs Charles D Lehman
1 Mr & Mrs John P Listermann
1 Mr & Mrs John H Litchfield
3 Mr & Mrs John P Long
11 Mr & Mrs Oscar L Lord, Jr
5 Mr & Mrs Gerald D Lowry
11 Dr & Mrs George Machlan
13 Mr & Mrs O E Mahler
3 Mrs Imogene Mansfield
1 Mr & Mrs Michael P Marcou
9 Mr & Mrs C E Marsch
14 Dr & Mrs John V Marstrell
7 Mr & Mrs Robert L Martin
11 Mr Ronald E Martin
2 Mr & Mrs Ronald G Martin
26 Rev Mervyn L Matteson
5 Rev & Mrs Earse Mauler, Jr
2 Mr & Mrs Richard E Maxwell
5 Mr & Mrs David W McCall
1 Mr & Mrs Richard McClure
1 Mrs Mary J McCormick
9 Mr James J McCullen
3 Mr & Mrs Bill F McDonald
2 Dr & Mrs Joseph N McElhaney
1 Mr & Mrs William R McGee
4 Mr & Mrs John F McKay
18 Mr & Mrs Robert A McNemar
1 Mrs Nancy McNulty
17 Mrs Rosemary G McTygue
7 Mr & Mrs Alfred Meister
1 Mr & Mrs David E Melick
1 Mr & Mrs William W Merchant
1 Mr & Mrs Richard Merola
3 Mr & Mrs Henry A Mesewicz
32 Mrs Margaret L Miller</p> |
|---|---|--|--|

Parents

- | | | | | |
|--|--|--|--|--|
| <p>1 Mr & Mrs Douglas L Abrams
1 Mr & Mrs James R Allen
11 Mr & Mrs Gaylord N Alspach
6 Mr & Mrs Joseph Alspach
1 Mr & Mrs William H Amy
1 Dr Ruth Anker
1 Mr & Mrs Ralph Antolino
12 Mrs Virginia Apostolopoulos
8 Mrs John G Appleton
18 Rev & Mrs John W Armbrust
1 Mr & Mrs Carl F Armstrong
1 Mrs Donna E Arnold
1 Mr & Mrs Frank Asbeck
2 Mr & Mrs Ralph E Ashley
39 Dr & Mrs Harold F Augspurger
16 Mr & Mrs Karl A Bachmann
2 Mrs Diane K Badertscher
1 Mr & Mrs Harold Baker
15 Mr John H Baker
2 Mrs Ruth A Baker
3 Mrs Roxey D Bargar
3 Mr & Mrs Leonard E Barnes
1 Mrs Elizabeth Barnum
8 Mr & Mrs Charles A Barrett
4 Mr & Mrs Fred K Bates
1 Mr & Mrs Frank Becker, Jr
1 Mrs Martha J Becker</p> | <p>12 Ursula Holtermann
22 Roger W Jones
21 Donna L Kerr
21 Thomas J Kerr IV
20 Harold V Lindquist
26 Albert E Lovejoy
2 Earl J McGrath
14 Dorothy McVay
13 Mary M Miller
31 Millard J Miller
13 William C Moffit
36 Robert Price
8 Richard W Pettit
25 E Eugene Sittton
12 Fred J Thayer
14 Phyllis Tillet
17 Roy H Turley
28 Vera Arbogast Turner
30 Joanne F VanSant
17 Elwyn M Williams
20 E Jeanne Willis
9 Jane Yantis</p> | <p>20 William O Amy
9 Mary F Bivins
39 Margarite E Boda
33 Russell C Bolin
19 A L Brandyberry
17 Donald C Bulthaup
13 Donald N Ciampa
13 Dorothy Ciampa
24 Colonel William G Comstock
35 Keith D Crane
3 C Brent DeVore
3 Linda DeVore
12 Charles W Dodrill
22 George H Dunlap
22 Harry L Eckels
10 John E Fisher
35 Lillian Frank
1 John W Galbreath
24 Harold Hancock
3 Frances K Harding
20 G Weir Hartman
17 Donald B Hoffmann</p> | <p>12 Ursula Holtermann
22 Roger W Jones
21 Donna L Kerr
21 Thomas J Kerr IV
20 Harold V Lindquist
26 Albert E Lovejoy
2 Earl J McGrath
14 Dorothy McVay
13 Mary M Miller
31 Millard J Miller
13 William C Moffit
36 Robert Price
8 Richard W Pettit
25 E Eugene Sittton
12 Fred J Thayer
14 Phyllis Tillet
17 Roy H Turley
28 Vera Arbogast Turner
30 Joanne F VanSant
17 Elwyn M Williams
20 E Jeanne Willis
9 Jane Yantis</p> | <p>20 William O Amy
9 Mary F Bivins
39 Margarite E Boda
33 Russell C Bolin
19 A L Brandyberry
17 Donald C Bulthaup
13 Donald N Ciampa
13 Dorothy Ciampa
24 Colonel William G Comstock
35 Keith D Crane
3 C Brent DeVore
3 Linda DeVore
12 Charles W Dodrill
22 George H Dunlap
22 Harry L Eckels
10 John E Fisher
35 Lillian Frank
1 John W Galbreath
24 Harold Hancock
3 Frances K Harding
20 G Weir Hartman
17 Donald B Hoffmann</p> |
|--|--|--|--|--|

Non-Alumni Honorary Degree Recipients and Honorary Alumni

- | | | | | |
|--|--|--|--|--|
| <p>20 William O Amy
9 Mary F Bivins
39 Margarite E Boda
33 Russell C Bolin
19 A L Brandyberry
17 Donald C Bulthaup
13 Donald N Ciampa
13 Dorothy Ciampa
24 Colonel William G Comstock
35 Keith D Crane
3 C Brent DeVore
3 Linda DeVore
12 Charles W Dodrill
22 George H Dunlap
22 Harry L Eckels
10 John E Fisher
35 Lillian Frank
1 John W Galbreath
24 Harold Hancock
3 Frances K Harding
20 G Weir Hartman
17 Donald B Hoffmann</p> | <p>12 Ursula Holtermann
22 Roger W Jones
21 Donna L Kerr
21 Thomas J Kerr IV
20 Harold V Lindquist
26 Albert E Lovejoy
2 Earl J McGrath
14 Dorothy McVay
13 Mary M Miller
31 Millard J Miller
13 William C Moffit
36 Robert Price
8 Richard W Pettit
25 E Eugene Sittton
12 Fred J Thayer
14 Phyllis Tillet
17 Roy H Turley
28 Vera Arbogast Turner
30 Joanne F VanSant
17 Elwyn M Williams
20 E Jeanne Willis
9 Jane Yantis</p> | <p>20 William O Amy
9 Mary F Bivins
39 Margarite E Boda
33 Russell C Bolin
19 A L Brandyberry
17 Donald C Bulthaup
13 Donald N Ciampa
13 Dorothy Ciampa
24 Colonel William G Comstock
35 Keith D Crane
3 C Brent DeVore
3 Linda DeVore
12 Charles W Dodrill
22 George H Dunlap
22 Harry L Eckels
10 John E Fisher
35 Lillian Frank
1 John W Galbreath
24 Harold Hancock
3 Frances K Harding
20 G Weir Hartman
17 Donald B Hoffmann</p> | <p>12 Ursula Holtermann
22 Roger W Jones
21 Donna L Kerr
21 Thomas J Kerr IV
20 Harold V Lindquist
26 Albert E Lovejoy
2 Earl J McGrath
14 Dorothy McVay
13 Mary M Miller
31 Millard J Miller
13 William C Moffit
36 Robert Price
8 Richard W Pettit
25 E Eugene Sittton
12 Fred J Thayer
14 Phyllis Tillet
17 Roy H Turley
28 Vera Arbogast Turner
30 Joanne F VanSant
17 Elwyn M Williams
20 E Jeanne Willis
9 Jane Yantis</p> | <p>20 William O Amy
9 Mary F Bivins
39 Margarite E Boda
33 Russell C Bolin
19 A L Brandyberry
17 Donald C Bulthaup
13 Donald N Ciampa
13 Dorothy Ciampa
24 Colonel William G Comstock
35 Keith D Crane
3 C Brent DeVore
3 Linda DeVore
12 Charles W Dodrill
22 George H Dunlap
22 Harry L Eckels
10 John E Fisher
35 Lillian Frank
1 John W Galbreath
24 Harold Hancock
3 Frances K Harding
20 G Weir Hartman
17 Donald B Hoffmann</p> |
|--|--|--|--|--|

- | | | | |
|----------------------------------|-----------------------------------|------------------------------------|------------------------------|
| 7 Mr Porter G Miller | 31 Mrs C C Skaates | 2 Mr Chester Tackette | 5 Mr & Mrs John T Voedisch |
| 4 Mr & Mrs Robert K Miller | 2 Mrs Jacqueline A Slabaugh | 5 Mr Thomas O Targett | 1 Mr & Mrs James VonSeggern |
| 1 Mr & Mrs Roger A Miller | 6 Mr & Mrs Blaine D Slater | 12 Mr & Mrs Roy E Teichert | 3 Mr & Mrs Charles Waddell |
| 1 Mr & Mrs John Minton | 26 Mr & Mrs Donald D Smith | 2 Mr & Mrs Edward J Thaman | 1 Mr & Mrs Cedric T Waggoner |
| 1 Mrs Marilou J Mitchell | 1 Mr & Mrs Leo M Smith | 12 Mr & Mrs Fred J Thayer | 7 Mr & Mrs Jack E Wagner |
| 3 Mrs Norma Mnich | 4 Mr & Mrs P Carter Smith | 14 Dr & Mrs Daniel L Thomas | 26 Dr & Mrs James K Wagner |
| 4 Dr & Mrs Eugene G Moor | 5 Mr & Mrs Wayne G Smock | 2 Mr & Mrs James E Thomas | 6 Rev & Mrs John C Wagner |
| 16 Mr & Mrs Donald J Moore | 13 Mr Judson O Snyder | 12 Dr John L Thompson | 2 Mr & Mrs Ned R Walborn |
| 1 Mr & Mrs Jim Moore | 9 Mr & Mrs Larry H Snyder | 14 Mr & Mrs Werner J Thompson | 15 Mr & Mrs Robert P Walcutt |
| 7 Mr & Mrs Stanley Moore | 3 Mrs Rebecca S Sonner | 11 Mr & Mrs Alan M Thorndike | 13 Mr & Mrs Edwin A Walker |
| 13 Mr Jack W Moreland | 17 Mrs Martin L Spring | 1 Mr & Mrs William K Tier | 1 Mr Andrew L Wallick |
| 1 Mr & Mrs Larry E Moreland | 2 Mr & Mrs David Stackhouse | 1 Mrs Dolores Timko | 4 Mr & Mrs William J Walsh |
| 13 Mr & Mrs Stephen Morgan | 1 Mr & Mrs Milton C Staley | 1 Mr & Mrs Thomas J Tipton | 1 Mr & Mrs Robert F Walter |
| 9 Mr & Mrs Joseph R Morrow | 13 Mr & Mrs Clinton M Starks | 3 Mr & Mrs William R Tolley | 1 Mr & Mrs Lawrence D Ward |
| 1 Mr & Mrs Thomas J Mullen | 1 Mr & Mrs Sheldon S Stauch | 1 Mr & Mrs Michael E Toops, Sr | 20 Mr & Mrs George H Warnes |
| 1 Mr & Mrs Jack A Munro | 15 Mrs Seth E Stevens | 3 Mr & Mrs George M Torok | 18 Mrs Clarence E Weaver |
| 1 Mr & Mrs Thomas C Myers | 4 Mr & Mrs Calvin E Stichweh | 17 Rev & Mrs Earl W Toy | 1 Mr & Mrs Fred W Weber, II |
| 1 Mr & Mrs Dennis Nauman | 2 Mr & Mrs Ronald J Stone | 1 Mr & Mrs Ectore A Tranquillo, Jr | 32 Mr Leroy B Webner |
| 3 Mr & Mrs Bill R Neal | 1 Mrs Carol Stoyte | 6 Mr & Mrs George E Tucker | 1 Mr & Mrs Jack R Webster |
| 36 Mr & Mrs Robert L Needham | 1 Mr & Mrs Paul Stratton | 16 Mr & Mrs John H Turner | 1 Mr & Mrs Tom Weisenstein |
| 3 Mr & Mrs Benjamin E Newman, II | 1 Mr & Mrs Ronald A Strussion, Sr | 3 Mr & Mrs Robin T Turner | 1 Mrs Jeanetta Wells |
| 1 Mrs Joyce S Nichols | 19 Dr & Mrs Paul E Stuckey | 1 Mr & Mrs David A Uhrick | 4 Rev & Mrs Robert N Wells |
| 1 Mr & Mrs Joseph H Niemann | 5 Mr & Mrs Jon W Stump | 2 Mr & Mrs Jacob L Ulery | 22 Mr & Mrs Robert H Weston |
| 18 Rev James E Nuhfer | 2 Dr & Mrs Ernest D Svensson | 4 Mr & Mrs David J Verne | 34 Mr & Mrs Ward Wetzel |

"O" Club Endowment

Includes all donors to the "O" Club Endowment who have contributed through cash gifts or pledges.

- | | | |
|---------------------------------|--------------------------------|-------------------------------|
| Mr & Mrs Robert Agler | Mr & Mrs Jack W Groseclose | Mr & Mrs Richard A Reichter |
| Mr & Mrs Morris Allton | Mr & Mrs Michael D Groseclose | Mr & Mrs Paul S Reiner |
| Col & Mrs Robert Arledge | Mr & Mrs Dan Guanciale | Mr & Mrs Arthur L Renner |
| Mr & Mrs Joseph Alspaugh | Mr John Hance Sr | Mr & Mrs Richard E Retherford |
| Dr & Mrs Terry Arnold | Mrs Belinda W Harding | Mr & Mrs Gary W Reynolds |
| Mr Vincent L Arnold | Mr & Mrs Donald J Henry | Mr & Mrs Richard E Reynolds |
| Mr & Mrs Paul Askins | Mr & Mrs C Wayne Hinton | Mr Eugene L Riblet |
| Dr & Mrs Harold Augsburg | Mr & Mrs David T Hoernemann | Dr & Mrs Gerald Ridinger |
| Dr & Mrs James R Augsburg | Mr & Mrs George Hogue | Mr & Mrs Victor G Ritter |
| Mr & Mrs M Thomas Augustus | Mr & Mrs Warren R Hyde | Mr & Mrs James L Ross |
| Mr & Mrs Francis Bailey | Mr & Mrs Richard James | Mr & Mrs Edwin L Roush |
| Mr & Mrs William Baker | Mr & Mrs Thomas H James | Mr & Mrs John E Rowland |
| Mr & Mrs Dwight C Ballenger | Mr & Mrs William Johnston | Mr & Mrs John Ruyan |
| Dr Robert Bancroft | Mr & Mrs Ronald W Jones | Mr & Mrs Bill Saltz |
| Mr & Mrs Robert Barney | Mr & Mrs Bill Kellam | Mr & Mrs Raymond B Schick |
| Mr & Mrs Vaughn Barnhard | Mr Paul E Keyser | Mr & Mrs Floyd L Schneider |
| Mr & Mrs William A Barr | Dr & Mrs John Leach | Mrs Paul Schott |
| Mr Ronald D Beck | Dr & Mrs Michael Leadbetter | Dr & Mrs Arthur L Schultz |
| Dr & Mrs Floyd C Beelman | Mr & Mrs Charles D Lehman | Rev & Mrs Elmer A R Schultz |
| Mr & Mrs Theodore Benadum | Mr & Mrs David E Lehman | Mr & Mrs Arthur C Secrest |
| Dr & Mrs Harold Boda | Mr & Mrs Allan L Leonard | Mr & Mrs W K Shelley |
| Dr James W Booth | Mr & Mrs Jack W Lindsey | Mr & Mrs James E Sheridan |
| Mr & Mrs Dan Bowell | Mr & Mrs Jerry E Linkhorn Sr | Dr Stanley D Sherriff |
| Mr & Mrs Tom E Brady | Mr & Mrs Larry Lintner | Mr & Mrs John K Shiffler |
| Dr & Mrs Donald C Bulthaupt | Mr & Mrs Oscar L Lord Jr | Mr Robert Short |
| Mr & Mrs William S Bungard | Mr & Mrs Oscar Lord III | Mr & Mrs William H Skaates |
| Mr Resler H Calihan | Mr & Mrs S Clark Lord | Mr Judson O Snyder |
| Mr & Mrs Don E Campbell | Mr George L Loucks | Dr & Mrs Dwight R Spessard |
| Mr & Mrs John F Canfield | Mr Gary R Lowe | Mr & Mrs John F Spicer |
| Mr & Mrs Joseph Carlisle | Mr & Mrs O E Mahler | Mr & Mrs Nick Spithogianis |
| Mr Don Carlos | Mr & Mrs Paul B Maibach | Dr & Mrs Howard Sporch |
| Mr Michael G Chadwell | Dr & Mrs Donald R Martin | Mr & Mrs Milton C Staley |
| Dr & Mrs James Clary | Mr & Mrs Harold C Martin | Mrs Sara Steck & Family |
| Mr & Mrs Wally Cochran | Dr & Mrs Fred Martinelli | Mr & Mrs John R Stewart |
| Mr & Mrs James M Cockerell | Mr & Mrs Don E McCualsey | Mr & Mrs Edwin J Stoltz |
| Mr & Mrs Charles Coffman | Mr James I McFeeley | Mr & Mrs Wilbur Talbott |
| Mr & Mrs Mark F Coldiron | Mr & Mrs John W McKittrick | Dr & Mrs Roger Taylor |
| Mr & Mrs Lawrence Collier | Dr. Dorothy S McVay | Mr & Mrs Guy D Thomas |
| Mr Gerard M Connor | Mr Kirk A McVay | Dr John L Thompson |
| Mr & Mrs Charles Cooper | Mr Harvey Meeker | Mr & Mrs H William Troop Jr |
| Mr & Mrs Thomas C Copeland, III | Mr Darrell L Miller | Mr Paul Upson |
| Mr & Mrs Robert L Corbin | Mr & Mrs Harry S Miller | Mrs Helen G VanCuren |
| Mrs Jean Courtright | Mr & Mrs Frank G Mione | Mr & Mrs David Verne |
| Mr Michael P Curran | Mr & Mrs Lee A Mitchell | Mr & Mrs Robert P Walcutt |
| Mr Edward J D'Andrea | Mrs Norma Mnich | Mr & Mrs Edwin Walker |
| Mr & Mrs Mark Darling | Mr & Mrs Jack W Moreland | Mr & Mrs Andrew L Wallick |
| Mr & Mrs H William Davis | Mr & Mrs Robert B Morris | Mr Les Warner |
| President & Mrs C Brent DeVore | Mr & Mrs Wilbur H Morrison | Mr & Mrs Tom Weisenstein |
| Mr & Mrs David Dickson | Mr & Mrs Steven H Mott | Mr & Mrs Lewis A West |
| Mr & Mrs Tom Dickson | Mr & Mrs Robert Musick | Mr & Mrs Jerry White |
| Dr & Mrs Charles W Dodrill | Mr & Mrs Charles N Myers Jr | Mr & Mrs David L Widder |
| Mr & Mrs Norman Dohn | Mr & Mrs James Near | Mr & Mrs Robert J Wilcox |
| Mr & Mrs Daniel J Drummond | Dr L J Newell | Mr Stephen C Wiley |
| Mr & Mrs James Eby | Mr & Mrs Howard B Newton | Dr & Mrs J H Williams |
| Mr & Mrs Denton Elliott | Mr & Mrs George Novotny | Mr & Mrs Harold E Wilson |
| Mr & Mrs Robert W Elliott | Mr & Mrs Eric Nuppola | Mr & Mrs Derrill E Wolfe |
| Mr & Mrs Warren Ernsberger | Mrs Rachel N Nutt | Mr B Dale Wood |
| Mr & Mrs John D Evans | Drs Freeman & Pappas | Dr & Mrs James C Wood |
| Dr & Mrs Richard Everhard | Mr Peter G Parker | Dr & Mrs John C Worley |
| Mr Kenneth M Falstick | Mr Charles H Perkins | Mr J P Yantis |
| Mr & Mrs Larry Falstick | Dr & Mrs Richard T Pflieger | Dr & Mrs Richard P Yantis |
| Mr & Mrs Karl B Farnlacher | Dr & Mrs George J Phinney | Dr & Mrs Elmer W Yoest |
| Mr & Mrs William C Fisher | Mr & Mrs John D Pietila | Mr Franklin M Young |
| Mr Wilbur Franklin | Dr Thomas Pringle | |
| Mr & Mrs Harold Freeman | Mr & Mrs Franklin E Puderbaugh | |
| Dr & Mrs William N Freeman | Mr & Mrs James T Purdie | |
| Dr & Mrs Elmer Funkhouser Jr | Mr & Mrs Robert Raica | |
| Mr & Mrs Russell Garrett | Mr & Mrs Richard J Rano | |
| Mr & Mrs Ralph Geho | Dr & Mrs Roy Reeves | |
| Mr & Mrs H Floyd Gibson | Mr & Mrs Clifford Reich | |
| Mr & Mrs Craig Gifford | Dr & Mrs Gary Reich | |

Officers:
 Robert Agler, *Chairman*
 Edwin Roush, *Co-Chairman*
 Elmer Yoest, *Secretary*
 Dwight Ballenger, *Finance Officer*
 Jack Groseclose, *Director*
 Francis Bailey, *Director*

- 12 Mrs Mildred Wharton
- 1 Mr & Mrs Norman R Wheelock
- 10 Mr & Mrs Joseph W White
- 1 Mrs Janice E Widrig
- 8 Dr & Mrs Harold E Wilcox
- 4 Rev & Mrs C Neal Wilds
- 29 Mr & Mrs Roger Wiley
- 1 Rev L Cean Wilson
- 1 Mr & Mrs Robert L Winter
- 14 Mrs Ralph Witter
- 1 Mr & Mrs Charles R Wolfe
- 1 Mr & Mrs Harold E Wolford
- 22 Mrs Ruth S Wonder
- 1 Mr & Mrs Peter H Wood
- 18 Dr John C Worley
- 14 Dr & Mrs Wayne K Wright
- 3 Mr & Mrs Audlen L Yaus
- 5 Bishop J H Yeakel
- 1 Mrs & Mrs Lester Yoder
- 5 Mrs Frank W Yoest
- 5 Mr & Mrs Clair L Zimmerman
- 1 Mr & Mrs Charles L Zinn
- 1 Mr & Mrs Lawrence R Zintel
- 12 Rev R C Zundel

Faculty and Staff

- 6 Mr & Mrs Joseph Alspaugh
- 4 Dr & Mrs Louis G Arnold
- 2 Mr & Mrs M Thomas Augustus
- 13 Mr & Mrs Clark Bailey
- 14 Dr James R Bailey
- 17 Dr Lyle T Barkhimer
- 9 Mr & Mrs Willard Bivins Jr
- 17 Dr & Mrs Donald C Bulthaupt
- 9 Mr & Mrs Paul Burnam
- 7 Professor & Mrs James E Carr
- 21 Rev & Mrs Michael W Christian
- 3 Mr & Mrs Henry P Colson
- 26 Dr Marilyn E Day
- 16 Dr & Mrs David L Deever
- 21 Dr & Mrs Roger F Deibel
- 3 Dr & Mrs C Brent DeVore
- 2 Ms Rebecca Dixon
- 12 Dr & Mrs Charles W Dodrill
- 1 Mr & Mrs John D Evans
- 5 Dr & Mrs Robert E Fogal
- 3 Dr & Mrs James F Gorman
- 2 Ms Margery Haas
- 24 Dr Harold B Hancock
- 32 Professor & Mrs Earl C Hassenpflug
- 3 Dr & Mrs John Hinton
- 12 Dr Ursula Holtermann
- 27 Mr & Mrs Albert Horn
- 1 Dr David C Jones
- 11 Mr & Mrs John S Karsko
- 3 Mrs Lila Kaufman
- 2 Mr & Mrs John A Kessler
- 11 Dr & Mrs Young W Koo
- 1 Mr & Mrs James R Kremmel
- 15 Mr & Mrs David E Lehman
- 2 Mr & Mrs Jack W Lindsey
- 3 Mr & Mrs John P Long
- 26 Dr & Mrs Albert E Lovejoy
- 20 Mr & Mrs Woodrow R Macke
- 3 Rev Joyce J Mauler
- 7 Mr & Mrs Robert A Meyer
- 15 Dr & Mrs Rexford Ogle
- 3 Mr & Mrs Donald Paullo
- 22 Dr & Mrs George J Phinney
- 17 Major & Mrs John D Pietila
- 4 Mr & Mrs John A Prather
- 31 Dr & Mrs James B Recob
- 7 Mr & Mrs Richard E Reynolds
- 3 Mr & Mrs Mervin G Ross
- 3 Ms Elizabeth A Salt
- 1 Mr & Mrs Larry Seymour
- 9 Mr & Mrs David R Simmons
- 13 Mr Judson O Snyder
- 22 Dr Mildred Stauffer
- 18 Rev & Mrs David E Stichweh
- 12 Mr & Mrs Fred J Thayer
- 14 Mr & Mrs Leonard Tillett
- 30 Dr Joanne F VanSant
- 4 Mr & Mrs William E Vaughan
- 38 Mr & Mrs Waid Vance
- 4 Mr & Mrs David J Verne
- 21 Dr & Mrs Roberto R Villalon
- 27 Mr & Mrs John F Wells
- 29 Mr & Mrs Roger Wiley
- 20 Mr & Mrs C E Willis
- 9 Dr & Mrs Richard P Yantis
- 20 Dr & Mrs Elmer W Yoest

Friends

- 20 Mrs Margaret Ashe
- 28 Mr & Mrs Paul Askins
- 1 Mr & Mrs James F Asmus

- 1 Mr Bruce E Bailey
- 11 Miss Frances Barricklow
- 15 Miss Hilda Bauer
- 14 Mr & Mrs Thomas M Bay
- 1 Mr & Mrs Andrew V Beachy
- 8 Rev & Mrs Kenneth A Beals
- 17 Miss Evelyn Beason
- 8 Miss Ellen Beatty
- 11 Mrs Velma O Benson
- 1 Mr & Mrs Morris Briggs
- 18 Mr Albert E Brion
- 9 Mrs Ruth L Burleson
- 1 Mr & Mrs Don E Campbell
- 2 Mr Benjamin Carlson
- 7 Miss Florence Cellar
- 1 Mrs Robert Chambers
- 17 Mr & Mrs Alex Chaney
- 13 Miss Janet L Clymer
- 26 Mr & Mrs Merritt H Clymer
- 1 Mr & Mrs Keith Conning
- 1 Mr & Mrs Benjamin F Conrad
- 4 Mr & Mrs Richard G Cook
- 3 Mr & Mrs Thomas C Copeland, III
- 3 Mr & Mrs Robert L Creager
- 1 Mr Michael P Curran
- 1 Mr & Mrs Frank A Davis
- 1 Dr & Mrs William W Davis
- 10 Mr & Mrs Donald M Desch
- 15 Dr & Mrs Charles K Dilgard
- 28 Mr & Mrs T E Dimke
- 22 Dr & Mrs George H Dunlap
- 17 Mr Kenneth Dykhuizen
- 22 Dr Harry L Eckels
- 11 Miss Elma Edsall
- 9 Mr & Mrs John C Epperson
- 1 Mr & Mrs Walter Estabrook
- 1 Mr & Mrs Larry Falstick
- 2 Mr & Mrs Carl R Felty
- 10 Mr & Mrs John E Fisher
- 18 Mr & Mrs Armin Fleck
- 3 Mr Wilbur R Franklin, Jr
- 16 Mr & Mrs Dwight R Freidline
- 1 Dr John W Galbreath
- 1 Mr & Mrs James L Gaupp
- 2 Mr & Mrs Donald M Graham
- 1 C P Greer
- 1 Jane Griffith
- 2 Mr Converse Griffith
- 1 Mr & Mrs Quentin R Haines
- 11 Dr & Mrs Ralph L Hall
- 21 Mrs Edward H Hammon
- 5 Mr & Mrs Theodore H Harbaugh
- 3 Dr Frances K Harding
- 20 Dr & Mrs G Weir Hartman
- 1 Mrs Ellen W Heath
- 4 Admiral & Mrs G Chester Heffner
- 13 Mrs Helen Helfinstine
- 12 Mr Richard D Henery
- 1 Mr J Chalmers Herman
- 9 Mr & Mrs C N Hess
- 8 Mr & Mrs Jack Hill
- 2 Mr & Mrs David M Hilton
- 17 Dr Donald B Hoffman
- 1 Barbara D Hood
- 12 Mrs Russell Hosler
- 1 Mr L M Howard
- 4 Mr & Mrs Warren R Hyde
- 1 Mr Thomas C James
- 12 Mr Everett W Johnson
- 25 Mr & Mrs Thomas L Johnston
- 22 Dr & Mrs Roger W Jones
- 38 Mr & Mrs Torrey A Kaatz
- 16 Bishop & Mrs Francis E Kearns
- 8 Mr & Mrs Frank Kegg
- 3 Mr & Mrs Bill Kellam
- 18 Mr & Mrs Harold J Kinzer
- 2 Mr & Mrs Thomas E Kinzer
- 1 Mr & Mrs Donald A Kloss
- 15 Dr John R Knecht
- 12 Rev Howard R Knittle
- 1 Dr & Mrs John Kraus
- 24 Mr & Mrs George T Kurtz
- 1 Dr & Mrs Larry S Lawrence
- 5 Dr & Mrs William A Lee
- 13 Mrs Percy G Lehman
- 7 Miss Marie Lerch
- 1 Dr & Mrs Milton A Lessler
- 18 Ms Elsie And Lillian Little
- 11 Mrs Daniel Ludlum
- 1 Mr Don R Lutz
- 1 Mr & Mrs Anthony J Mangia
- 1 Mr & Mrs Kenneth R Maxwell
- 1 Susan E Maxwell
- 1 Mr & Mrs Robert F Mayes
- 12 Mr & Mrs Robert C McCartney
- 10 Mr & Mrs Wallace E McCoy
- 13 Mr & Mrs Harold McDermott
- 1 Mr Allan B McFarland
- 2 Dr Earl J McGrath
- 3 Mr & Mrs John W McKittrick
- 12 Mr Charles McVey
- 7 Mr Harvey Meeker
- 1 Mr & Mrs Joseph M Melick
- 18 Miss Cornelia M Metz

- 18 Miss Helene S Metz
- 1 Mr & Mrs William L Meyer
- 1 Mr Don W Miller PhD
- 15 Dr Harriet Miller
- 13 Mr Fred J Milligan
- 11 Mr Harold Mills
- 7 Dr & Mrs Robert E Miner
- 10 Mr Frank Mitchell
- 13 Dr William C Moffitt
- 1 Mr & Mrs Thomas Y Moon
- 6 Mr & Mrs Clarence C Moore
- 8 Mr Stephen D Morton
- 2 Mr & Mrs Ron Musick
- 16 Miss Frieda E Myers
- 1 Mr & Mrs Peter P Mykrantz
- 5 Mr & Mrs James W Near
- 5 Mr & Mrs Dennis O Norton
- 12 Mr Byron K O'Bear
- 2 Mr & Mrs Richard Oman
- 3 Mr & Mrs Donald Paisley
- 8 Dr & Mrs Terry W Parsons
- 1 Mr & Mrs David R Peters
- 1 Mr & Mrs David C Phillian
- 2 Mr & Mrs Harold W Porter
- 1 Brian D Prinkey
- 13 Mr & Mrs William L Prince
- 11 Mr & Mrs James T Purdie
- 24 Mr & Mrs Charles O Rall
- 10 Mr & Mrs Richard J Rano
- 6 Mr & Mrs Arthur W Rau
- 13 Dr & Mrs Paul L Redditt
- 15 Mr Charles D Redmond
- 15 Mrs Pauline Reece
- 6 Mr & Mrs Clifford E Reich
- 26 Miss Edith P Rennison
- 19 Mr & Mrs Harry W Richards, Sr
- 12 Mr & Mrs James Robertson
- 1 Mr Charles Robinson
- 1 Ruth Robinson
- 1 Mr Robert C Romig
- 5 Mr James L Ross
- 6 Mr & Mrs John E Rowland
- 1 Inez Rowlands
- 3 Mr & Mrs Charles F Salt
- 1 Mr & Mrs Bill Saltz
- 13 Mrs Arthur Sanders
- 20 Mr & Mrs J Ronald Scharer
- 12 Mr Albro Schatzer
- 16 Mr & Mrs Donald E Schleucher
- 1 Mr Roger Schmidt
- 1 Mr Walter Schrage
- 7 Mrs Fannie L Shafer
- 6 Mrs Hortis A Shaver
- 5 Mr & Mrs Donald Shipley
- 16 Rev & Mrs Ralph K Shunk
- 1 Mr & Mrs John R Stewart
- 1 Mr & Mrs John L Stoddard
- 1 Mr Howard Stroschin
- 1 Mr & Mrs Raymond Taylor
- 3 Mr & Mrs Guy D Thomas
- 4 Mr & Mrs Richard Thome
- 11 Mr & Mrs J Mikal Townsley
- 8 Mr & Mrs Robert B Turner
- 13 Mrs H W Underhill
- 1 Colonel Richard F Vara
- 6 Mrs Blanche K Verbeck
- 15 Rev Blake D Wagner
- 1 Mr & Mrs Daniel J Walker
- 1 Mr & Mrs John E Warner
- 3 Mr Les Warner
- 1 Ms Marian E Weber
- 1 Mr & Mrs David J Weltner
- 12 Dr & Mrs Newell J Wert
- 1 Mr & Mrs Lewis A West
- 1 Mr & Mrs Jerry White
- 8 Mr & Mrs Lloyd C Wicke
- 4 Rev & Mrs C Neal Wilds
- 27 Mr & Mrs Myron F Wilson
- 11 Mrs Ruth J Wilson
- 16 Mr & Mrs Russel Wolf
- 18 Mr & Mrs John A Wright

- AMI
- AT & T Long Line
- Abbott Laboratories
- Adria Laboratories, Inc
- Aerojet Electro Systems
- Aetna Life & Casualty Co
- Alcoa Foundation
- Allstate Insurance Company
- American Electric Power
- Amoco Foundation Inc
- Anheuser Busch Inc
- Appleton Papers Inc
- Armco Inc
- Armstrong World Industries Inc
- Ashland Chemical Company
- Ashland Oil Inc
- Associated Dry Goods Corporation
- Atlantic Richfield Company
- B F Goodrich Co
- BancOhio National Bank
- Bank One
- Barnett Banks of Florida Inc
- Battelle Memorial Foundation
- Battelle Memorial Institute
- Bell Laboratories
- Bell and Howell Company
- Borden Foundation Inc
- CIBA-Geigy Corporation
- Cardinal Industries Inc
- Central Soya Company Inc
- Champion International Corporation
- Chase Manhattan Bank
- Chevron USA Inc
- Chrysler Corporation Fund
- Citibank, N.A.
- Columbia Gas
- Columbus Mutual Life Insurance
- Columbus and Southern Ohio Electric
- Combustion Engineering Inc
- Consolidated Coal Company
- Continental Corporation Foundation
- Cooper Industries Foundation
- Cooper Tire & Rubber Company
- Corning Glass Works
- Dana Corporation
- Dart & Kraft
- Della G Plants Trust
- Deloitte Haskins & Sells
- Deluxe Check Printers
- Desoto Inc
- Diamond Shamrock Corporation
- Digital Equipment Corporation
- Dow Chemical USA
- Drs Pappas and Freeman Inc
- Dun & Bradstreet Corporation
- E J Thomas Company
- Eli Lilly and Company
- Emerson Electric Company
- The Equitable Life Assurance Co
- Ernst & Whinney Foundation
- Evans Adhesive Corporation
- Exxon Corporation
- The Farmers Group Inc
- Fifth Third Bank
- Firestone Tire & Rubber Company
- Fisher Body Division
- Ford Motor Company
- G Frederick Smith Chemical Company
- GAR Foundation
- GTE Products Corporation
- Gates Rubber Company
- General Accident Insurance Inc
- General Electric Company
- General Foods Corporation
- Goodyear Tire & Rubber Company
- Gould Inc
- Gowe Printing
- Graphic Controls Corporation
- Harris Graphics Corporation
- Hercules Inc
- Hobart Corporation
- Hoffman La Roche Inc
- Honeywell Inc
- Hoover Company
- Hughes Aircraft Company
- Hughes Peters Inc

Corporations and Foundations

Most corporate gifts to Otterbein are in the form of matching gifts stimulated by support provided by alumni. We are pleased with the support shown by alumni employed by matching-gift-companies and the companies themselves.

I T T
 IBM Corporation
 IDS/American Express Inc
 Indchem Inc
 J M Smucker Company
 J C Penney Inc
 John Hancock Mutual Life Ins
 Johnson & Johnson
 Kimberly Clark Corporation
 Knight Ridder Newspaper Inc
 Liqui Box Corporation
 Louise P Wolls Trust
 Lubrizol Corporation
 M. M. McMahon Estate
 Management Media Inc
 Marathon Oil Company
 Martin Marietta Corporation
 McCormick & Company
 McGraw Hill Inc
 Mead Corporation Foundation
 Mellon Bank College Matching
 Gifts
 Metropolitan Life Foundation
 Minnesota Mining & Manufacturing Inc
 Mobil Oil Corp
 Monsanto Company
 Motorola Foundation
 Motorola Inc
 Mutual of Omaha Insurance
 Company
 NCR Corporation
 Nabisco Brands Inc
 National Bank of Detroit
 National City Corporation
 National Distillers & Chemical

Corp
 National Life Insurance Company
 Nationwide Corporation
 Nationwide Foundation
 Norfolk Southern Foundation
 Northwest Airlines Inc
 Northwestern Mutual Life
 Norton Company Foundation
 Nynex Corporation
 Occidental Petroleum Charitable
 Fnd
 Ohio Bell Company
 Ohio Foundation of Independent
 Colleges
 Olentangy Associates
 Olin Corporation
 Owens Corning Fiberglass Corp
 PPG Industries Inc
 Panhandle Eastern Corporation
 Pfizer Inc
 Phillips Petroleum Company
 Phoenix Mutual Life Insurance
 Principal Mutual Life Insurance Co
 Procter and Gamble Fund
 Progressive Insurance Company
 The Quaker Oats Company
 The Quaker Oats Foundation
 Ralston Purina Company
 Reliance Electric Company
 Reliance Insurance Company
 Richardson Vicks Inc
 Rockwell International
 Rorer Group Inc
 Rose L. Findeiss Trust
 Roush Hardware Inc

Rubbermaid Inc
 SDS Biotech Corporation
 Sandoz Chemicals
 Sears-Roebuck Foundation
 Shearson/Lehman American
 Express
 Sherex Chemical Company Inc
 Southern Company Services Inc
 Standard Oil Company
 State Farm Companies Foundation
 TRW Foundation
 Texas Instruments
 Texasgulf Inc
 Toledo Edison Company
 Trinova Company
 US Air
 Union Camp Corporation
 Union Carbide Corporation
 Union Oil Company of California
 United Technologies Corp
 United Telephone Company
 United Telephone System
 Upjohn Company
 Varian Associates Inc
 The Vida S Clements Foundation
 W R Grace & Company
 W W Grainger Inc
 Westinghouse Electric Corporation
 Westreco Inc
 Westvaco Corporation
 Whirlpool Corporation
 Wolfe Associates Inc

Churches

East Ohio Conference
 United Methodist Church
 West Ohio Conference
 United Methodist Church
 Western Pennsylvania Conference

Other Donors

Dayton Otterbein Womens Club
 Epsilon Kappa Tau Alumnae
 National Endowment for Humanities
 North American Astro
 Physical Observer
 "O" Club
 Ohio Society of CPAs
 Educational Foundation
 Otterbein Equestrian Club
 Sigma Alpha Tau Alumnae
 United Methodist Women
 Westerville Area Chamber
 of Commerce
 Westerville Otterbein Womens Club

LIFEndowment Participants

The following persons have contributed to the LIFEndowment program at Otterbein. Their support will lead to ultimate gifts of nearly \$3 million.

Dr & Mrs Robert E Airhart
 Rev & Mrs Morris E Allton
 Dr & Mrs Harold F Augspurger
 Mr Bruce E Bailey
 Mr & Mrs Willard Bivins Jr
 Dr & Mrs Harold L Boda
 Mr & Mrs Daniel C Bowell
 Mr Kevin F Boyle
 Mr & Mrs Frederick E Brady
 Mr & Mrs Tom E Brady
 Mr C Christopher Bright
 Drs David & Edith Cole
 Dr & Mrs C Brent DeVore
 Dr & Mrs Norman H Dohn
 Mr & Mrs William E Downey
 Mr & Mrs Denton W Elliott
 Dr & Mrs Richard L Everhart
 Dr & Mrs Robert E Fogal
 Rev Paul W Frees
 Mr Alan R Goff
 Miss Marolin P Griffin
 Professor & Mrs Earl C Hassenpflug
 Mr & Mrs Jay R Hedding
 Ms Pam L Hill
 Mr & Mrs Edward R Hopkins
 Mr George L Jewett
 Mrs Majorie W Kassner

Mr & Mrs Earl F Kennedy
 Mr & Mrs John A Kessler
 Dr Jane M Leiby
 Dr & Mrs William E LeMay
 Mr & Mrs S Clark Lord
 Mr & Mrs Keith I Malick
 Dr Thomas R Martin
 Miss Susan E McDaniel
 Dr & Mrs Melvin A Moody
 Mr & Mrs Wilbur H Morrison
 The Honorable Alan E Norris
 Dr George E Parkinson
 Dr & Mrs George J Phinney
 Mr & Mrs John D Pietila
 Mr & Mrs Mark N Princehorn
 Mr & Mrs Richard H Sherrick
 Dr & Mrs Emerson C Schuck
 Miss Emily A Smith
 Dr & Mrs John A Smith
 Mrs Ella B Toedtman
 Mr & Mrs Robert W Van Sickle
 Dr & Mrs J Hutchison Williams
 Mr & Mrs C E Willis
 Dr & Mrs Elmer W Yoest
 Mr William T Young
 Dr & Mrs Harry E Zech
 Dr & Mrs Paul F Ziegler

1983. Row 1 (L-R): Mark C. Holm, Chuck Castle. Row 2: Linda Brown, Lisa Trochelman Castle.

Every effort has been made to ensure accuracy in the Honor Roll. If you have questions or corrections, please direct correspondence to the Vice President for Development, Otterbein College, Westerville, Ohio 43081.

1986-87 HONOR ROLL

Detail of the base from one of two podiums
in the Philomathean Room.

THE OTTERBEIN VISION

In 1847 the founders of Otterbein College had a vision: to create an institution that would help young adults become thoughtful and productive citizens in a growing nation. Over the decades, that vision has built a College which continues to deliver educational quality as it responds to the needs of students in a changing world.

In medicine and law, in education and the church, in communication and business, in science and the arts, Otterbein people have made important contributions to their communities and their professions.

Otterbein is also fiscally sound. The College has enjoyed a balanced budget since 1954. An important reason for Otterbein's success has

been the continuous friendship and financial support provided by many people.

To secure Otterbein's excellent educational and fiscal record, the Board of Trustees in 1982 determined that the College had to strengthen its endowment, setting a first phase goal of \$11 million — the largest fund-raising goal in Otterbein's history.

On June 30, 1987, five years later, alumni and friends of Otterbein had made gifts and commitments exceeding \$12.3 million to enrich

educational programs, enhance faculty excellence, increase scholarships and other financial aid for students, and strengthen general endowment. Many of these gifts made direct additions to specific endowment funds. Others are future commitments that will be fulfilled through bequests, gift annuities, life insurance, charitable trusts and other estate gifts.

We are pleased to acknowledge the persons and organizations whose generosity has helped secure The Otterbein Vision. ■

"...to develop and discipline the mind and to produce practical men and women who are useful to themselves and to the world."

Individuals

Dr & Mrs Chester L Addington
Mr & Mrs Robert Agler
Dr & Mrs Robert E Airhart
Mr David W Allaman
Mr Cameron H Allen

Dr & Mrs Hugh D Allen
Rev & Mrs Morris E Allton
Mr & Mrs Joseph Alspaugh
Mrs Alma D Andrews
Mrs Virginia Apostolopoulos

Mrs Lynne P Apple
Miss Elizabeth A Arnold
Mr & Mrs Paul Askins
Mr & Mrs James F Asmus
Dr & Mrs Harold F Augspurger

Mr & Mrs M Thomas Augustus
Mrs Bonnie T Ayars
Mr & Mrs Joseph C Ayer
Mr & Mrs Francis S Bailey
Dr James R Bailey

Mrs Evelyn E Bale
Mrs Sarah G Ballard
Mr & Mrs Dwight C Ballenger
Mrs Eileen T Barnes
Mr & Mrs Paul D Barnes

Mr & Mrs Robert I Barnes
Mr Robert O Barnes
Mr & Mrs Thomas K Barnes
Mr & Mrs Robert C Barr
Mr & Mrs William A Barr

Mr & Mrs Thomas M Bay
Mr Neil E Bayer
Mrs Ne Ne B Beachler
Mr & Mrs Andrew V Beachy
Mr & Mrs Gary L Beamer

Dr & Mrs Herbert E Bean
Mrs Erma E Beatty
Dr & Mrs Carl M Becker
Mr Robert W Becker
Lt Colonel & Mrs Jerry S Beckley

Dr & Mrs Floyd C Beelman
Mrs Charma M Behnke
Mr & Mrs Theodore Benadum
Dr Sandra H Bennett
Mr William D Bennett

Mrs Barbara L Benson
Miss Kathlynn S Benson
Mrs Velma O Benson
Ms Susan M Bernadzikowski
Mrs Helen M Berry

Dr & Mrs James M Berry
Miss Barbara J Bibbee
Mr & Mrs John W Bielstein
Mr & Mrs Willard Bivins Jr
Mrs Janet W Black

Dr Beverly L Blakeley
Mrs Jane H Blank
Mr Kent P Blocher
Dr & Mrs Harold L Boda
Mr Frederick H Bohse

Mr & Mrs Russell C Bolin
Mr & Mrs Laurence H Boor
Dr Edmond J Booth
Mrs Stella K Booth
Mrs Caroline B Bor

Mrs Gwendolyn C Borkosky
Mr & Mrs Daniel C Bowell
Dr Roy H Bowen
Mr & Mrs Aaron Bower
Mrs Rose S Bowers

Mrs Judith S Boyer
Mr Kevin F Boyle
Mr David M Bradfield
Mr James W Bradfield
Mr & Mrs Richard Bradfield Jr

Dr & Mrs Robert B Bradfield
Mr & Mrs Frederick E Brady
Mr & Mrs Tom E Brady
Dr & Mrs Emerson D Bragg
Mr & Mrs Ralph Bragg

Dr & Mrs A L Brandyberry
Dr Mary C Bricker
Mr & Mrs Morris Briggs
Mr C Christopher Bright
Mr & Mrs James A Bright

Mr & Mrs Thomas R Bromeley
Mrs Margaret W Brooker
Mrs Avonna K Brooks
Dr Ann C Brown
Mrs Ann L Brown

Mr & Mrs Arthur E Brubaker
Mrs Rosa R Bucco
Dr & Mrs Donald C Bulthaupt
Dr & Mrs W Kenneth Bunce
Dr & Mrs Francis P Bundy

Mrs John S Burrell
Dr & Mrs E Edwin Burtner
Mr & Mrs Randall O Campbell
Miss Susan L Canfield
Mr Lewis M Carlock

Mr Benjamin Carlson
Professor & Mrs James E Carr
Dr Marshall Cassidy
Dr Nancy L Cassell
Ms Susan E Casselman

Mr Joseph V Cateora
Mr & Mrs Earl Cater
Miss Florence Cellar
Mrs Robert Chambers
Dr & Mrs Norman R Chaney

Mrs Helen B Chapman
Mr Philipp L Charles
Mr & Mrs Marion C Chase
Ms Peggy W Cherrington
Rev & Mrs Michael W Christian

Dr Edward W Clark
Monique D Clark
Mr & Mrs Richard W Clark
Mr & Mrs Lorimer Clayton Jr
Mrs Debbora H Clegg

Mr & Mrs Walter G Clippinger
Mrs Dorothy W Clymer
Mrs Helen D Clymer
Miss Janet L Clymer
Mr & Mrs Carl E Cobb

Mrs Maria A Coburn
Mrs Mary C Cochran
Drs David and Edith Cole
Colonel & Mrs William G Comstock
Dr & Mrs Leonard S Confar

Mr & Mrs Keith Conning
Mr Gerard M Connor
Colonel & Mrs Gordon L Cook
Rev & Mrs Benjamin R Copeland
Mr & Mrs Harold R Coppess

Mr & Mrs Robert L Corbin
Mr & Mrs Wendell H Cornetett
Mrs Crystal B Coulter
Mrs Jean Courtright
Mr & Mrs Larry Cox

Miss E Lois Coy
Ms Deborah L Cramer
Major & Mrs Herman T Crane
Mrs Charlotte B Crites
Mr James L Danhoff

Mr & Mrs Gary Daugherty
Mr & Mrs Frank A Davis
Mr & Mrs H William Davis
Dr & Mrs William W Davis
Mr & Mrs Charles R Day

Mr J M Day
Dr Marilyn E Day
Mrs Mary A Day
Dr & Mrs Philip O Deever
Dr & Mrs Roger F Deibel

Mrs Alice A Dellinger
Mr & Mrs Steven P Deringer
Dr & Mrs C Brent DeVore
Mr Warren DeWeese
Mr & Mrs T E Dimke

Mrs Joanne K Dittmer
Mrs Kathryn C Dixon
Ms Rebecca Dixon
Dr & Mrs Charles W Dodrill
Dr & Mrs Norman H Dohn

Mrs Adelaide K Dotten
Mr & Mrs William E Downey
Mrs Margaret E Duffy
Mrs Janet L Dwyer
Mr & Mrs William K Eggers

Mrs Margaret R Eglie
Mrs Mary H Elberfeld
Mr & Mrs Denton W Elliott
Miss Florence A Emert
Mr Ralph W Ernberger

Mr & Mrs Warren Ernberger
Miss D Marie Erven
Mr & Mrs Walter Estabrook
Mr & Mrs John W Evans
Dr Verda B Evans

Dr & Mrs Richard L Everhart
Dr Mary A Everhart-Mcdonald
Mr & Mrs Harold F Fagerberg
Mr & Mrs Karl B Farnlacher
Mr Eric B Fenstermaker

Mr & Mrs David W Fisher
Mr & Mrs John E Fisher
Mr Franklin Fite
Mary A Fite
Mr Edward A Flaws

Dr & Mrs Robert E Fogal
Mrs Etta L Foster
Miss Fern R Fourman
Mrs Lillian Frank
Mr Wilbur R Franklin

Mr Wilbur R Franklin Jr
Miss Jenara L Frasure
Mr & Mrs Harry Fravert
Mrs Marjorie D Frederick
Mr & Mrs Harold N Freeman

Dr & Mrs William N Freeman
Rev Paul W Frees
Mr & Mrs Peter F Frenzer
Mr & Mrs Paul W Freshour
Mrs Marilyn M Friend

Dr & Mrs Ernest G Fritsche
Miss Roberta K Fritsche
Mr & Mrs William C Fritsche
Mr & Mrs Ronald W Froggatt
Dr Elmer N Funkhouser Sr

Dr & Mrs Elmer N Funkhouser Jr
Mrs Robin B Galbari
Dr John W Galbreath
Mr Wallace A Gallup
Mr & Mrs Robert Gatti

Mrs Susan F Gatton
Mr & Mrs James L Gaupp
Dr & Mrs Clifford E Gebhart
Mr Arthur O Gefvert
Mrs Margery C Gemas

Miss Patricia M Gibson
Mr & Mrs Craig Gifford
Dr & Mrs Ray W Gifford
Mr & Mrs William E Gill
Mr & Mrs Lawrence J Gillum

Mrs Margaret M Glover
Mrs Marjorie B Goddard
Mr Alan R Goff
Ms Terry L Goodman
Dr James F Gorman

Mr & Mrs Richard H Gorsuch
Mrs Mercedes B Graber
Ms Janet D Granger
Mrs Barbara B Gray
Mrs Christine F Greene

C P Greer
Jane Griffith
Miss Marolin P Griffin
Mr & Mrs Jack W Groseclose
Mr & Mrs Henry Grotta

Mrs Alberta C Gruver
Mr Terry M Hafner
Mr & Mrs James R Hahn
Mr & Mrs Monte Haidet
Miss Mary F Hall

Mr Lester K Halverson
Miss Nancy Hamilton
Dr & Mrs William T Hamilton
Mrs Rita K Hanawalt
Dr Harold B Hancock

Mr & Mrs Theodore H Harbaugh
Dr Frances K Harding
Mrs Emily E Hardy
Mrs Lenore R Hare
Mrs Rena R Harmelink

Dr Daniel A Harris
Miss Holly J Harris
Mr Richard A Harsh
Mr Wayne V Harsha
Mr & Mrs Byron E Harter

Mr & Mrs Brian E Hartzell
Mrs Iris L Harvey
Professor & Mrs Earl C Hassenpflug
Mrs June M Hasty
Drs Walter M and Ruth C Haynes

Miss Benita G Heath
Mrs Ellen W Heath
Mr & Mrs J Parker Heck
Mr & Mrs Jay R Hedding
Dr & Mrs Dennis D Heffner

Admiral & Mrs G Chester Heffner
Mrs Kathryn K Heidelberg
Mr & Mrs Donald J Henry
Miss Helen R Henry
Miss Mary E Henry

Mr J Chalmers Herman
Mrs Patricia S Herman
Dr Michael S Herschler
Mrs Bernice F Hess
Mrs Alice J Hilderbrand

Mr & Mrs Jack Hill
Ms Pamela L Hill
Mr & Mrs James A Hill
Mr & Mrs David M Hilton
Mr & Mrs Mark N Himmelberger

Mr & Mrs Donald E Hines
Dr & Mrs Virgil O Hinton
Mr Paul Hiskey
Mr & Mrs Bruce J Hobbs
Mr & Mrs James D Hodgden

Miss Barbara J Hoffman
Mr & Mrs W William Hoffman
Mr & Mrs Robert E Holmes
Dr Ursula Holtermann
Mr & Mrs Paul E Hook

Mr & Mrs Edward R Hopkins
Mr & Mrs Albert Horn
Mrs Barbara B Horning
Mr & Mrs Curtis C Horning
Mr & Mrs David Horstman

Mrs Bernice N Howard Mrs Katherine S Howard Mrs Leora L Howsare Mr Paul T Hughes Rev J Patrick Hunt	Dr & Mrs Albert E Lovejoy Mr & Mrs Robert E Lowe Mr Don Lund Mr & Mrs Kevin C Lynch Mrs Nancy G Macakanja	Mr David G Norris Dr & Mrs Fred H Norris Mr & Mrs J Russell Norris Mr & Mrs James Norris Mr Byron K O'Bear	Mr & Mrs John E Saveson Mr Albro Schatzer Mr Rillmond W Shear Mr Roger Schmidt Rev & Mrs David W Schneider
Mr & Mrs Warren R Hyde Mrs Dorothy P Hydorn Mr Joseph A Imar Mr & Mrs Gerald E Jacoby Dr Wayne L James	Mrs Helen C MacInnes Mrs Grace C Mackey Mr & Mrs O E Mahler Mr Paul B Maibach Mr & Mrs Keith I Malick	Rev Michael J O'Donnell Dr & Mrs Rexford Ogle Miss Margaret E Oldt Mr & Mrs Richard Oman Mr & Mrs Richard H Orndorff	Mr Floyd L Schneider Mrs Pat S Schramm Mr & Mrs Bernard Schreiber Miss Beth E Schreiber Dr & Mrs Arthur L Schultz
Dr Howard Jamieson Mr Delmar Jaschke Dr & Mrs Raymond L Jennings Mr Gregory L Jewett Mrs Bettie Johnson	Mr & Mrs Anthony J Mangia Jr Mr & Mrs Anthony J Mangia Mrs Phyllis S Marcotte Mr & Mrs Jack S Marks Dr & Mrs Donald R Martin	Mr & Mrs Merton D Oyler Mr Vernon L Pack Mr & Mrs Walter Packer Mr & Mrs Donald Paisley Mrs Barbara C Palombo	Rev & Mrs Elmer A Schultz Mr Thomas J Searson Mr & Mrs Robert L Seibert Dr & Mrs Richard M Sellers Dr Carol Severs
Miss Ellen M Jones Mr & Mrs William Junk Mr & Mrs John S Karsko Mrs Marjorie W Kassner Mrs Claire R Katz	Mr & Mrs Harold C Martin Mrs Phyllis L Martin Dr Thomas R Martin Mrs Joan S Mason Rev & Mrs Mervyn L Matteson	Ms Judith S Pardue Dr George E Parkinson Mr & Mrs Lovell M Parsons Mrs Zura B Patrick Dr & Mrs John A Patton	Captain Alan A Shaffer Rev & Mrs Glen C Shaffer Mr & Mrs W James Shand Mrs Leora L Shauck Mrs Hortis A Shaver
Mr Owen S Keim Mr & Mrs Bill Kellam Mrs Linda Z Keller Mrs Betty F Kennedy Mr & Mrs Earl F Kennedy	Miss Jo Ann May Mrs Rebecca H May Mr & Mrs Wallace E McCoy Mr & Mrs James J McCullen Ms Lois McCullen	Mr & Mrs Donald Paullo Mr Charles H Perkins Mr & Mrs David R Peters Mrs Margaret M Peters Mrs Mildred W Peters	Mr & Mrs W K Shelley Mrs Anne B Shepherd Mr & Mrs James E Sheridan Mr & Mrs Richard H Sherrick Miss Anne C Shirk
Mr John S Kennedy Dr & Mrs Thomas J Kerr IV Mr & Mrs John A Kessler Rev & Mrs Fred M Ketner Mrs Whitney B Keyes	Miss Susan E McDaniel Mr James I McFeeley Dr & Mrs D John McIntyre Mr & Mrs R Fred McLaughlin Dr Dorothy J McVay	Dr & Mrs Richard W Pettit Mr & Mrs David C Phillian Dr & Mrs George J Phinney Mr & Mrs Robert L Pieper Mr & Mrs Jon Pierpoint	Mr & Mrs John R Shively Mr Kenneth O Shively Judge & Mrs Fred J Shoemaker Mr & Mrs Richard Shoemaker Mr Robert Short
Mr Paul E Keyser Mrs Alice D Kick Mr Donald E King Miss Isabella R King Mr & Mrs Walter A King	Mr Harvey Meeker Mr & Mrs David E Melick Mr & Mrs Joseph M Melick Mr & Mrs Anthony L Mescher Dr & Mrs William K Messmer	Mr & Mrs John D Pietila Mr & Mrs Hubert K Pinney Dr & Mrs Robert D Place Mr & Mrs Daniel M Pohl Mrs Evelyn R Pontius	Mrs Wilma B Shoup Mrs Freda K Shower Dr & Mrs Emerson C Shuck Commander Phyllis L Shultz Mr & Mrs David R Simmons
Mr & Mrs Thomas E Kinzer Mrs Sarah B Kirkpatrick Mr & Mrs Michael Kish Mr & Mrs Charles Klopp Mr & Mrs Donald A Kloss	Mr & Mrs Roy E Metz Dr & Mrs Paul S Metzger Mr & Mrs William L Meyer Mr & Mrs Joseph P Miles Mr Don W Miller, PhD	Dr & Mrs Francis M Pottenger III Dr & Mrs Jean V Poulard Mrs Thelma Price Mr & Mrs Mark N Princehorn Mr & Mrs Dennis J Prindle	Mr & Mrs Ronald D Simpson Mrs Martha B Singleton Mr & Mrs E Eugene Sitton Mrs C C Skaates Mr & Mrs William H Skaates
Dr Douglas R Knight Mr Dwight C Kreischer Ms Doris M Kuhn Mr Stephen M Laek Mrs Charles O Lambert	Mr Harry S Miller Mrs Helen L Miller Mrs Margaret P Miller Dr & Mrs Millard J Miller Dr & Mrs W Frederic Miller	Mr & Mrs Louis Pursel Miss Karen R Radcliffe Mr & Mrs Robert A Raica Estate of Ernest F Ramsey Mr & Mrs Richard Ramsey	Mr & Mrs C Kenneth Smith Miss Emily A Smith Mr & Mrs Fred E Smith Dr & Mrs John A Smith Mrs Mary B Smith
Mr & Mrs Kevin Landis Mr & Mrs Roger C Lansman Dr & Mrs John H Laubach Mr & Mrs Perry Laukhuff Mr & Mrs Jack Lavender	Mr Fred J Milligan Mr Harold Mills Mrs Patricia Mills-Salyer Rev Don R Monn Mrs Peg F Montgomery	Mr & Mrs Arthur W Rau Mrs Lucy H Raver Dr & Mrs Donald R Raybuck Dr & Mrs James B Recob Dr & Mrs Paul L Redditt	Ms Kathy L Smith-Boyd Mr & Mrs Marcus G Smythe Mr & Mrs Robert H Snavely Mr & Mrs Mark E Snider Ms Sondra Spangler
Dr & Mrs Larry S Lawrence Mr & Mrs Joseph LeChaix Mrs Evangeline S Lee Mr & Mrs David E Lehman Mrs Percy G Lehman	Dr & Mrs Melvin A Moody Miss Mildred Moore Mr & Mrs Jack W Moreland Mr & Mrs Michael S Morgan Mrs Odile P Morgan	Mr Charles D Redmond Mr & Mrs Clifford E Reich Dr & Mrs Gary Reich Mrs Esther T Reynolds Dr Michael S Richardson	Mrs Mary F Sparenberg Mrs Jane B Sparks Mrs Edgar E Spatz Mr Richard C Spicer Mr Stephen R Spurgeon
Mr Thomas K Lehman Mr & Mrs Wilson E Lehman Dr Jane M Leiby Mrs Anita S Leland Dr & Mrs William E LeMay	Mr & Mrs Robert B Morris Mr & Mrs Stanley Morris Mr & Mrs Wilbur H Morrison Miss Wilma L Mosholder Mr Robert N Mowrey	Dr & Mrs Gerald E Ridinger Mr & Mrs Victor G Ritter Mr Charles W Roberts Mr Charles Robinson Rev Frank E Robinson	Miss Susan E Stanley Dr Mildred Stauffer Mr Fredric K Steck Mrs Sara K Steck Miss Elizabeth L Steckman
Dr & Mrs Morris Lenahan Mr & Mrs Norris E Lenahan Dr & Mrs Arnold D Leonard Dr & Mrs Milton A Lessler Dr J Patrick Lewis	Mr & Mrs Ron Musick Mr & Mrs L H Mussman Miss Frieda E Myers Rev Richard Myers Mr & Mrs Robert T Myers	Mrs Jan I Robinson Ruth Robinson Mr Robert C Romig Mr James L Ross Mrs Gladys D Rosselot	Rev & Mrs David E Stichweh Mrs Norma S Stockard Mr & Mrs John L Stoddard Mr Donald E Storer Mrs Ruth S Strohbeck
Mr & Mrs Raymond M Lilly Mrs Gordon R Lincoln Mr & Mrs James W Linker Mr & Mrs John P Long Mr & Mrs Gregory A Longacre	Mr & Mrs Peter P Mykrantz Mr John M Nantz Mr & Mrs Lawrence A Navarro III Mr & Mrs James W Near Mr & Mrs Marvin W Nevans	Dr & Mrs Edwin L Roush Inez Rowlands Mrs Carolyn S Royer Dr Ronald M Ruble Mrs Edna R Rudy	Mr Howard Stroschin Mr Allan E Strouss Mrs Ruth H Stump Mr David K Sturges Mr Forrest C Supinger
Ms Maxine F Loomis Mrs Paulette R Loop Mr & Mrs Oscar L Lord Jr Mr & Mrs S Clark Lord Mrs Karla H Lortz	Mrs Nevalyn F Nevil Mr Maury Newburger Mrs Martha E Nielsen Mr & Mrs Lester D Noble The Honorable Alan E Norris	Dr & Mrs Edward Sadar Ms Elizabeth A Salt Mr & Mrs Frank E Samuel Mr & Mrs Richard A Sanders Mrs Ruth D Sanders	Dr & Mrs Ford H Swigart Mrs Mary S Swigert Ms Margaret Tabor Mr & Mrs Campbell Taylor Mr & Mrs Raymond Taylor

Mrs Margaret A Telian
Mrs Marianne N Temple
Mr & Mrs Fred J Thayer
Mr Guy D Thomas
Dr Mary B Thomas

Rev Robert L Thomas
Mr & Mrs Richard Thome
Dr Carol A Thompson
Mr & Mrs Leonard Tillett
Mrs Frances H Titus

Mrs Ella B Toedtman
Dr & Mrs Curtis W Tong
Dr & Mrs Harry W Topolosky
Mrs Marge L Trent
Mrs Jean W Troop

Dr & Mrs Sager Tryon
Rev & Mrs Chester R Turner
Dr I Bruce Turner
Mr J Robert Turner
Mrs Robert B Turner

Mrs Vera A Turner
Dr Jo L Tyler
Mr & Mrs Paul T Tyx
Mrs H W Underhill
Mr James E Valentine

Dr & Mrs Robert F Vance
Mr & Mrs Waid W Vance
Dr Joanne F VanSant
Dr & Mrs Frank M VanSickle
Mr & Mrs Robert W VanSickle

Colonel Richard F Vara
Mrs Blanche K Verbeck
Mr Vernon W Vogel
Mrs Lorene B Wabeke
Mr Richard H Wagner

Mr & Mrs Edwin A Walker
Mrs Cheryl G Walker
Mr Glen C Wallick
Miss Mary L Ward
Mr & Mrs John E Warner

Mrs Dorothy H Watts
Rev & Mrs James E Waugh
Mrs Virginia H Weston
Mrs Eleanor B Webb
Mr Leroy B Webner

Mr Louis A Weinland
Mr & Mrs Tom Weisenstein
Mr & Mrs John F Wells
Mr & Mrs S Kim Wells
Mr Richard A Welsh

Mr & Mrs David J Weltner
Ms Barbara Wharton
Rev Roger Wharton
Mr & Mrs Richard L Whitehead
Miss Judith E Whitney

Ms Mary B Wiard
Dr & Mrs Raymond L Wiblin
Mrs Grace B Wiley
Mr & Mrs Roger Wiley
Mr Stephen C Wiley

Miss Susan E Wiley
Mr & Mrs Donald L Williams
Mr & Mrs Elwyn M Williams
Dr & Mrs J Hutchison Williams
Dr & Mrs C E Willis

Ms Emily L Wilson
Mr & Mrs Myron F Wilson
Mrs Ruth B Wilson
Mr & Mrs Donald A Winkler
Mr Richard A Winkler

Mr & Mrs William Wolfarth
Mr & Mrs Burdette A Wood
Mr Robert E Woodruff
Miss Opal Wylie
Mr Perry F Wysong

Mr Donald E Yantis
Dr & Mrs Richard P Yantis
Dr & Mrs Elmer W Yoest
Miss Zora E Youmans
Mr Franklin M Young

Mr & Mrs James L Young
Mr Albert W Zepp
Dr & Mrs Parker C Young
Mr William T Young
Rev Allan H Zagray

Dr & Mrs Harry E Zech
Mr Albert W Zepp
Mr & Mrs John S Zezech
Dr & Mrs Paul F Ziegler
Mr & Mrs Claude M Zimmerman

General Electric
Greenwood United
Methodist Church
Hoffman - LaRoche Inc
Honeywell Inc

IBM Corporation
Landmark Inc
McGraw - Hill Inc
Minnesota Mining & Mfg Co
NABISCO Brands Inc

National Endowment
for the Humanities
Nationwide Corporation
Ohio Bell
Ohio Federation of Music Clubs

J C Penney Inc
Reliance Insurance Co
Rockwell International
Roush Hardware Inc
Sigma Alpha Tau Sorority

Standard Oil Company of Ohio
Union Carbide
America Corporation
Varian Associates Inc
Western Pennsylvania Conference
Westerville Otterbein
Women's Club

Estates

Estate of Clyde Cowan
Estate of Fern Coy
Estate of Carol F Frank
Estate of Florence Goodman
Estate of Virginia B Grassel

Estate of Hazel Heater
Estate of Harry H Hough
Estate of Gladys Linnabary
The Mabel Green Myers Trust

Estate of Marcella H Miller
Estate of Wade S Miller
Estate of Marjorie Mutersbaugh
Estate of Dorris M Neally
Estate of Nellie Menke Niswonger

Estate of Clarece R Ott
Estate of Ernest F Ramsey
Estate of Elam Sabroske
Estate of Ethel C Scheiber
Estate of Faith B Stoughton

Estate of Ruth Warrick
Estate of Helen N Webster
Estate of Alfred H Weirkamp
Estate of Mary H Wilson
Estate of Catherine E Zimmerman

Corporations, Foundations, Churches and Organizations

Ashland Oil Inc
AT & T Long Line
Battelle Memorial Foundation
Bell Laboratories
Chemical Bank

Church of the Master
United Methodist Church
Citibank
Columbia Gas of Ohio
Columbus & Southern Ohio
Electric Co

Continental Corporation
Foundation
Corning Glass Works
Dayton Otterbein Women's Club
Dow Chemical USA

Dresser Industries Corp
Dun & Bradstreet
Epsilon Kappa Tau Alumnae
Firestone Tire & Rubber Company
GAR Foundation

Otterbein Welcomes 600 to Alumni Weekend June 12-14

Ethel Steinmetz '31 and Dorothy Hummel Oyler '37 joined approximately 600 other alumni for festivities during the 1987 Alumni Weekend. Among various functions were Friday and Saturday dinners, a luncheon on Saturday, and a reception honoring Emeriti and the Class of 1937.

Every effort has been made to ensure accuracy in the Honor Roll. If you have questions or corrections, please direct correspondence to the Vice President for Development, Otterbein College, Westerville, Ohio 43081.

1987-88 Alumni Council

PRESIDENT

Melissa Barr Snider '77

PRESIDENT-ELECT

William Conard '80

VICE PRESIDENT

William L. Evans '56

SECRETARY

Barbara Lehman Benson '76

COUNCIL-AT-LARGE

Morris Allton '36

Wayne E. Barr '43

William L. Evans '56

Marilyn Grimes Birckbichler '62

Debbie Arn Segner '72

Carol Huston Driver '85

GEOGRAPHICAL REPRESENTATIVES

Fred H. Bohse '65

James B. DuVall '48

Victor G. Ritter '48

Wayne K. Wright '60

TRUSTEES

J. Hutchison Williams '44

Richard Wagner '41

Michael Cochran '66

Norman H. Dohn '43

E.P. "Tex" Levering Jr. '52

Debra Lamp '88

Mara Matteson '89

Polly Moore '89

FACULTY, STAFF & STUDENT REPRESENTATIVES

Diane Jedlicka

Edward E. Vaughn

David Cawley '88

Judith Ketner '88

Cardinal Sportsline - 614/890-8601

*Call the Cardinal Sportsline for up-to-the-minute scores and
other news about Otterbein Athletics.*

Towers
Otterbein College
Westerville, OH 43081
USPS 413-720

OTTERBEIN
COLLEGE
