

Spring 1984

OTTERBEIN LOWERS

WESTERVILLE, OHIO 43081

Volume 57 Number 2

Otterbein TOWES (USPS 413-720) is published quarterly by the Alumni Council in the interest of alumni and friends. Second class postage paid at Westerville, Ohio 43081.

Editor Eileen M. Thome

Managing Editor Ruth Gerstner

Contributors to this issue:

- Rich Dalrymple
- Timothy Davis
- Carol Define
- Robert Fogal
- Earl Hassenpflug
- Mary Leonard
- Barbara Paddock
- Loretta Patterson
- Jack Pietila
- Melinda Sadar

ALUMNI COUNCIL

President

Michael H. Cochran '66

President-elect

Norman H. Dohn '43

Vice President

Edna Smith Zech '33

Secretary

Melissa Barr Snider '77

Ex-Officio Members

President of the College

Thomas J. Kerr, IV H'71

Director of Alumni Relations

Eileen M. Thome

Council-at-large Term Expires

- Ronald W. Jones '61 1984
- Kyle J. Yoest '80 1984
- Helen Hilt LeMay '47 1985
- John T. Huston '57 1985
- Virginia Hetzler Weaston '37 1986
- Rebecca Coleman Princehorn '78 1986

Trustees Term Expires

- Richard H. Wagner '41 1984
- Robert S. Agler '48 1985
- Terry L. Goodman '70 1986
- James Hutchison Williams '44 1987

Faculty and Student Representatives

- Porter Miller '66
- Mary Cay Wells '47
- Jennifer Walsh '84
- Beth Schreiber '85

Coordinators of Alumni Clubs

Inside

- College News 1-3
- The Kerr Years 4-7
- African Art 8-9
- Alumni Gatherings 11
- Sports Report 12-13
- Otterbein Authors 14-15
- Class Notes 16-20

Cover

Thomas J. Kerr, IV ends his 13-year term as President of Otterbein College on June 30. TOWERS takes a look at the Kerr years on pages 4-7.

Message from the President

Dear Alumni and Friends:

Otterbein moves ahead. This is a time of change. It is a time of exciting opportunity!

I prepare to leave the Otterbein Presidency with a sense of accomplishment and with deep love for the College. Donna and I look back at 21 rich and rewarding years — eight teaching and 13 in the presidency. The presidential years were consuming and challenging. New programs included Continuing and Cooperative Education, Integrative Studies, Nursing, Journalism, Computer Science, Equine Science, the B.F.A. in Theatre and Honors. New buildings include the Rike Center, the scene shop added to Cowan Hall, the Battelle Fine Arts Center, major renovation in Towers Hall, and other physical plant improvements.

We were continually campaigning through the Venture Into Opportunity, the Decision for the Arts and now the campaign for endowment, capital improvements and scholarships. These were good years. We "dreamed the impossible dream" with many of you, and you helped make much of it come true. People — students, faculty, staff, alumni and friends with the Otterbein commitment — have always made Otterbein special.

The present continues stimulating and productive. The Otterbein B.S. in Nursing program received full National League of Nursing accreditation last fall. A new long range plan is in preparation. A committee prepares for a North Central Association ten year accreditation visit in 1985. We honored our first donor of an endowed chair in over 80 years. We fielded our first soccer team. We raised over \$1.3 million. Our new endowment-capital campaign moved forward with nearly \$4 million dollars in pledges and gifts. The scholarship and class gift programs advance.

Otterbein has an even greater future because of you. A new president will need your support for dynamic leadership. I know you will respond as you have so generously to my leadership. We all need to help make Otterbein great.

With deep appreciation and affection,

Thomas J. Kerr, IV
President

College News

BSN Nursing Program Receives Full Accreditation

The Grant-Otterbein Nursing Program has received full accreditation for its bachelor of science in nursing (BSN) degree program.

Accreditation was granted by the National League of Nursing for an eight-year period.

According to Dr. Judy Strayer, chairperson of the nursing program, "It's difficult to get accredited on the first try for our type of program, one which grants bachelor of science degrees to registered nurses."

The Grant-Otterbein Nursing Program prepared a comprehensive self-study in preparation for the site visit in October by members of the accrediting body. During their four-day visit, the National League of Nursing team met with administrators, faculty and students and reviewed records, according to Dr. Strayer.

Nursing faculty members Diane Jedlicka and Marianne Lee co-chaired the self-study committee which was composed of faculty members Kathy Casandra, Carol Engle, Sara Mercer-Sells, Deborah Mulquin, Judy Strayer and Gerry Whinnery.

The accrediting committee looked at five basic areas: administration, students, faculty, curriculum, and resources, facilities and services.

"Curriculum is given the highest priority," Dr. Strayer said. "It is important that the nursing courses are well-integrated with the liberal arts courses."

Dr. Strayer also pointed out that accreditation requires that the curriculum areas of maternal/child, community health, medical/surgical, and psychiatric nursing must be taught by faculty members with a minimum of a master's degree. "All our nursing faculty have advanced degrees," she said.

Accreditation will be of definite benefit to students enrolled in the Grant-Otterbein Nursing Program, according to Dr. Strayer. "Being in an accredited program is certainly an advantage for students entering graduate schools," she said. "Almost half of Otterbein's BSN students go on for advanced degrees."

Otterbein's bachelor of science in nursing program began in 1980, graduating its first class in 1982. Cooperative efforts between Grant Hospital and Otterbein College date back to 1971

when the hospital contracted with Otterbein for courses to be taught students enrolled in Grant's School of Nursing, a three-year diploma program.

In 1980, Grant closed its nursing

school and Otterbein established a Department of Nursing comprising both an associate degree program as well as a bachelor degree program designed specifically for people who are already registered nurses.

Students in the Grant-Otterbein Nursing Program practice clinical skills under the watchful eyes of their instructor.

Second Annual English Festival Set

Students and teachers from 47 Central Ohio high schools have been invited to participate in the second annual Otterbein College English Festival on April 5.

Because of positive reaction to last year's festival, the number of participants has been increased from 300 last year to 500 this year. "The teachers and students attending last year were extremely supportive and enthusiastic," said Dr. Alison Prindle, associate professor of English and co-chairperson of the event along with Dr. James Bailey, chairperson of the English Department.

Stephanie Tolan, a critically acclaimed author of young people's fiction, will be the guest speaker at the festival, which is designed to strengthen reading enjoyment and writing skills. Her book, *No Safe Harbors*, is one of six chosen by the festival committee to be read by the participants on their own without classroom instruction before festival day. The books are chosen for their high literary quality as well as for

their interest and appeal to high school students.

The 1984 festival booklist includes, besides Ms. Tolan's book, *That Was Then, This Is Now* by S. E. Hinton, *The Dispossessed* by Ursula LeGuin, *Never Cry Wolf* by Farley Mowat, *Hoops* by Walter Dean Myers and *I'll Always Remember You . . . Maybe* by Stella Pavsner.

Among the activities offered on festival day will be imaginative and analytical essay contests, group writing labs, group writing games, lectures by faculty members, and a game-type question session. Participants will also have the opportunity to meet with Otterbein students involved with the College's newspaper, literary magazine, radio and television stations, debate society and theatre.

The student writing competitions will be judged by the Otterbein English faculty, and by area teachers, administrators and qualified parents. Prizes will be awarded at the end of the day.

Giving Club Members Honored March 3

Members of the top three donor clubs of the College were recognized March 3 at a special dinner held at the Columbus Sheraton Inn-North. Members of the President's, Towers and Cardinal giving clubs were thanked for their contributions to Otterbein during 1983 and the new members of the President's and Towers Clubs were introduced and honored. Assisting with the award presentations were President Thomas J. Kerr, IV, Wilbur Morrison, chairman of the Development Board, and Dr. Edwin Roush, chairman of the Board of Trustees.

Membership in the clubs is based on annual giving to Otterbein. Matching gifts from corporations and foundations are included in determining membership status. Memberships are renewable each year.

Through the clubs, the College expresses its gratitude to leadership donors. The privileges for the members for each club are listed below.

President's Club (\$1,000 or more)

- listing in the Annual Honor Roll of Donors
- a personalized thank you from the President of the College
- Presidential invitation to special campus events
- reserved seat admission to all campus events (reservation should be made with the development office at least two weeks in advance)
- general admission to all campus events any time
- parking privileges on campus

Chester Turner Retires After 18 Years at Otterbein

The Rev. Chester R. Turner, who has been director of church relations at Otterbein since 1966, retired in December. At their October meeting, the College trustees granted Mr. Turner emeritus status in recognition of his 18 years of service, which included, in addition to liaison work with the church constituency, a term as director of alumni relations and a great deal of work as a member of the development staff. For the past several years he concentrated much of his time on organizing and building up the endowed scholarship program.

Last June, the Otterbein Alumni Association honored Mr. Turner for his service to the College and presented him with an award during its annual meeting.

A 1943 graduate of Otterbein, Mr.

- privileges at the Rike Physical Education Center and Courtright Memorial Library
- a framed certificate attesting to membership for first time members
- invitation to an annual Donors Club Dinner.

Towers Club (\$500 - \$999)

- listing in the Honor Roll of Donors
- a personalized thank you from the President of the College
- privileges at the Rike Physical Education and Recreation Center and Courtright Memorial Library
- a framed certificate attesting to membership for first-time members

Zeta Phi Chapter Reinstated

Zeta Phi Fraternity's charter, which was lost in 1980, was reinstated by the College Board of Trustees on October 29, 1983.

To be reinstated, Zeta Phi had to satisfy numerous conditions outlined by the college, some of which were: put the fraternity house back in good, safe, livable condition; create an interest group of underclassmen; wait at least one year before being allowed to issue a request for reinstatement, and produce a new constitution written by the active chapter acceptable to the College.

Before the interest group could be formed, the fraternity house had to be renovated. The house had not had a major renovation since 1956; in addition, the pipes had frozen and the resulting damage was extensive. Although

- invitation to an annual Donors Club Dinner

Cardinal Club (\$300 - \$499)

- listing in the Honor Roll of Donors
- a thank you letter from the President
- an 11 x 14" print of a campus scene, suitable for framing, to first-time members
- invitation to an annual Donors Club Dinner

Centurion Club (\$100-\$299)

- listing in the Honor Roll of Donors
- a thank you letter from the President
- an 8 x 11" print of a campus scene, suitable for framing, to first-time members

the mortgage on the house was small, the Zeta alumni group was not able to undertake the renovation because of lack of funds. In order to save the fraternity, it was decided to assume a loan of \$40,000 in order to bring the house back to livable condition.

Tom Heisey '65, representing the alumni, Bob Gatti, Dean of Student Affairs, representing the College, and Jeff Define '83, student president of Zeta, gave supportive encouragement to Dick Reynolds '65, alumni advisor, to help the fraternity meet all the other requirements for reinstatement.

If you would like to be on the mailing list for the Zeta Newsletter, "The Lion," please send your name, address, phone and year of graduation to the College Alumni Office.

Turner received bachelor's and master's degrees from United Seminary. In 1949 he was assigned to the Michigan Conference of the Evangelical United Brethren Church where he served 16 years—eight as a pastor and eight as a fundraiser. At the time he accepted the position at Otterbein, he was Centennial Director of the Flat Rock Children's Home.

Chet and his wife (Margaret Biehn '43) have been enthusiastic supporters of the College and generous contributors to all its fundraising campaigns. Margaret continues to teach art in the Westerville City Schools, and Chet is offering his services as a consultant to the College on a limited basis. Both enjoy spending time at their second home near Chautauqua, N.Y., and with their children, JoAnn Turner Cooper '72 and J. Robert Turner '73, and their grandson.

The Rev. Chester R. Turner

Alumni Give Property to College

A doctor, a public servant, an educator and a friend to Otterbein — Dr. Howard A. Sporck '34 is all of these.

After his graduation from Otterbein, Dr. Sporck went on to study medicine at the College of Osteopathic Medicine in Des Moines, Iowa. He completed an

internship and residency in Seattle before settling in Wellsburg, W. Va., with his wife (Edna Burdge '34) to begin his medical practice in 1942.

As his practice grew, the Sporcks planned a building which would fulfill the requirements of both a medical office and a hospital facility. In 1947,

the Wellsburg Eye and Ear Hospital was constructed.

Dr. Sporck also became involved with the Brooke County, W. Va., Board of Education, serving on the board for 24 years including three terms as the board's president. During his tenure, the schools experienced a 40% increase in enrollment as well as many improvements in the instructional programs and the completion of a number of major construction projects.

Now the director and senior health officer of the Brooke County Health Department, Dr. Sporck also serves as the Brooke County medical examiner, the physician director of the Brooke County Emergency Services, and continues to advise the school board.

The Wellsburg Eye and Ear Hospital remained occupied until 1981. At that time, as national and state regulations increased and new facilities became available in the area, it became apparent that further operation of the medical care center would be difficult.

The Sporcks were aware that Otterbein's financial planning program made provisions for gifts of real estate. As evidence of their desire to support the College, they donated the Wellsburg Eye and Ear Hospital to Otterbein.

Through their generosity, Howard and Edna Sporck's investment in their future, made in 1947, will now help insure the future of academic excellence at Otterbein.

Edna and Howard Sporck

The Wellsburg Eye and Ear Hospital

Reflections on the Kerr

by Melinda Sadar

When Thomas J. Kerr, IV, was installed as president of Otterbein College on Oct. 28, 1971 he had some dreams.

In his inaugural address, "Venture Into Opportunity," the 37-year old president quoted Bobby Kennedy, saying "We must 'dream things that never were and say, why not.'"

Thirteen years later, as President Kerr prepares to leave office, one can look back on that address and count the dreams come true.

"I dream of co-curricular and curricular programs which combine both theoretical study and action . . . and utilize the rich diversity of experiences available in urban life . . ."

The last 13 years have seen the establishment of Otterbein's cooperative education program through which students alternate periods of on-campus study with periods of paid employment in a job related to their major field of study. It has been a period of growth for the college's internship program in which academic credit is granted for on-the-job experience.

Dr. Kerr and his wife, Donna, ride in a Homecoming parade. Both have taken an active role in the College's co-curricular events.

Thomas J. Kerr, IV enters his new office on the first day of his presidency, July 1, 1971.

"I dream of involving students in common educational ventures with people of varying ages, professions and life styles . . ."

The Continuing Education Program was established in 1975 and has grown from 40 to 500 students enrolled in part-time study at Otterbein either towards a college degree or for personal enrichment.

"I envision more cooperative relations with other institutions enriching our programs and enhancing our efficiency . . ."

Otterbein's link-up with Battelle Memorial Institute's mainframe computer has allowed tremendous growth in the College's computer science program. The relationship with Grant Hospital in downtown Columbus has resulted in the establishment of the Grant Otterbein Nursing Program through which Otterbein now offers associate and bachelor's degrees in nursing. Grant Hospital also maintains the student health service.

The Westerville cable television company uses Otterbein's facilities for production. The University of Dayton offers an M.B.A. program on the Otterbein campus for Columbus area residents interested in pursuing the degree on a part-time basis. A master of education degree program through Ashland College is also offered at Otterbein. In addition, relations with other area institutions of higher learning have been strengthened through

Presidency, 1971-1984

This spring's commencement will be Dr. Kerr's thirteenth as president. Here, he congratulates Kelly Fishbaugh, Class of 1982.

active membership in such organizations as the Higher Education Council of Columbus.

"I dream of breaking down the barriers of specialization with increased interdisciplinary study . . ."

Otterbein's program of common courses has grown and matured into the Department of Integrative Studies, a major force on campus. Integrative Studies courses are directed toward the common theme, "human nature," and attempt to integrate perspectives from a variety of academic disciplines in the arts, the natural and social sciences, literature, religion and philosophy.

"We need a variety of campus living patterns from traditional dorms to imaginative new ones designed to facilitate greater communication . . ."

A unique pattern was established in Otterbein's dormitories whereby students have specific areas for sleeping and study and other areas for socializing. The combination of a sleep-study room and a social room is an imaginative way of dealing with changing patterns in traditional facilities. During Dr. Kerr's tenure, sororities were given the opportunity to have their own houses.

"I dream of teaching centers adaptable to audio-visual and computer use as well as traditional teaching techniques . . ."

The Learning Resource Center in Courtright Memorial Library has grown and expanded its facilities. Otter-

Over the years the president has spoken at hundreds of alumni events. This photos was taken at the 1973 Centurion Club dinner.

bein's fully-equipped Computer Center was constructed in the former library area of Towers Hall.

“ . . . and for an art-music-theatre complex serving the college, facilitating involvement in the central Ohio cultural life . . . ”

The old Alumni Gymnasium was totally remodelled in 1976 to become the Battelle Fine Arts Center with spacious studios for arts, crafts, music and dance, an auditorium, and an art gallery. A scene shop was built onto the back of Cowan hall in 1982 allowing for more elaborate sets for Otterbein College Theatre. The concept of a Center for the Arts was developed, encompassing art, music, theatre and dance, and the growing importance of Otterbein College Theatre was recognized with the formation of the Department of Theatre and Dance.

Added to these impressive achievements is the completion during Dr. Kerr's tenure of two very successful capital campaigns which helped raise over \$5 million. Otterbein's Endowed Scholarship Program has grown to include 73 endowed scholarships, each representing over \$10,000 in endowments to the college. And, in 1983, a \$250,000 gift from Cleveland industrialist John A. Patton was used to endow the first chair at Otterbein in sixty years — the John A. Patton Chair of Computer Science. Overall, Otterbein's endowment has grown from \$2.9 to \$6.9 million.

A graduate of Cornell University, Dr. Kerr received a master's degree in history from the University of Buffalo in 1959 and a doctorate in social science from Syracuse University in 1965. He joined the Otterbein faculty in 1963 as an assistant professor of history. Dr. Kerr and his wife Donna Lawton Kerr, a certificated tutor with

the Columbus Public Schools Learning Disabilities Program, have three children. Thomas is a U.S. Army sergeant stationed in Germany; Cheri is a senior at the U.S. Naval Academy, and Kathi is a freshman at the University of Tennessee.

As Dr. Kerr completes his 21st year at Otterbein College, he states “I still have dreams for Otterbein. In the coming years the resource base of the college must be strengthened through a significant growth in the endowment. There is a need for more student scholarships and an improvement in faculty-staff salaries.

“This dream is already on its way to becoming a reality as we prepare to launch a \$14 million capital campaign. The college already has pledges and gifts of \$4 million towards that campaign.”

An editorial in *The Columbus Dispatch* at the time of Dr. Kerr's resignation announcement stated “Thomas J. Kerr, IV, president of Otterbein College, will end his 13-year tenure in June on a high note.

“At a time when many small private colleges are in serious trouble, Kerr leaves the Westerville institution with an increased enrollment, substantially greater endowment support, new buildings completed, and a number of new programs in place geared to changing educational needs.

“That is an impressive record. In his unexpected resignation, the 50-year-old, Columbus born educator said he is seeking new horizons in the area of college administration he enjoyed most — fundraising.

“We wish him success in a new career. We offer our appreciation and thanks for his outstanding and forward-looking service to a valued central Ohio institution.”
(reprinted courtesy of The Columbus Dispatch)

Among the bidding projects completed during Dr. Kerr's term of office was the Rike Physical Education and Recreation Center. Here, he and E.N. Funkhouser Jr., chairman of the Board of Trustees, place the building's cornerstone on June 1, 1974.

Throughout her husband's presidency, Donna Kerr has taken an active and supportive role as a gracious hostess and enthusiastic volunteer for Otterbein College.

Dr. Kerr leads the academic procession to Cowan Hall on September 21, 1983, for the installation of the John A. Patton Chair in Computer Science.

As the College's highest administrator, Dr. Kerr often represented Otterbein in community affairs and spoke for it to the media. On this occasion in 1983 a local television station films as he accepts a check from McDonald's Restaurants on behalf of the Ohio Foundation of Independent Colleges.

Missionaries' Memorabilia Basis

by Earl Hassenpflug

The unique beauty of African art and artifacts is amply demonstrated by a recent gift to Otterbein College's African art collection.

The donor, Dr. Frederick R. Judy, was born in Sierra Leone, West Africa, of missionary parents. A substantial portion of Otterbein's current collection which is representative of the sculpture producing people of West Africa was built upon a turn of the century ethnographic collection.

Two such missionaries were Clayton Judy and Wallin Riebel. After their graduation from Otterbein in 1903, the two men were invited by a college classmate, Joseph Hanibal Caulker, to go to his home country of Sierra Leone as Christian missionaries. They were accompanied by Clayton's wife and Wallin's sister, Iva Jean Riebel Judy '05, on the steamer trip to Africa by way of Liverpool, England.

Much has been written about missionary attitudes toward African institutions. Often that which was distinctly African was rejected. It is not difficult to understand, for example, that images which served magic or religious purposes were regarded as idols.

But the story of Clayton Judy is one of mutual respect between him and the Sierra Leonians whom he served. When his son, Dr. Frederick Judy, returned to Sierra Leone in 1972 he met "a very black family which had taken the surname 'Judy' as a sign of respect for his father, Clayton Judy."

Evidence of mutual respect centers in the story of the amulet given to Frederick Judy at his birth. The amulet consists of a tiger's tooth, two hawk claws, and the horn of a small antelope. Dr. Judy reports that: "My father told me it was given to me because I was a chief's son." The fact that Clayton Judy kept the amulet for his son, who retains it to this day, is a clear indication, not that Clayton Judy believed in magic, but that he had a respect for those who did.

The Otterbein College collection contains a number of amulets accompanied by notes indicating that the charms were received by missionaries

This Bundu Society mask features an attached raffia skirt and rings around the neck symbolic of healthy plumpness.

as a token that old beliefs were being abandoned in favor of Christianity.

Clayton Judy and Wallin Riebel especially valued the basketwork and weaving of the people of Sierra Leone. Both men shipped back baskets, blankets, fiber hammocks, and each the robe of a local chief. Riebel's trunk full of artifacts was a 1971 gift to the College by his daughter, Lib Mary Reif.

Clayton Judy's son also admired the basketwork. A note sent by Dr. Judy with the artifacts given to the College notes that the "tightly fitted lids (are)

held in place by means of a second row of wrapped reed. This is a special feature of Mende work." He also points out the fineness of the wrapping at the central starting area on the bottom of the basket which is not found in contemporary Sierra Leone baskets.

The ten baskets of this type now in the Otterbein College collection vary in size and in the design on them. Wallin Riebel collected four small baskets varying in diameter from 4½ to 6½ inches. Clayton Judy's collection includes six baskets varying in size from

of African Art Collection

These examples of West African basketwork illustrate the intricate patterns and meticulous detailing of the Mende artisans.

16½ to 20 inches in diameter.

The chief's robes, like the blankets, were woven in long narrow strips on small portable looms and later stitched together. Cut much like a poncho, the robes are splendid in their alternation of indigo, light blue and white stripes. A particularly fine basket from the Riebel collection is woven with such precision that the horizontal stripes on the narrow woven strips match perfectly in the assembled fabric.

When he returned to the States, Clayton Judy brought back many items

of interest. Among these are numerous braids of twisted palm leaf fibers. Dr. Frederick Judy notes that his father had "hoped that (the fiber bundles) would lead someone to discover a way to salvage this uniquely strong Sierra Leonian resource."

Included in the Judy gift to Otterbein is a "sehqura." This gourd rattle is descriptively referred to as a "shake-shake." The rhythms can be varied in loudness and "terminated sharply and completely by tightening the pigtail of cotton strings on which fragments of oil

palm nut shells are strung." The instrument was widely used by Mende women.

Also very impressive is a mask of the Bundu Society, a women's secret society. Such masks were worn by officials of the society in some of their relationships with the young initiates who were to become educated in the ways of Mende women. This mask is complete with a portion of the raffia skirt with which the figure would have been covered. The mask's design depicts a characteristic Mende hair style and features rings around the broad neck indicative of healthy plumpness.

As the Otterbein collection of African art grows, there is increased concern for intercultural education on the part of the Otterbein faculty. The concern for others, out of which the missionary effort developed, and through which our African collection got its start, is sure to manifest itself in new ways in the years ahead.

Earl Hassenpflug, chairperson of the Department of Visual Arts, has taught art at Otterbein since 1955. An award-winning artist whose drawings are in the permanent collections of Ohio State University, Capital University and the Columbus Museum of Art, Mr. Hassenpflug holds bachelor's and master's degrees from Ohio State. He has particular interest in and knowledge of African art.

This is one of a continuing series of articles written for TOWERS by Otterbein faculty members.

Nursing Career: Goal Within Reach

By Melinda Sadar

Becoming a nurse is not just the dream of little girls.

Several determined adult women are currently working towards their associate degrees in nursing through the Otterbein College Continuing Education Program.

Through a cooperative effort with Grant Hospital in Columbus, Otterbein offers both associate degree and bachelor's degree programs in nursing. The two-year lower division curriculum leads to the associate of science in nursing (ASN) degree.

Among the 20 men and women enrolled in the Grant-Otterbein ASN program are Lois Crosby, a widow, and a mother and daughter: Sylvia Surret and Sandy Box.

Lois Cosby began her nursing training in 1947 at Columbus' old White Cross Hospital but quit halfway through to get married. "Back then they would not let nursing students be married," she explained.

During her 32-year marriage, Lois and her husband raised three children and she did some volunteer work. Two years ago, when her husband died suddenly, Lois moved back to Columbus from Chicago.

"I went to a widows' meeting but I didn't like it. Then I spent a month sitting around and that was enough," she said. "My husband and I had talked about my going back to school so that's what I did!"

Dr. Barbara Chapman, then head of the Grant-Otterbein Nursing Program, was extremely encouraging and Lois began her studies with Otterbein's popular "Emerging Woman" course which serves as a freshman English credit.

"Since then I haven't had time to sit around feeling sorry for myself," said Lois, admitting that the coursework and studying are sometimes difficult.

"I almost met my Waterloo with chemistry," she laughed. "Fortunately, since I'm not working, I have all the time in the world to study and I'm

getting really good grades. This is the first goal that I've ever had just for myself and I am so proud that I'm in the program."

Also back at the books in preparation for their nursing degrees are Sylvia Surret and her daughter Sandy Box, both residents of Westerville.

"It was Sandy's idea to try the nursing program," said Sylvia. "She was working as a secretary and wanted to work more with people. She also felt I needed to do something."

Sandy's investigation into the Grant-Otterbein Nursing program proved promising and both women received a great deal of encouragement from Greg Longacre, Otterbein's director of continuing education. Now, after a year in the program, the nursing faculty continues the encouragement.

"The instructors are some of the finest I've ever had," said Sylvia. Her daughter agrees, pointing out that the personal attention received from the faculty is a big help. "That's why I like a small college," said Sandy.

The amount of studying required surprised Sylvia. "I held my breath all last year," she said. "There are a lot of relatives I haven't told yet. I want to be sure I can make it. But my confidence is growing."

Sandy admits to being somewhat of a professional student. "I'm very well-

disciplined in my study habits. I've gotten everything else out of the way so I can really concentrate." Both mother and daughter praise their understanding husbands.

All three women are impressed with the scope of the program and are confident that they are being well-prepared for eventual hospital jobs. Longacre shares this confidence. "We continually hear from employers that they have found Otterbein's training to be excellent in the hospital setting. Our graduates fit into their new jobs very quickly. The program is a good balance between nursing theory and clinical skills."

Adults who already are registered nurses can do all the coursework necessary for a bachelor's degree in nursing during the evening at Otterbein. Longacre pointed out that it is also possible to receive degrees in computer science, psychology, business administration, accounting and chemistry through evening courses.

Continuing education students can also register for any of Otterbein's regularly scheduled classes in more than 30 fields of study.

Adult students interested in more information on Otterbein's Grant Otterbein Nursing Program or in any other field of study can contact the Otterbein Office of Continuing Education, 890-3000, ext. 1356.

**1984
Homecoming
October 20
Make your plans now!**

Opus Zero, Otterbein's popular singing and dancing ensemble, will be appearing in Pittsburgh and Connellsville, Pa., in late March.

OTTERBEIN
COLLEGE

**1983 Honor Roll
of Contributors**

1983 Fundraising Report

We Did It Again!

\$1,000,000 plus!

For the sixth consecutive year the Otterbein Family lifted the College over the million dollar mark in total giving. 1983—highlighted by the Pacesetters Challenge and the John A. Patton Chair for Computer Science—continued the significant growth in the development program of Otterbein College. Gifts of more than \$1.3 million dollars were received by the College, marking the eighth time in the last eleven years total giving exceeded one million dollars. The first million dollar year was 1973.

Even more significant than the dollar figure is the fact that there were 4,930 donors, 470 more than ever before and exceeding by 11.6% the previous record of 4460 donors set in 1980.

Unrestricted gifts to the Otterbein Fund totaled \$560,306. Endowed gifts reached \$453,337 and Decision for the Arts payments reached 99% of pledges completed. Restricted and unrestricted gifts to meet current operating costs exceeded \$789,000.

The Pacesetters Challenge served as catalyst for 1983's million-plus year. The alumni pacesetters gave more than \$60,000 to the challenge and the Otterbein Family responded ably to match them. There were 177 new gifts from new donors and, 387 previous donors made qualify-

ing increases in their giving.

Volunteers again proved essential to the success of the development program. Callers phoned in the spring and fall; reunion committees met to discuss class projects; and class agents wrote to classmates encouraging support of the Otterbein Fund.

Noteworthy achievements during 1983 included:

- \$1,328,900 in total giving marking the sixth consecutive year over one million dollars.
- 4930 individuals made gifts to Otterbein College—the most ever in one year.
- The John A. Patton Chair for Computer Science was established.
- The \$60,000 Pacesetters Challenge met with outstanding response.
- The \$560,306 given in unrestricted cash and securities ranked second only to 1982.
- The President's Club grew 2.7% to a record 148 members.
- The Towers Club grew 2.5% to a record 78 members.
- The Cardinal Club grew 9.3% to a record 107 members.
- The Centurions Club grew to a record 821 members.
- Total club membership increased 4% to a record 1154 members.

Dear Donors:

Thanks! Otterbein continues to move forward because of you. Your gift does make a difference. This Honor Roll reflects pride and distinction. You have demonstrated pride in Otterbein by your commitment. You deserve recognition because of the distinctive act of helping students achieve educational opportunity.

In 1983 you helped Otterbein raise \$1,328,900. This is our sixth consecutive year over one million dollars! You helped keep the pace! You met the Alumni Challenge! Over four hundred more of you gave in 1983 than 1982. Each gift club increased in membership. Congratulations!

Otterbein continues to build for the future. We can only build a better future with your help. The class gift program, the new campaign emphasizing endowment, capital needs and the annual fund and the scholarship program all merit your support. Help Otterbein students today and tomorrow. Help Otterbein build for the 21st Century!

Appreciatively,

Thomas J. Kerr, IV
President

1983 Summary of Gifts

I Source of Gifts	Number of Gifts	Total Amount
Alumni		
Operating-Unrestricted	3357	\$263,325
Operating-Restricted	406	37,368
Capital	103	28,067
Endowed	<u>291</u>	<u>247,404</u>
	4157	\$576,164
Parents		
Operating-Unrestricted	154	\$4,695
Operating-Restricted	53	2,475
Capital	2	1,200
Endowed	<u>2</u>	<u>55</u>
	211	\$8,425
Friends		
Operating-Unrestricted	569	\$58,573
Operating-Restricted	319	49,777
Capital	25	9,438
Endowed	<u>220</u>	<u>174,369</u>
	1133	\$292,157
Corporations, Foundations and Trusts		
Operating-Unrestricted	262	\$150,024
Operating-Restricted	64	124,563
Capital	8	47,199
Endowed	<u>18</u>	<u>13,950</u>
	352	\$335,736
Church Support		
Operating-Unrestricted	24	\$69,806
Operating-Restricted	8	2,288
Capital	—	—
Endowed	<u>1</u>	<u>8,674</u>
	33	\$80,768
Other Sources		
Operating-Unrestricted	—	—
Operating-Restricted	43	\$26,765
Capital	—	—
Endowed	<u>21</u>	<u>8,885</u>
	64	\$35,650
Grand Totals	5950	\$1,328,900
II Purpose of Gift		
Operating-Unrestricted	4366	\$546,423
Operating-Restricted	893	243,236
Capital	138	85,904
Endowed	<u>583</u>	<u>453,337</u>
Totals	5950	\$1,328,900
III Type of Gift		
Cash and Securities	5901	\$1,035,408
Bequests	10	252,923
Deferred Gifts	1	10,000
Gifts-in-Kind	38	30,569
Real Estate	—	—
Totals	<u>5950</u>	<u>\$1,328,900</u>

Comparison of Classes

Class	Number of Alumni	Number of Donors	Percentage of Participation	Dollar Amount	Class	Number of Alumni	Number of Donors	Percentage of Participation	Dollar Amount
1901	1	0	0	0	1945	88	37	42%	3,340
1906	1	0	0	0	1946	78	39	50%	2,490
1907	1	0	0	0	1947	130	70	54%	9,991
1907	1	0	0	0	1948	136	69	51%	16,272
1908	1	1	100%	50	1949	224	99	44%	8,705
1909	2	0	0	0	1950	249	104	42%	10,337
1910	6	0	0	0	1951	231	98	42%	4,820
1911	6	2	33%	125	1952	185	81	44%	9,248
1912	4	1	25%	75	1953	171	70	41%	10,426
1913	7	1	14%	2,500	1954	161	60	37%	7,728
1914	10	1	10%	250	1955	148	54	37%	8,610
1915	14	4	29%	4,938	1956	154	52	34%	3,953
1916	8	3	38%	725	1957	161	52	32%	2,386
1917	7	4	57%	1,155	1958	191	66	35%	3,523
1918	15	4	27%	10,260	1959	175	59	34%	3,022
1919	19	7	37%	605	1960	189	87	46%	4,748
1920	12	6	50%	1,605	1961	189	93	49%	6,658
1921	28	17	61%	2,260	1962	225	73	32%	3,379
1922	29	16	55%	6,968	1963	232	89	38%	7,875
1923	37	16	43%	11,787	1964	270	97	36%	5,007
1924	49	20	41%	4,550	1965	301	103	34%	4,216
1925	59	30	51%	3,068	1966	292	99	34%	5,462
1926	70	36	51%	19,310	1967	308	96	31%	5,455
1927	80	45	56%	6,562	1968	360	126	35%	5,032
1928	74	41	55%	8,438	1969	409	139	34%	5,247
1929	79	38	48%	7,180	1970	320	106	33%	7,832
1930	92	55	60%	5,050	1971	342	105	31%	4,541
1931	74	43	58%	5,245	1972	327	93	28%	6,370
1932	62	31	50%	30,345	1973	310	79	26%	3,919
1933	66	46	70%	13,033	1974	312	62	19%	3,287
1934	73	48	66%	38,402	1975	338	77	24%	4,228
1935	65	40	62%	4,455	1976	289	67	23%	2,123
1936	58	44	76%	17,810	1977	244	70	29%	4,752
1937	55	35	64%	5,468	1978	309	54	18%	2,009
1938	54	40	74%	9,028	1979	320	28	9%	1,126
1939	71	42	59%	7,005	1980	343	23	7%	1,584
1940	63	34	54%	3,233	1981	302	18	6%	426
1941	70	37	53%	3,045	1982	323	12	4%	582
1942	79	39	49%	3,090	1983	371	2	1%	35
1943	111	65	59%	7,410					
1944	88	46	52%	5,498	Totals	11,419	3,745	32.8%	\$451,448

1983-84 Otterbein College Budget

Income

Tuition and fees	
Governmental grants and contracts	
Private gifts, grants and contracts	
Endowment income	
Auxiliary enterprises	
Other sources	

Total income

Budget

\$ 6,741,400
637,000
913,000
372,000
2,185,600
311,800
\$11,160,800

operation and maintenance of plant

Expenses

(round percentages)

Expenses

Educational and general	
Instruction	3,585,000
Public service	155,400
Academic support	343,800
Student services	1,066,100
Institutional support	1,414,700
Operation and maintenance of plant	864,900
Scholarships and fellowships	1,510,000
Debt service on educational plant	36,000
Auxiliary Enterprises	
Operations	1,862,400
Debt service auxiliary facilities	106,000
Capital expenses for plant and Equipment	216,500
Total Expenses	\$11,160,800

Leadership Giving Clubs

President's Club

The President's Club includes all alumni, parents, and friends who gave \$1,000 or more to Otterbein in 1983.

Anonymous (3)

Rev and Mrs Morris E Allton
Mr and Mrs Robert F Anderson
Mr and Mrs Frederick A Ashbaugh
Dr and Mrs Harold F Augspurger
Mr Robert L Barney
Mr James V Barnhard
Mr Vaughn Barnhard
Mrs Joan D Bartels
Mr and Mrs Louis P Benua
Col Henry V A Bielstein
Mr and Mrs John W Bielstein
Dr and Mrs Harold L Boda
Mr and Mrs Russell C Bolin
Mr and Mrs Laurence H Boor
Mrs Clarence L Booth
Dr and Mrs Robert S Boring
Dr and Mrs Robert B Bromelley
Mr and Mrs Arthur E Brubaker
Dr and Mrs Donald C Bulthaup
Dr and Mrs Francis P Bundy
Mr and Mrs William S Bungard
Mr and Mrs Russell R Caldwell
Miss Florence Cellar
Mr and Mrs Philipp L Charles
Mr and Mrs Mark F Coldiron
Mr and Mrs Lawrence M Collier
Rev and Mrs Benjamin R Copeland
Dr and Mrs Christopher T Cordle
Mr and Mrs Wendell H Cornet
Miss Lois E Coy
Mr and Mrs Charles C Curtin
Ms Kathryn C Dixon
Mr and Mrs William E Downey Jr
Dr and Mrs George H Dunlap
Mr and Mrs Willis F Early
Mr and Mrs Denton W Elliott
Mr and Mrs Robert W Elliott
Mr and Mrs Warren W Ernsberger
Dr and Mrs Joseph William Eschbach
Dr Verda B Evans
Mr and Mrs John E Fisher
Mr and Mrs Franklin D Fite
Mrs Lawrence S Frank
Mr Wilbur R Franklin
Mr and Mrs Harold N Freeman
Dr and Mrs Ernest G Fritsche
Ms Roberta K Fritsche
Mr and Mrs William C Fritsche
Dr Elmer N Funkhouser Sr
Dr and Mrs Elmer N Funkhouser Jr
Mrs J Lowell Gibson
Mr and Mrs William E Gill
Mr Alan R Goff
Miss Terry L Goodman
Mr and Mrs Roy D Green
Mr and Mrs Monte Haidet
Mr John W Hance Sr
Dr Harold B Hancock
Dr Daniel A Harris
Mr Wayne V Harsha
Mr and Mrs Byron E Harter
Admiral and Mrs G Chester Heffner
Mr and Mrs Donald J Henry
Mr and Mrs Virgil O Hinton
Dr Ursula Holtermann
Mrs Leora A Howsare
Mr Joseph A Imar
Mr and Mrs Richard V James
Dr Frederick R Judy
Mr and Mrs John S Karsko
Mrs Harry S Kemp
Dr and Mrs Thomas J Kerr IV
Dr and Mrs Homer B Kline
Dr and Mrs Douglas R Knight
Dr and Mrs Young W Koo
Mr and Mrs Robert L LaFollette
Mrs Robert A Lee
Mr and Mrs David E Lehman
Dr and Mrs Norris E Lenahan
Mr and Mrs E P Levering Jr
Mr and Mrs Howard H Longmire
Mr and Mrs S Clark Lord
Mr and Mrs Otto E Mahler
Mr and Mrs Paul B Maibach
Mr Anthony Mangia Jr
Mr John E Mattox
Miss Jo Ann May

Dr and Mrs M R and Dorothy McVay
Mrs Verle A Miller
Dr and Mrs Wade S Miller
Mr and Mrs Thomas M Mills Jr
Mr and Mrs Kenneth Moreland
Mr and Mrs Wilbur H Morrison
Mr and Mrs Ron Musick
Mrs Nevalyn F Nevil
Mrs Nellie Niswonger
Mr and Mrs Eric V Nuppola
Dr Henry W Olson
Dr Vernon L Pack
Dr and Mrs John A Patton
Mr and Mrs James T Purdie
Mr and Mrs Charles O Rall
Dr and Mrs William J Rea
Mr Charles D Redmond
Mr Arthur L Renner
Mr and Mrs Charles W Roberts
Mr Leonard P Roberts
Dr Thurston H Ross
Dr and Mrs Edwin L Roush
Mr and Mrs Richard A Sanders
Mr Albro Schatzer
Dr and Mrs Evan W Schear
Mr Rillmond W Shear
Mr and Mrs C Eugene Schick
Mrs Fannie Louise Shafer
Mr and Mrs Richard H Sherrick
Mr and Mrs Kimball W Shields
Mr and Mrs Robert M Short
Rev and Mrs Ralph K Shunk
Mr and Mrs E Eugene Sitton
Col and Mrs Alan Bronson Smith Jr
Dr and Mrs John A Smith
Mr Marcus G Smythe
Mr and Mrs Nick J Spithogianis
Mrs Sara K Steck
Dr and Mrs Robert R Taylor
Dr Mary B Thomas
Mrs Ella B Toedtman
Mr H William Troop
Rev and Mrs Chester R Turner
Mrs Lynn W Turner
Mrs H W Underhill
Mr and Mrs John C Van Heertum
Dr Joanne F Van Sant
Mr and Mrs Waid W Vance
Mr and Mrs Robert P Walcutt
Mr and Mrs Ned Walker
The Venerable and Mrs John J Weaver
Mr and Mrs John F Wells
Mr and Mrs Clyde E Willis
Mr and Mrs Daniel A Wilmoth
Dr and Mrs James C Wood
Mr Perry F Wysong
Dr and Mrs Richard P Yantis
Mr Franklin M Young
Mr Albert W Zepp

Towers Club

The Towers Club includes all alumni, parents and friends who gave between \$500 and \$999 to Otterbein in 1983.

Dr and Mrs Terry V Arnold
Mr and Mrs Joseph C Ayer
Mr and Mrs Dwight C Ballenger
Mr and Mrs John Becker
Mr and Mrs Irvin J Bence
Mr and Mrs Russell A Bender
Mrs Caroline A Bor
Mr and Mrs Daniel C Bowell
Mr and Mrs Aaron R Bower
Dr Rachel M Brant
Mr and Mrs Richard H Bridgman
Dr Ann C Brown
Mr and Mrs John H Bullis
Dr and Mrs E Edwin Burtner
Mr and Mrs Don A Carlos
Mr and Mrs James M Cockerell
Mrs David and Edith Cole
Mr and Mrs Dale H Crawford
Dr and Mrs Thomas H Croghan
Dr Marilyn E Day
Dr and Mrs Roger F Deibel
Mr and Mrs Frank L Durr
Dr Harry L Eckels
Mr Ralph W Ernsberger
Mr and Mrs Charles G Ernst
Dr and Mrs Joseph W Eschbach
Mr and Mrs Harold F Fagerberg
Mr and Mrs Daniel R Fallon

Cardinal Club

The Cardinal Club includes all alumni, parents and friends who gave between \$300 and \$499 to Otterbein in 1983.

Anonymous

Mr and Mrs John B Albrecht
Mr and Mrs Howard W Altman
Dr and Mrs Lyle T Barkhymer
Mr and Mrs Regis Birkbichler
Mr and Mrs Willard Bivins Jr
Mr and Mrs James E A Black
Lt.JG Kevin F Boyle
Mr and Mrs Tom E Brady
Mr Ralph D Brehm
Capt C Christopher Bright
Mr Emil G Buchsieb II
Dr and Mrs Charles R Burrows
Mr and Mrs Stanley W Busic Jr
Dr James K Clary
Mr and Mrs Merritt H Clymer
Mr and Mrs Wallace J Cochran
Dr and Mrs Leonard Confar
Mr and Mrs Charles H Cooper
Mr and Mrs Robert L Creager
Mr Harold Crosthwaite NeBQ
Mr and Mrs Theodore W Croy
Mr and Mrs John P Dale Jr
Dr and Mrs Philip O Deever
Mr and Mrs Tom M Dickson
Dr and Mrs Norman H Dohn
Mrs E E Duncan
Mr and Mrs Charles R Erickson
Dr and Mrs Richard L Everhart
Mrs Clara Folk
Mr and Mrs Charles L Fox
Rev and Mrs Lewis S Frees
Rev and Mrs Bernard J Garrett
Dr Robert Giesy
Mr and Mrs Thomas L Graham
Dr and Mrs James A Grissinger
Mr Wayne B Harpster
Mr and Mrs John C Hartranft

Mr Abe Hatem
 Dr Michael S Herschler
 Mr Jay R Hone
 Mr and Mrs Albert V Horn
 Mr and Mrs Paul T Hughes
 Mr and Mrs William A Hughes
 Mr Joseph F Humphreys Jr
 Miss Esther Huntoon
 Mr and Mrs Warren R Hyde
 Mr and Mrs Kenneth C Jackson
 Mr and Mrs Ronald W Jones
 Mr Hugh Kane Jr
 Mr and Mrs Ralph C Kelly
 Mrs Murn B Klepinger
 Mr and Mrs Robert A Klyne
 Mr and Mrs J Robert Knight
 Miss Phyllis C Koons
 Dr and Mrs John E Leach
 Mr and Mrs Raymond M Lilly
 Mr and Mrs Roy G Logston
 Dr and Mrs Elmer C Loomis
 Ms Maxine French Loomis
 Mr and Mrs Oscar L Lord III
 Mr Gary R Lowe
 Mr and Mrs Woodrow R Macke
 Mr and Mrs Arthur J MacKenzie
 Mr and Mrs C David Main
 Dr and Mrs Thomas R Martin
 Mr Leigh M Matthews
 Mr Robert L McCombs
 Rev and Mrs Charles C Messmer
 Mr and Mrs Joseph P Miles
 Mr George P Miller Jr
 Mr and Mrs Alexander S More
 Dr and Mrs Harold E Morris
 Mr and Mrs Wilfred L Moseley
 Mr and Mrs William C Myers
 Dr and Mrs Shimao Nakaji
 Miss Mary E Owen
 Mr and Mrs Oatis H Page Jr
 Dr and Mrs George J Phinney
 Major and Mrs John D Pietila
 Mr Darrel L Poling
 Mrs C M Rhodes
 Dr and Mrs Gerald E Ridinger
 Mr and Mrs Ronald Ritchie
 Mr and Mrs Victor G Ritter
 Mr and Mrs Lewis R Rose
 Mr James L Ross
 Dr and Mrs Arthur L Schultz
 Rev and Mrs Elmer A R Schultz
 Mr Howard A Shelley
 Mr and Mrs Walter K Shelley Jr
 Mr and Mrs John R Shively
 Miss Emily A Smith
 Mr and Mrs Raymond Stadnick
 Mr and Mrs Charles Gary Steck
 Mr and Mrs W Edward Stevens
 Mr and Mrs James A Stuck
 Dr and Mrs Paul E Stucky
 Mr and Mrs Richard Thome
 Dr and Mrs I Bruce Turner
 Dr and Mrs Glynn H Turquand
 Miss Mary L Ward
 Mr S Kim Wells
 Mr and Mrs Richard L Whitehead
 Mr and Mrs Robert E Wilkinson
 Mr and Mrs Richard V Willit
 Mr and Mrs Dean E Wisleder
 Mr and Mrs John L Wray
 Mr and Mrs Charles H Wright
 Rev and Mrs Harry E Zech

Centurion Club

The Centurion Club includes all alumni, parents and friends who gave between \$100 and \$299 to Otterbein in 1983.

Anonymous (5)
 Mr and Mrs Lloyd A Abbott
 Mr and Mrs Herbert J Adams Jr
 Dr and Mrs Chester L Addington
 Mr and Mrs Frederick W Ahlborn
 Dr and Mrs Joseph M Albrecht
 Mr and Mrs David W Allaman
 Dr and Mrs Hugh D Allen
 Ms Barbara B Allison
 Dr and Mrs William O Amy
 Mr and Mrs Herbert A Anderson II
 Mrs Howard B Anderson
 Mr and Mrs Allan E Andrews
 Mrs Alma E Andrews
 Mrs Donald B App
 Mrs John G Appleton
 Miss Dorothy Arkill
 Col and Mrs Robert L Arledge
 Miss B Geraldine Arnold
 Dr and Mrs Louis G Arnold
 Mr Vincent L Arnold
 Mrs Ray L Ashe
 Mr and Mrs Paul E Askins

Dr and Mrs Richard R Augspurger
 Mr and Mrs William B Baer
 Mr and Mrs Francis S Bailey
 Mr and Mrs John C Baker
 Dr and Mrs Peter B Baker III
 Mrs Evelyn E Bale
 Col and Mrs William F Bale
 Mrs Chloie E Ballard
 Mr and Mrs George W Banning
 Dr and Mrs Jon W Banning
 Mr and Mrs Robert O Barnes
 Mr and Mrs Ralph J Barnhard
 Mr and Mrs Robert C Barr
 Dr and Mrs Wayne E Barr
 Mr and Mrs William A Barr
 Mrs Louis J Bartel smeyer
 Mr and Mrs Thomas M Bay
 Miss Gladys R Beachley
 Dr and Mrs Herbert E Bean
 Mr and Mrs Daniel C Bear
 Mr Ronald D Beck
 Dr and Mrs Carl M Becker
 Dr and Mrs Floyd C Beelman
 Mr and Mrs Harold W Bell
 Mr and Mrs Theodore Benadum
 Dr and Mrs Charles V Bender
 Miss Kathlynn S Benson
 Mr and Mrs Sheldon L Bentley
 Dr and Mrs James M Berry
 Miss Barbara J Bibbee
 Mr Harper Bickett
 Rev and Mrs H Glenn Biddle
 Mr and Mrs Clyde H Bielstein
 Dr and Mrs George Biggs
 Mr and Mrs W H Blakeley
 Mr and Mrs James A Blue
 Miss Nancy L Bocskor
 Ms Cathy Alspach Boring
 Dr and Mrs Donald J Borrer
 Dr and Mrs Roy H Bowen
 Mr and Mrs Donald C Bowman
 Ms Judith S Boyer
 Mr and Mrs Elmer L Boyles
 Mr and Mrs Frederick E Brady
 Mrs Ruth C Brady
 Dr and Mrs Emerson D Bragg
 Mr and Mrs Ralph Bragg
 Dr and Mrs Abraham L Brandyberry
 Dr and Mrs Dav W Bremer
 Dr and Mrs Louis H Bremer
 Mr and Mrs Michael S Bridgman
 Mr and Mrs James A Bright
 Mrs Robert P Bright
 Dr Bruce Brockett
 Dr and Mrs Sylvester M Broderick
 Mrs W L Brooker
 Mrs Morris S Brooks
 Dr and Mrs Russell N Brown
 Mr and Mrs Raymond K Brubaker
 Mr Charles L Buchsieb
 Mrs Robert L Buckingham
 Dr and Mrs W Kenneth Bunce
 Mr and Mrs Charles D Burnham
 Mr and Mrs John H Burns
 Mrs John S Burrell
 Col and Mrs C Allen Burris Jr
 Mr and Mrs L William Calihan
 Mr and Mrs Robert V Call Jr
 Rev and Mrs Robert G Callihan
 Mr and Mrs John W Campbell
 Mr and Mrs Randall O Campbell
 Miss Susan L Canfield
 Ms Carol J Capell
 Mr and Mrs Joseph R Carlisle
 Mr and Mrs Richard L Carlson
 Mr and Mrs James E Carr
 Mr and Mrs John W Carroll
 Mr and Mrs William M Carver Jr
 Rev and Mrs Lee A Cate
 Mr Joseph V Cateora
 Mr and Mrs Alex Chaney
 Mr and Mrs Lloyd W Chapman
 Mr and Mrs Michael J Charles
 Mr and Mrs David M Cheek
 Mrs Fred R Cheek
 Mrs Gladys R Cheek
 Mrs V Darlene Chitwood
 Mr and Mrs Brenton I Chivington
 Dr and Mrs Chris Christoff
 Rev and Mrs J Paul Ciampa
 Mr and Mrs Lorimer Clayton Jr
 Mrs Donald R Clippinger
 Miss Janet L Clymer
 Mrs R O Clymer
 Mr and Mrs Carl E Cobb
 Mr and Mrs Michael H Cochran
 Dr and Mrs Michael A Cohen
 Mr and Mrs E E Coldwell
 Dr John W Cole Jr
 Dr Mary F Conde
 Dr and Mrs James H Conley
 Mr Thomas E Cook
 Mr and Mrs Donald Cooper
 Mr and Mrs Thomas C Copeland
 Mr and Mrs Harold R Coppess
 Dr and Mrs Robert B Corretore
 Mr and Mrs Peter Costanza
 Mr and Mrs William A Cotton

Ms Deborah L Cramer
 Mrs William E Cregar
 Rev and Mrs James G Crosby
 Mr and Mrs Dennis R Daily
 Mrs Charles D Curry
 Mr and Mrs David L Danklef
 Mr and Mrs Frederick E Dauterman
 Dr and Mrs Horace B Davidson Jr
 Rev and Mrs David C Davis
 Mr Tom R Davis
 Mr and Mrs Charles R Day
 Mrs Paul Day
 Dr and Mrs Terence W Day
 Mr and Mrs Donald C DeBolt
 Mr and Mrs James DeCamp
 Mr and Mrs Lawrence I DeClark
 Dr and Mrs David L Deever
 Mr and Mrs W Thomas Deever
 Mr and Mrs Charles R DeHaven
 Rev Robert M DeMass
 Mr and Mrs Robbins H Denham
 Mr and Mrs Steven P Deringer
 Mr and Mrs Don P DeVore
 Rev and Mrs David E Dietzel
 Mr and Mrs Charles K Dilgard
 Dr and Mrs Richard A Dilgard
 Mrs Duane and Arline Dillman
 Mrs Ellen J Dillon
 Mr and Mrs T E Dimke
 Ms Joanne L Dimer
 Mr A R Dixon
 Mrs Adelaide K Dotten
 Mr and Mrs Ronald W Dougherty
 Mr and Mrs Kevin T Dover
 Mr and Mrs Richard E Dreisbach
 Mr and Mrs Michael E Ducey
 Mr and Mrs Michael J Duffey
 Mr Kenneth Dykhuizen
 Mr and Mrs James Eby
 Mr and Mrs Willbert R Echarde
 Rev and Mrs Demi B Edwards
 Mr and Mrs Herbert E Eglie
 Mr and Mrs Alfred W Elliott
 Dr and Mrs Dean C Elliott
 Dr and Mrs Stephen P Ellis
 Miss Florence A Emert
 Mr and Mrs Albert J Esselstyn
 Sp5 Vicki L Ettenhofer
 Mr and Mrs Thomas H Euverard
 Mrs Robert F Evans
 Mr and Mrs William L Evans
 Dr and Mrs John A Eversole
 Mr and Mrs Louis Fackler
 Mr Jacob H Fair
 Mr and Mrs Karl B Farnlacher

Mr and Mrs Rudolph V Fedorchak
 Mr Michael J R Fensler
 Mr and Mrs Chester H Ferguson
 Ms Kathleen M Fernandez
 Mrs Rachel W Fetzer
 Dr and Mrs Edwin O Fisher Jr
 Rev and Mrs Roy W Fisher
 Mr and Mrs George R Fitez
 Mr and Mrs Patrick R Fitzgerald
 Mr and Mrs Royal A Fitzpatrick
 Mr and Mrs Dean Flanagan
 Dr and Mrs John V Flanagan
 Mr and Mrs Wendell L Foote
 Miss Virginia A Ford
 Mr and Mrs Harry E France
 Mr and Mrs James L Francis
 Mr and Mrs Ronald M Free
 Rev and Mrs Paul W Frees
 Mr and Mrs John H Freymeyer
 Mr and Mrs George E Friend
 Mr James D Fry
 Dr and Mrs A Julian Gabriele
 Mr Robert A Gail
 Mr and Mrs George W Galloway
 Dr and Mrs Wayne E Gardiner
 Dr and Mrs Thomas A Gardner
 Rev and Mrs Karl Garling
 Dr and Mrs George H Garrison
 Miss Frances M Garver
 Mrs John B Garver
 Mr and Mrs Carlton L Gee
 Dr and Mrs R Thomas George
 Mr and Mrs Bruce P Gerhart
 Mr and Mrs Craig Gifford
 Dr and Mrs Ray W Gifford Jr
 Mr and Mrs Ray W Gillman
 Mr and Mrs Lawrence J Gillum
 Mrs Laura S Gilts
 Dr and Mrs Donald Glessner
 Dr and Mrs Harold C Glover
 Mr and Mrs Hugh C Glover
 Mrs Marjorie B Goddard
 Mr and Mrs George R Gohn
 Mr and Mrs Knight Goodman
 Mr and Mrs W Robert Gormley
 Major and Mrs William S Gornall
 Mr and Mrs William M Graesser
 Mrs Dorothy J Grandstaff
 Mr James C Granger
 Ms Janet A Granger
 Mr and Mrs Lawrence E Green
 Mr and Mrs Lynn A Greene
 Mr and Mrs Walter N Greene
 Mr and Mrs Leroy Gregg
 Mr and Mrs Jerry L Griebler
 Mr and Mrs Michael A Gribler

Centurion Club (Continued)

Mr and Mrs Charles M Grice
Mr and Mrs Richard C Grimm
Mr and Mrs Scott A Gustafson
Mr and Mrs Jack W Haas
Mr Terry M Hafner
Mr Herbert W Hall
Mr and Mrs Peter J Haller
Comdr and Mrs Harold E Hamilton
Miss Nancy Hamilton
Dr Richard A Hamilton
Mrs Edward H Hammon
Dr and Mrs Granville S Hammond
Rev H Theodore Hampton
Mr and Mrs Ivan P Hanes
Mr and Mrs Kenneth P Hanes
Rev and Mrs Lawrence L Hard
Mr and Mrs Paul Hardcastle
Mrs Emily E S Hardy
Mr Philip J Hardy
Mrs Henrietta E Harmer
Dr and Mrs Joseph W Harpster
Miss Nancy K Harter
Mr and Mrs Darwin G Hartzell
Dr and Mrs Richard L Hartzell
Mr and Mrs Earl C Hassenpflug
Mr Harlan S Hatch
Mr and Mrs Richard Hatfield
Mr and Mrs Arthur H Hathaway
Miss Harriet L Hays
Mr and Mrs J Parker Heck
Mr and Mrs Jay R Hedding
Mr and Mrs James R Heinisch
Mrs Mary J Heisey
Mr and Mrs David L Heitz
Mrs Nancy L Henderson
Mr and Mrs John H Hendrix
Mr and Mrs Neil Hennon
Miss Helen Ruth Henry
Ms Susan K Henthorn
Mr and Mrs Edward R Herman
Miss Gloria F Hernandez
Dr and Mrs Philip D Herrick
Mr and Mrs Donald G Hershberger
Mr Marion E Hessin
Mr Harold H Hetzler
Mr and Mrs Allen E Hicks
Mr and Mrs Morris C Hicks
Mr and Mrs James A Hill
Mr and Mrs John E Hill Jr
Miss Pamela L Hill
Mr and Mrs Donald E Hines
Mr Paul L Hiskey
Mr and Mrs James D Hodgden
Mr and Mrs Ralph K Hodgden
Mr and Mrs Everett Hoeg
Mr and Mrs Richard E Hofferbert
Miss Barbara J Hoffman
Mr and Mrs Donald G Hogan
Dr and Mrs Robert W Hohn
Miss Frances M Holden
Mr and Mrs Ellis R Holdenried
Mr and Mrs S Osborne Holdren
Mr and Mrs Kenneth L Holm
Mrs Herbert C Holmes
Mr and Mrs Robert E Holmes
Mr and Mrs Roger W Holm
Mr and Mrs Lawrence C Hone
Miss Thelma J Hook
Judge and Mrs Earl R Hoover
Mr and Mrs J Ruskin Hoover
Mr Robert Hoover
Dr David A Horner
Mr and Mrs Gilbert S Hornyak
Mr and Mrs David E Horstman
Mr and Mrs Donald H Horton
Dr and Mrs Lloyd O Houser
Mrs J Gordon Howard
Mr and Mrs Michael Hrapsky
Mr and Mrs Joseph S Hubbert
Mr and Mrs Richard H Huddle
Mr and Mrs William J Huey
Mr V Eugene Hughes
Rev and Mrs Harry E Hull
Mr Dwight I Hurd
Dr and Mrs John Theodore Huston
Mrs Dorothy P Hydorn
Mr Marc B Inboden
Mr and Mrs Clinton A Jack
Mr and Mrs Frederick M Jackson
Mrs Byron K Jacoby
Mr and Mrs William A James
Dr and Mrs Howard M Jamieson Jr
Mr and Mrs Thomas L Jenkins Jr
Mr and Mrs William L Jenkins
Mr Gregory L Jewett
Mrs Edward H Johe
Lt Col William F Johns
Mrs A Dean Johnson
Dr and Mrs Bernard L Johnson
Mr and Mrs Philip L Johnson

Mr and Mrs William L Johnston
Mr and Mrs Clyde R Jones
Mr and Mrs David A Jones
Mr and Mrs Donald F Jones
Miss Ellen M Jones
Mr and Mrs I H Jones
Dr and Mrs Richard L Katzin
Dr and Mrs David C Kay
Mr and Mrs Bruce L Keck
Mr and Mrs Waldo M Keck
Ms Patrice Perry Kelly
Mr and Mrs Harold R Kemp
Mr and Mrs William R Kern
Mr and Mrs David Y Kim
Mr and Mrs Donald E King
Mr and Mrs John E King
Mr and Mrs Rolland D King
Mr and Mrs Roger D Kingsbury
Rev and Mrs Paul W Kirk
Col and Mrs William L Klare
Miss Marsha S Klingbeil
Mr and Mrs Kirby N Klump
Rev and Mrs Arthur F Koons
Mr and Mrs Kenneth G Kozimer
Dr and Mrs James C Kraner
Mr and Mrs Paul W Kraeger
Mr and Mrs George T Kurtz
Mr and Mrs Dan B Kyle
Mr and Mrs James W Lake
Mrs Charles O Lambert
Mr and Mrs Kevin L Landis
Mr and Mrs Roger C Lansman
Dr and Mrs Sanford Lauderback
Mr and Mrs Perry Laukhuff
Mr and Mrs Clarence F Laughters
Mr and Mrs Jack Lavender
Mr and Mrs W Dean Lawther
Mr and Mrs Harley B Learish
Mr and Mrs Harley D Leedy
Mr and Mrs Richard P LeGrand
Mr and Mrs Charles D Lehman
Mr and Mrs John H Lehman
Mrs Percy G Lehman
Mr Thomas K Lehman
Mr and Mrs Victor Lehtoranto
Miss Carol L Leininger
Dr and Mrs Malcolm W Lentz
Dr and Mrs James B Lesh
Lt Col and Mrs Bernard Lieving Jr
Mr Donald W Liming
Dr and Mrs Harold V Lindquist
Mr Claude E Lipe
Mr and Mrs J S Litton
Mr and Mrs Dennis A Lohr
Col and Mrs W Fred Long Jr
Ms Mary C Lord
Mr George L Loucks
Dr and Mrs Albert E Lovejoy
Mrs Forrest E Lowry
Mr and Mrs Elroy H Lucas
Mr and Mrs John E Lusher
Mrs Roswell F Machamer
Mr and Mrs David S MacInnes
Mrs Grace Mackey
Mr and Mrs Edward W Maibach
Miss Sharon L Main
Mr and Mrs Arthur E Makhholm Jr
Dr and Mrs Raymond G Malackany
Mr and Mrs Keith I Malick
Miss Leona Manecke
Dr Barbara R Manno
Mr and Mrs Jack Marks
Mr and Mrs William D Marshall
Mrs Barbara L Martin
Dr and Mrs Donald R Martin
Mr and Mrs Harold C Martin
Mr and Mrs Ronald E Martin
Mr Walter F Martin
Dr and Mrs Fred M Martinelli
Mr and Mrs Ellsworth G Mason
Dr and Mrs Michael M Mastel
Mr and Mrs Harold T Mattern
Rev and Mrs Mervyn L Matteson
Dr and Mrs Richard A Mauger
Miss Helen R May
Miss Mary B McCabe
Mr and Mrs Robert C McCartney
Mrs Ruth D McClure
Mr and Mrs Gerald L McCormick
Mr and Mrs Ted A McCoy
Mrs Geneva McCracken
Mr and Mrs Don E McCualsey
Mr and Mrs Harold C McDermott
Miss Eldoris J McFarland
Mr and Mrs Russell J McFarren
Mr James I McFeeley
Mr and Mrs John F McGee
Mrs Floyd E McGuire
Dr and Mrs D John McIntyre
Mr and Mrs John F McKay
Ms Ruth H McKnight
Dr and Mrs Robert T McLean
Mr and Mrs Donald R McMeekin
Mr and Mrs Robert A McNemar

Memorial Gifts

Given in memory of:

Thomas A. Buckingham '59
Barbara Mitchell Cateora '59
Walter C. Chalker
Richard Chamberlain
Dr. & Mrs. Noah E. Cornet '96
Leona Raver Durst '28
Ruth Hunt Gefvert '36
W. Harold Gibson '28
James W. Harbaugh '02
Meta McFadden Harbaugh '03
William H. Hardy, Jr.
Marian Rollins Jacoby '49
Elizabeth Karg Lipe '19
Grace Wood Long
Leslie Burrell Mangia '74
Lyle J. Michael '19
Forrest R. Moreland H '69
Clifford H. Moss '13
Imo Owens

Marguerite Ray
Janet L. Roberts '46
Walter N. & Marjorie Miller Roberts '21
Mr. Rosenfield
Alzo P. Rosselot '05
Lloyd B. Schear '29
Mary Schmitt
Lillie Smith
Nina Snyder
Robert M. Spahr '80
Carl Stauffer
L. William Steck '37
George E. Tobin '55
Lynne Turner H '58
Dorothy G. VanSant
Lucille Lambert Webner '25
Wendell H. Williams '29
Elma Woodrum

Mrs Norma K McVay
Mrs Richard A McVay
Mr and Mrs David L Mead
Mrs Howard E Menke
Col and Mrs Edward L Mentzer
Mr and Mrs Bill J Merrell
Dr and Mrs Anthony L Mescher
Dr and Mrs William K Messmer
Dr Mary L Metts
Miss Cornelia M Metz
Mr and Mrs Roy E Metz
Dr and Mrs Paul S Metzger
Mr and Mrs Robert A Meyer
Mr and Mrs Max E Mickey
Mr and Mrs Richard E Middaugh
Dr Lloyd Mignerey
Dr and Mrs Thomas G Mignerey
Mr and Mrs George W Miles Jr
Mr and Mrs Curtis A Miller
Mr and Mrs Franklin E Miller
Mr and Mrs Gail L Miller
Miss Helen M Miller
Dr and Mrs John Paul Miller
Dr and Mrs Millard J Miller
Mr Raymond E Miller
Mr and Mrs Thomas E Miller
Dr and Mrs W Frederic Miller
Mr and Mrs Wade S Miller Jr
Dr Gilbert E Mills
Mrs Harold R Mills
Mr and Mrs Ray D Miner
Mr and Mrs Howard C Minnich
Mr and Mrs Frank G Mione
Mr Frank K Mitchell
Mr and Mrs H Stephen Moeller
Mr and Mrs Roger G Montgomery
Mr and Mrs Carl W Moody
Mr and Mrs Floyd O Moody
Dr and Mrs Melvin A Moody
Mr and Mrs Howard Moomaw Jr
Mr and Mrs Thomas V Moon
Mr and Mrs C Curtis Moore
Mrs Howard T Moore
Mrs Jack L Moore
Mr and Mrs James V Moore
Miss Mildred Moore
Mr Willard H Morris
Miss Ann Moser
Mrs Rolland Mullett
Dr and Mrs Charles E Mumma
Mr and Mrs Terrell L Mundhenk
Mr and Mrs Samuel E Murphy II
Miss Judith A Murray
Mr and Mrs Donald E Myers
Dr Frederick A Myers
Mr Robert P Myers
Mr and Mrs Robert T Myers
Mr and Mrs Robert L Needham
Mr and Mrs Grant F Neely Jr
Mr and Mrs Theodore Neff
Mr and Mrs Marvin W Nevans Jr
Mr Grant F Newell
Mr and Mrs Howard B Newton
Mr and Mrs Karl J Niederer
Mrs Paul K Noel
Mr and Mrs John R Noel Sr
Mr and Mrs Robert F Nolan
Mr and Mrs Alan E Norris
Dr and Mrs Fred H Norris
Mr and Mrs J Russell Norris
Dr and Mrs Louis W Norris

Mrs Chloe E Norton
Mr Roger A Nourse
Mr and Mrs Carey F Oakley
Mr and Mrs Donald C Oglesby
Miss Margaret E Oldt
Mr and Mrs Frederick K Oplinger
Dr and Mrs David P Orbin
Ms Hope Orr
Mr and Mrs John B Orr
Rev and Mrs John F Osborn
Mrs Ruth Lund Ostrom
Major and Mrs William A Ottewill
Mr and Mrs Merton D Oyster
Mr and Mrs James M Pace
Miss Helen E Palmer
Dr and Mrs George E Parkinson
Mr and Mrs Donald E Parisson
Mr and Mrs Craig N Parsons
Mr and Mrs George P Parthemos
Rev and Mrs Ronald P Patterson
Dr and Mrs Paul B Paulus
Mr and Mrs James E Paxton
Rev Marvin M Paxton Sr
Mr Paul E Payne
Dr and Mrs John L Perry
Mr and Mrs E Hjalmar Persson
Mr and Mrs Grant R Peters
Mr and Mrs H Eugene Pflieger
Mr and Mrs Dale M Phillippi
Dr and Mrs Michael O Phillips
Mr and Mrs Robert L Pieper
Mr and Mrs Hubert C Pinney
Mr and Mrs Charles T Pisor
Dr and Mrs Robert D Place
Mr and Mrs Robert M Platt Jr
Mr and Mrs Richard Pletz
Dr and Mrs Gerald Podolak
Mr and Mrs Forrest K Poling
Mrs Paul S Pontius
Mr J Kenneth Potter
Dr and Mrs Ralph L Pounds
Mr and Mrs John A Prather
Mr and Mrs Loran D Pratt Jr
Mr and Mrs Gary Paul Price
Mr and Mrs Mark N Princehorn
Mr and Mrs Dennis J Prindle
Miss Elizabeth H Proctor
Mrs George W Provost Jr
Mr and Mrs Franklin E Puderbaugh
Mr and Mrs Carleton P Purdy
Mr and Mrs Woodrow W Purdy
Mr and Mrs Louis Pursel
Mr and Mrs Michael Puskarich
Dr and Mrs Frederick L Rader
Mr and Mrs G Harlan Rainier
Mr and Mrs Ben A Rainsberger
Mr and Mrs James T Ramsey
Mr and Mrs Lloyd V Randall Sr
Mr and Mrs Richard J Rano
Mr and Mrs H Wayne Rardin
Mr and Mrs Arthur W Rau
Mr and Mrs Virgil L Raver
Dr and Mrs James B Recob
Dr and Mrs Paul L Redditt
Miss Joe Ann Redfern
Dr and Mrs Roy F Reeves
Dr and Mrs John W Regenos
Mrs Ruth O Rehfus
Mr and Mrs Clifford E Reich
Mr and Mrs Robert J Reichenbach
Col and Mrs Robert A Reichert

Mr and Mrs Gustav Reiner
 Mr and Mrs Paul S Reiner
 Mr and Mrs Richard L Reinhart
 Mr and Mrs Richard E Retherford
 Mrs Eugene C Reynolds
 Miss Marsha E Rice
 Mr and Mrs Robert L Rice
 Mr and Mrs Harry W Richards Sr
 Mrs Edward M Ricketts
 Mr and Mrs Dennis Ridenour
 Mr and Mrs Paul Riggie
 Mrs Karl F Ritter
 Dr and Mrs James R Robertson
 Rev and Mrs Carl R Robinson
 Mr and Mrs Ralph E Robinson
 Mrs Paul M Roby
 Mrs Harry H Romsper
 Miss Anne H Rose
 Dr and Mrs Richard K Rosensteel
 Mr and Mrs David J Ruch
 Mr and Mrs Howard W Rugh
 Mr William H Russell
 Mr and Mrs Richard W Rymer
 Mr and Mrs Elam P Sabroske
 Dr and Mrs Edward Sadar
 Miss Susan M Sain
 Mr and Mrs Craig D Salser
 Mrs Arthur Sanders
 Mr and Mrs Mark L Sanders
 Mr and Mrs Lloyd C Savage
 Mr and Mrs Richard G Sawyer
 Mr and Mrs Carl Schafer
 Mr and Mrs Ronald J Schärer
 Mr and Mrs Dale W Scherer
 Mr and Mrs John J Schlenker
 Mr and Mrs Donald E Schleucher
 Rev and Mrs Frederick A Schmidt Jr
 Mr Robert W Schmidt
 Mr and Mrs Wolfgang R Schmitt
 Mr and Mrs Bernard Schreiber
 Miss Marvel E Sebert
 Mr and Mrs William H Secrist Jr
 Mr and Mrs Emerson M Seitz
 Mr and Mrs Thomas G Sell
 Dr and Mrs Richard M Sellers
 Mr and Mrs William Sennett
 Miss Carolyn T Shafer
 Mr and Mrs Albert P Sharpe III
 Mr and Mrs Thomas A Shepherd
 Rev Robert E Sherman
 Mr and Mrs Harry N Shiba
 Dr and Mrs Donald W Shilling
 Dr Reginald A Shipley
 Mr and Mrs Kenneth O Shively
 Rev and Mrs Roy M Shoaf
 Judge and Mrs Fred J Shoemaker
 Dr and Mrs Emerson C Shuck
 Cmdr Phyllis L Shultz
 Mr and Mrs David R Simmons
 Mr and Mrs Orrington A Simmons Jr
 Dr and Mrs Ralph E Skinner
 Mr and Mrs Donald D Smith
 Rev and Mrs Harvey B Smith
 Miss Janet S Smith
 Mr and Mrs Leo E Smith
 Mrs Mary B Smith
 Mr and Mrs P Carter Smith
 Dr and Mrs Rex C Smith
 Miss Marian A Snavely
 Mr and Mrs Larry H Snyder
 Miss Lois E Snyder
 Mr and Mrs Frederic C Sommer
 Mrs Edgar E Spatz
 Dr and Mrs Dwight R Spessard
 Mr Richard C Spicer
 Mrs William H Spitzer
 Mr and Mrs Charles T Spohr
 Dr and Mrs Frederick T Sporck II
 Mr and Mrs R Gary Stansbury
 Miss Barbara J Stansfield
 Dr Mildred Stauffer
 Mr and Mrs William O Stauffer
 Mr and Mrs Don E Steck
 Mr Fredric K Steck
 Mr and Mrs Harry M Steiner
 Mrs Walter A Steiner
 Mr and Mrs Roland P Steinmetz
 Rev and Mrs David E Stichweh
 Rev and Mrs Albert T Stoddard Jr
 Mr and Mrs Edwin J Stoltz
 Miss Louise Stoner
 Mr and Mrs Byron O Stookey
 Mr and Mrs D W Stover
 Ms Dorothy L Stover
 Mr and Mrs Jerry D Strange
 Miss Susan L Streb
 Miss Dorothy F Street
 Mr and Mrs Robert C Stroheck
 Rev and Mrs Paul J Strouse
 Mrs Ruth H Studer
 Mrs Charles H Stull
 Mr and Mrs Forest C Sumping
 Rev and Mrs John G Swank
 Mr and Mrs A Ray Swartz
 Miss B Gladys Swigart
 Dr and Mrs Ford H Swigart Jr
 Mr and Mrs Ford H Swigart Sr

Mr and Mrs Lloyd F Swihart
 Mr and Mrs Charles D Taylor
 Rev Teri Thomas Taylor
 Mr and Mrs William C Taylor
 Mr and Mrs Roy E Teichert
 Mr and Mrs Arnen H Telian
 Mr and Mrs Fred J Thayer
 Mr and Mrs Grover C Thomas
 Mr and Mrs Victor L Thomas
 Mr and Mrs James H Thompson
 Mr and Mrs Mark R Thresher
 Mrs R Burton Thrush
 Mr and Mrs Leonard Tillett
 Ms Judith Pepper Tobias
 Mr and Mrs Robert W Tobias
 Mr and Mrs Ronald E Tobias
 Mr and Mrs James R Tootle Jr
 Mrs Sandra J Torresani
 Rev Earl W Toy
 Dr and Mrs Harold S Toy
 Mr and Mrs David W Truxal
 Dr and Mrs Roy H Turley
 Dr and Mrs Eugene R Turner
 Miss Jean H Turner
 Mr and Mrs Keith H Turner
 Mr and Mrs Michael C Turner
 Mr and Mrs Thomas L Turner
 Mr Cyrus W Upton
 Mr and Mrs John D Van Gundy
 Mr and Mrs Robert W Van Sickle
 Dr and Mrs Robert F Vance
 Mr and Mrs Charles C Vaughn
 Mr and Mrs Walter D Vernon
 Dr and Mrs Roberto R Villalon
 Mr and Mrs S Bradleigh Vinson
 Mr and Mrs Vernon W Vogel
 Rev and Mrs Carl V Vorpe
 Mr and Mrs Ronald E Votaw
 Mr and Mrs Emery F Wach Jr
 Mr and Mrs Richard H Wagner
 Mr and Mrs Robert E Wagner
 Dr and Mrs Craig C Wales
 Mr and Mrs Edwin A Walker
 Mr and Mrs Joseph E Walker
 Mrs Maxine L Walker
 Mr and Mrs Sam K Wallace
 Mr and Mrs Edward W Ward
 Mr and Mrs William E Ward
 Dr and Mrs Hugh Warren Jr
 Mr and Mrs E Brent Watson
 Mr and Mrs William A Watts
 Mrs Virginia H Weaston
 Mr Leroy B Webner
 Mr and Mrs Robert D Webster
 Mr and Mrs Charles H Weil
 Prof and Mrs Louis A Weinland
 Rev and Mrs Robert N Wells
 Mr and Mrs Samuel R Wells
 Mr and Mrs Clyde T Welsh

Mr and Mrs Richard A Welsh
 Dr and Mrs Newell J Wert
 Mr and Mrs Edwin E Westbrook
 Mr and Mrs Robert H Weston
 Mr and Mrs Ward Wetzel
 Mr and Mrs John A Whalen
 Mrs Mildred Wharton
 Mr and Mrs Warren S Wheeler
 Dr and Mrs George W White
 Mr and Mrs Horace P White
 Mr and Mrs C L Whitworth
 Mrs Carroll C Widdoes
 Miss Evelyn M Widner
 Mr and Mrs Frederic W Wieland
 Mr and Mrs John W Wiggins
 Mr and Mrs Gary V Wiley
 Mr and Mrs Roger Wiley
 Mr and Mrs Donald L Williams
 Mr Joel R Williams
 Mr and Mrs Walter Williams Jr
 Miss N Esther Williamson
 Dr and Mrs Sterling R Williamson
 Dr and Mrs John H Wilms
 Ms Emily L Wilson
 Mrs James H Wilson
 Miss Janet E Wilson
 Mr and Mrs Jerry S Wilson
 Dr and Mrs John R Wilson
 Mr and Mrs Joseph F Wilson
 Mr and Mrs Richard A Winkler
 Mr and Mrs Glenn C Winston
 Mr and Mrs Eric J Winterhalter
 Mr and Mrs R Glenn Wiseman
 Mr Donald W Wolfe
 Mr and Mrs B Dale Wood
 Dr and Mrs Robert A Wooden
 Mr Robert E Woodruff
 Dr and Mrs Fred W Worley
 Dr and Mrs John C Worley
 Mrs Ethel Worthington
 Mr Kenneth L Wright
 Mr Robert L Wright
 Dr and Mrs Wayne K Wright
 Ms Frances Wurm
 Bishop and Mrs Joseph H Yeakel
 Ms Velma H Yemota
 Dr and Mrs Jeffrey P Yost
 Dr and Mrs David S Yohn
 Mr and Mrs James W Yost
 Mr and Mrs David L Young
 Mr and Mrs Harold J Young
 Mr and Mrs James L Young
 Dr and Mrs Parker C Young
 Mr and Mrs Joseph C Youngbird
 Miss Thelma M Zellner
 Mr and Mrs J Richard Ziegler
 Dr and Mrs Paul F Ziegler
 Mr and Mrs Clair L Zimmerman
 Mr and Mrs Claude M Zimmerman
 Miss Barbara J Zirkle

Alumni

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

Class of 1908

16 Ruth Siffert Beatty

Class of 1911

7 Bronson A Durrant
 31 Ethel Gilbert Romsper

Class of 1912

32 Ruth Detwiler Sanders

Class of 1913

36 Elmer N Funkhouser Sr

Class of 1914

23 Samuel R Wells

Class of 1915

10 Russell R Caldwell
 7 Edna Hall Durrant
 36 Homer B Kline
 25 Perle L Whitehead

Class of 1916

35 Elmer L Boyles
 36 Norma McCally Kline
 7 Claire Kintigh Lewis

Class of 1917

8 Marion Elliott Barnhart
 12 Edith E Jenny
 6 Lloyd Mignerey
 18 Thurston H Ross

Class of 1918

27 Stella Kurtz Booth
 32 Inez Staub Elder
 11 Herbert W Hall
 29 Rena Rayot Harmelink

Class of 1919

11 A Kate Shupe Hall
 4 Lenore Rayot Hare
 12 Mildred Mount Love
 23 Ruth Drury McClure
 10 Howard A Shelley
 35 B Gladys Swigart
 27 Minerva Russell Thrush

Class of 1920

14 Charles L Fox
 33 Gilbert E Mills
 23 Chester P Monn
 32 Rillmond W Schear
 23 Carl L Smith
 32 Ford H Swigart Sr

Class of 1921

- 35 Neva Priest Boyles
- 5 Helen G Campbell
- 5 Elizabeth Fontanelle Cornetet
- 5 Wendell H Cornetet
- 3 Bertha Fox Davis
- 21 Alice Abbott Dellinger
- 27 Evelyn Darling Hill
- 12 James R Love
- 9 Arthur P Peden
- 36 Dale M Phillippi
- 36 Esther Harley Phillippi
- 34 Margaret G Pifer
- 28 Edna Hooper Schutz
- 19 Edythe Cave Scott
- 36 Marvel E Sebort
- 33 George W White
- 33 Florence Roberts Yund

Class of 1922

- 27 Anonymous
- 22 Lloyd A Abbott
- 6 Maurice M Collins
- 10 Edythe L Eby
- 4 I Marie Pruden Frazier
- 8 Gladys Corvin Hackett
- 34 Harriet L Hays
- 29 Lavinia Leatherman Johnson
- 36 Herman F Lehman
- 33 Velma Lawrence Loomis
- 23 Harold T Mattern
- 36 James H L Morrison
- 32 Roy F Peden
- 34 Pauline Stubbs Stauffer
- 34 William O Stauffer
- 36 Robert C Wright

Class of 1923

- 10 Juanita Foster Blue
- 36 Aline Mayne Cavanagh
- 33 Lawrence M Collier
- 18 Jay B Crabbs
- 17 Alfred W Elliott
- 28 Wilbur R Franklin
- 35 Harold N Freeman
- 28 Daniel A Harris
- 11 Bernard L Johnson
- 16 Ellen M Jones
- 25 Bonnie Yanney Leonard
- 33 Elmer C Loomis
- 10 Henry W Olson
- 32 Lucile Ewry Peden
- 22 Evelyn Judy Sprout
- 36 Alice Davison Troop

Class of 1924

- 36 Marie A Comfort
- 25 Lois E Coy
- 17 Harriet E Eastman
- 17 Edna Yaus Elliott
- 33 Joseph William Eschbach
- 20 Ralph E Gillman
- 34 Margaret P Graff
- 2 Paul M Hitchcock
- 28 Mary Howe
- 29 E Wray Richardson Mills
- 23 Virginia Taylor Newell
- 33 Josephine Cridland Noel
- 31 J Russell Norris
- 16 Kenneth P Priest
- 10 Lucile Gerber Ritter
- 33 Elmer A R Schultz
- 8 L Blanche Meyers Schwarzkopf
- 5 Edwin J Stoltz
- 25 Helen Krehbell Thompson
- 24 Albert W Zepp

Class of 1925

- Class Agent:
Harold L Boda
- 24 Anonymous
 - 13 Mary Noel Anderson
 - 22 Pauline Wentz Andrews
 - 16 Veda Bearss Attaway
 - 28 Mabel Walter Baer
 - 13 Norma Richardson Bartelsmeyer
 - 22 Floyd C Beelman
 - 4 Florence Benjamin
 - 36 Harold L Boda
 - 7 Annazetta Albright Bowen
 - 28 Florence Vance Clippinger
 - 33 Alice George Davis
 - 30 Frank L Durr
 - 10 John H Furbay
 - 30 Marie Frakes Hathaway

- 21 Earl C Kearns
- 35 S Anna Ehrhart Luskin
- 2 Beatrice Donaldson Mullett
- 16 Hazel Miles Priest
- 6 Ralph O Royer
- 16 Dewey A Sheidler
- 15 Geneva Bushey Steiner
- 25 Paul J Strouse
- 34 Christena M Wahl
- 24 Susan F Williams
- 30 Martha Schlemmer Wood
- 30 Wilbur S Wood
- 16 Ethel Bruner Worthington
- 20 Agnes Tryon Yohn

Class of 1926

- Class Agent:
Franklin M Young
- 12 Oma Moomaw Bradley
 - 32 Emerson D Bragg
 - 31 J Paul Breden
 - 36 Elvin H Cavanagh
 - 7 Myrl Shelly Curry
 - 14 Frances Kennedy Davidson
 - 4 Sylvia Peden Dodd
 - 22 Carl B Eschbach
 - 8 Kenneth M Falstich
 - 16 Leota Hartman Flanagan
 - 30 George R Gohn
 - 30 Ruth Davis Gohn
 - 35 Harold H Hetzler
 - 27 Earl R Hoover
 - 17 Agnes Buchert Hoover
 - 17 J Ruskin Hoover
 - 34 Florence Rauch Hudock
 - 21 Mary Hummell Mattoon
 - 32 Mary Priest Menke
 - 8 Willard H Morris
 - 34 Catherine Darst Myers
 - 34 William C Myers
 - 21 Jane Barton Nichols
 - 23 Nellie Menke Niswonger
 - 34 Helen E Palmer
 - 9 Don Phillips
 - 12 Arthur L Renner
 - 14 N Hale Richter
 - 21 Gladys West Shaw
 - 32 Marian A Snavely
 - 3 Grace Farrell Wiley
 - 27 Florence Martin Williams
 - 20 Joseph V Yohn
 - 30 Zora E Youmans
 - 30 Franklin M Young

Class of 1927

- Class Agents: Wayne V Harsha,
Elizabeth White Oylar
- 27 Robert W Allison
 - 32 H Ressler Brown
 - 32 Nellie Heischman Brown
 - 27 Dorothy Ertzinger Dill
 - 25 Barnett S Eby
 - 35 Charlotte Owen Erisman
 - 24 Ethel Euverard Euverard
 - 30 Chester H Ferguson
 - 5 Mary Bennett Green
 - 2 Wayne V Harsha
 - 34 David Hartzell
 - 20 Bernice Norris Howard
 - 36 Isabel Jones Jacoby
 - 7 Richard V James
 - 14 Laura Whetstone Jones
 - 36 Margaret Baker Kelly
 - 18 Mary Hoffman Latham
 - 22 Perry Laukhuff
 - 27 John H Lehman
 - 25 Lucile E Leiter
 - 15 N Grace Cornetet Mackey
 - 15 Bessie Lincoln Mallett
 - 27 Walter F Martin
 - 8 Mary B McCabe
 - 5 Ruth Hayes McKnight
 - 30 Robert E Mumma
 - 24 John R Noel Sr
 - 27 Elizabeth White Oylar
 - 9 Grace Rhinehart Reed
 - 26 Margaret Tryon Roby
 - 27 Reginald A Shipley
 - 8 Helen Kinnear Smales
 - 15 Robert H Snavely
 - 7 Edith Moore Stebleton
 - 35 Louise Stoner
 - 23 Mae Mickey Stookey
 - 17 Dorothy Unkle Stoughton
 - 26 Frederic L Syler
 - 36 Jean H Turner
 - 35 Helen Gibson Van Curen
 - 28 Martha Alspach Vogel
 - 8 Mary Greenewald Walborn
 - 35 Judith E Whitney
 - 36 N Esther Williamson

Class of 1928

- Class Agent:
Verda B Evans
- 13 Albert O Barnes
 - 36 Clyde H Bielstein
 - 28 Donald J Borrer
 - 24 James A Bright
 - 10 Margaret Weinland Brooker
 - 28 Lucile Roberts Cavins
 - 28 Ruby Emerick Cowen
 - 19 Mary Loomis Crooks
 - 26 Leonard O Dill
 - 29 Dwight E Euverard
 - 6 Verda B Evans
 - 6 Edwin E Gearhart
 - 29 Thelma J Hook
 - 27 Alice Propst Hoover
 - 33 Waldo M Keck
 - 36 J Robert Knight
 - 35 Gladys Snyder Lowry
 - 20 Helen R May
 - 10 Ross C Miller
 - 23 Howard C Minnich
 - 26 Florence Howard Norris
 - 26 Lois W Norris
 - 15 Mildred Wilson Peters
 - 22 Hubert K Pinney
 - 21 Helen Wolcott Plummer
 - 11 John W Robinson
 - 30 George W Rohrer
 - 7 J Theodore Seaman
 - 17 Katherine Zettle Shaffer
 - 8 Clarence P Smales
 - 28 C Frances Mc Cowen Smith
 - 30 Ruth Rice Stahl
 - 36 Mary B Thomas
 - 21 Frances Hinds Titus
 - 26 Ferron Troxel
 - 26 Craig C Wales
 - 31 Viola Peden Widdoes
 - 31 Frances Slade Wurm
 - 31 Claude M Zimmerman
 - 31 Doris Wetherill Zimmerman

Class of 1929

- Class Agent:
Richard A Sanders
- 2 Mary Lehman Allen
 - 34 Marian Grow Bromeley
 - 34 Robert B Bromeley
 - 3 Mildred Bright Brooks
 - 23 Louise Secest Bunce
 - 32 Marion E Carnes
 - 26 John W Carroll
 - 28 Philipp L Charles
 - 4 Charles O Dodd
 - 17 Edna Hayes Duncan
 - 9 Richard E Durst
 - 30 Frances George Ertel
 - 26 Lewis S Frees
 - 28 Beulah Wingate Fritz
 - 5 Louise Bradshaw Gander
 - 25 Carlton L Gee
 - 21 Isabel Ruehnmund Hay
 - 10 Mildred Marshall Heft
 - 4 S Osborne Holdren
 - 4 Margaret Edington Holmes
 - 30 Dorothy Phillips Hydorn

- 35 Helena Baer Machamer
- 13 Enid Swarner Moore
- 19 Frank J Mraz
- 36 Charles E Mumma
- 30 Katherine Myers Mumma
- 9 M Myrtle Nafzger
- 31 Dortha Bishop Phillips
- 26 L Virginia Nicholas Provost
- 21 H Wayne Rardin
- 22 Virgil L Raver
- 23 Gladys Dickey Rossetot
- 25 Richard A Sanders
- 21 Dorothy Shafer Van Kirk
- 22 Ruth E Weimer
- 34 Irene Bennert Wright
- 19 Harold J Young

Class of 1930

- Class Agent:
Theodore W Croy
- 13 Marian Kiess Albright
 - 36 David W Allaman
 - 36 Martha Shaven Allaman
 - 12 Fannie Davidson Andrews
 - 17 Marian Jones Arthur
 - 4 Lois Breeden Ayers
 - 21 John H Baker
 - 32 Evelyn Edwards Bale
 - 5 Sarah Goldsmith Ballard
 - 1 Margaret LaRue Barnhart
 - 19 Erma Eley Beatty
 - 36 Rachel M Brant
 - 18 Charles L Breden
 - 6 Evelyn Miller Brose
 - 6 Elma Harter Brown
 - 14 W Kenneth Bunce
 - 22 Dorothy Mainwright Clymer
 - 30 Alice Foy Collins
 - 9 Carl E Conrad
 - 22 Virginia Brewbaker Copeland
 - 29 Theodore W Croy
 - 6 Florence Cruik Cunningham
 - 4 Helen Grubbs Davison
 - 36 Josephine Stoner Deever
 - 35 Esther Nichol's Difloure
 - 5 A R Dixon
 - 4 Harriet Moreland Epard
 - 15 Zuma Heestand Eshler
 - 26 Ruth C Frees
 - 5 Louise Frost Halliday
 - 11 Eunice G Hastings
 - 15 J Parker Heck
 - 5 Golda M Hedges
 - 26 Morris C Hicks
 - 7 Helen Scheidegger James
 - 4 Robert E Keyes
 - 34 Evangeline Spahr Lee
 - 27 W Frederic Miller
 - 5 Lola Sproull Miller
 - 23 Anna Bickel Minnich
 - 18 Elizabeth Lee Orndoff
 - 36 Franklin E Puderbaugh
 - 22 Lucy Hanna Raver
 - 26 Emerson M Seitz
 - 8 Oliver K Spangler
 - 13 Leland N Sprecher
 - 5 Hugh M Steckman
 - 16 S Moore Thomas
 - 21 Herman C Van Kirk
 - 9 Ruth E Ware
 - 19 Gertrude Billman Waters
 - 21 Louis A Weinland
 - 4 Kathryn Gantz Wieland
 - 35 Catherine E Zimmerman

Top Classes Highest Average Gift

Class	Average Gift
1. 1918	\$2,565
2. 1913	2,500
3. 1915	1,234
4. 1932	979
5. 1934	800
6. 1923	737
7. 1926	536
8. 1922	435
9. 1936	405
10. 1920	343

Class of 1931

Class Agent:
Francis P Bundy

31 Sylvesta Jackson Bender
26 Helen Mathias Berry
25 Releaffa Freeman Bowell
36 Francis P Bundy
14 Charles R Burrows
21 Lloyd W Chapman
35 Maxine Ebersole Coppess
18 Lucille Debolt Crabbs
20 Glenn D Duckwall
9 Alberta Corwin Gruver
6 Paul L Hiskey
28 Paul T Hughes
4 Jane Scott Keyes
15 Nola Samson King
4 Isabella R King
16 Herbert L Lust
16 Mabel Wurm Lust
34 Henrietta Runk McGuire
11 Margaret Knapp Merrick
35 Mary Mumma Messmer
22 Mildred Moore
31 Helen Ewry Moore
34 Stella D Moore
19 Evelyn Stair Mraz
9 Joseph S Mumma
26 Robert T Myers
7 Martha Evans Nielsen
31 Dorothy Schrader Norris
18 William G Parent
34 Margaret Miller Peters
28 Ralph L Pounds
24 Ruth Parsons Pounds
24 Mary Hummell Rainier
31 Olive Shisler Samuel
24 Walter K Shelley Jr
18 Margaret Anderson Telian
11 M Lorene Billman Wabeke
36 Mary L Ward
23 Margaret A Welty
5 Horace P White
11 Opal Wylie
8 Geneva Shela York
19 Mildred Murphy Young

Class of 1932

Class Agent:
Benjamin R Copeland

9 Anonymous
20 John W Bielstein
22 George Biggs
22 Martha Wingate Biggs
18 Corinne Crossen Breden
21 Helen Bradfield Chapman
28 Dorothea Flickinger Charles
22 Benjamin R Copeland
18 Edwin P Eberly
2 Wilbert R Echarde
23 Virginia Finley Gallaway
31 Mildred Forwood Garling
8 Hannah Head Geiser
9 Margaret Pilkington Gruesser
10 Martha Thuma Hubbard
31 Homer E Huffman
4 Margaret Nesbit Hunt
9 Joseph A Imar
28 Melvin H Irvin
30 Ernestine Little Lenahan
22 James B Lesh
21 Gladys Burgert Mitchell
10 Mattie Rieker Senafy
19 Glen C Shaffer
18 Martha Samuel Sowers
12 Alice Schear Spohr
19 Norris C Titley
14 Audrey McCoy Vaughn
28 Miriam Pauly Webb
25 Helen Cole Young

Class of 1933

Class Agent:
Robert M Short

24 Alma Dieter Andrews
10 J Philip Baldridge
4 H Glenn Biddle
25 Daniel C Bowell
28 Roy H Bowen
29 Arthur E Brubaker
19 Ruth Rhodes Brubaker
14 F Alice Shively Bunce
36 Bonita Engle Burtner
6 E Edwin Burtner
17 Rhea Moomaw Cooper
6 A Ernestine Holtshouse Gearha
29 Margaret Moore Glover
15 Geraldine Bope Heck
35 Donald J Henry

30 Zeller R Henry
9 Ruth Overly Holmes
2 Marjorie Finley Hoover
10 Keith S Hoover
4 Dorothy Jones King
13 L Blanche Nichols Knachel
7 Robert F Lane
17 Harold C Martin
1 Marie Hobensack Michel
36 Helen Leichty Miller
28 Pauline Kelsor Norris
13 Geraldine Offenauer Otis
13 Lehman E Otis
23 Tennie Wilson Pieper
13 Evelyn Richer Pontius
5 Mary Shively Pursel
31 Frank E Samuel
14 Lois Fritz Shackelford
24 Grace Harrold Shelley
27 Beulah Feightner Shively
27 John R Shively
36 Robert M Short
36 John A Smith
10 Alice Parsons Stowers
6 Forest C Supinger
13 Blanche Mason Swonguer
23 Marianne Norris Temple
24 Dorothy Hanson Temple
36 Edna Smith Zech
14 Dorothy Zimmerman

Class of 1934

Class Agent:
Wilbur H Morrison

7 Albert M Banbury
24 Robert O Barnes
17 Lois Mc Leod Bloomquist
36 Hazel Forwood Bundy
8 Paul R Capehart
30 Gladys Riegel Cheek
36 Philip O Deever
17 Evelyn Duckwall Duffield
19 Ione Elliott
2 Richard D Fetter
17 Frances Grove Fitez
15 Russell E Garrett
29 Harold C Glover
12 Hugh C Glover
18 Clayton M Harrold
12 Byron E Harter
35 Helen Ruth Henry
26 Virgil O Hinton
15 Raymond S Hursh
21 Alice Dick Kick
14 Arthur F Koons
29 W Dean Lawther
36 Paul B Maibach
6 Catherine Hamilton Mitchell
32 Wilbur H Morrison
35 Eleanor Heck Newman
28 Fred H Norris
17 John A Patton
8 Ruthella Predmore Sanders
16 F William Saul
4 Raymond Schick
26 Paul A Schott
19 Zelma Shauck Shaffer
15 Helen Van Sickle Slack
23 Lucille Moore Smith
35 Edna Burdge Spork
35 Howard A Spork
2 Ruth Havens Stump
12 Sara Heestand Swallen
6 Arlene Noyes Thompson
13 Chi Kwong Leung Tom
34 Sager Tryon
6 John J Weave
23 Dorothea Rohrer Windley
13 Sarah Truxal Wisleder
24 Elsie Croy Wolfe
25 Parker C Young

Class of 1935

Class Agent:
Robert E Airhart

34 Robert E Airhart
4 Robert C Ball
4 Hildred Whitehead Brinkman
22 Mary Weekley Cheek
12 Sarah Peters Church
8 Gertrude Van Sickle Clapper
17 Charles H Cooper
18 Stewart A Cox
19 John W Deever
11 Helen Harsha Fichner
32 Harry J Fisher
30 Paul W Frees
4 Ramon T George
17 Carol Haines Hallford
26 Lois A Hendrickson
17 Irene E Hesselgesser
15 C Elaine Ashcraft Holmes
7 Helen Penick Johnson

4 Martha Van Scoyoc Leatherman
8 Joseph K Livingstone
36 E Margaret Priest Miller
27 Julia Lohman Miller
36 Sarah Roby Moody
12 J Robert Munden
12 Ruth Stengel Munden
26 George E Parkinson
28 Harold H Platz
8 Kathryn Krehbiel Preg
34 Woodrow W Purdy
9 Thoburn H Robinson
9 C Gordon Shaw
36 Elsie Bennert Short
19 Mary Barnes Smith
28 Jennie Mickle Stombaugh
12 Gwendolyn Williams Sullivan
3 John D Van Gundy
14 Robert W Van Sickle
5 Evalyn A Wiseman

Class of 1936

Class Agent:
Morris E Allton

12 Anonymous
34 Wahnta Strahm Airhart
7 Kathryn Shoop Allen
28 Morris E Allton
14 B Geraldine Arnold
24 Jessie Gantz Baker
24 John C Baker
21 Laurence H Boor
26 Ruth Coblenz Brady
34 Tom E Brady
19 Robert E Breden
3 Grace Euverard Carnes
36 Anita Bundy Cheek
36 Harold Cheek
21 John M Cook
16 Jane Gorsuch Debusse
12 Warren Deweese
33 Adelaide Keister Dotten
22 John A Eversole
23 Robert W Funk
24 Marjorie Bowser Goddard
26 Ann Medert Haidet
17 Marie E Harmelink
4 Frank M Heitz
29 Helen Ludwick Lawther
5 Virginia Robart Lembright
20 Raymond M Lilly
7 Maxine French Loomis
8 Elroy H Lucas
10 James I McFeeley
35 William K Messmer
36 Melvin A Moody
9 Roberta Bromeley Mumma
13 Margaret E Oldt
7 Esther Little Pinsenschaum
10 Sarah Wagner Saltz
12 Anne Brehm Sell
36 Virginia Norris Smith
28 Ruth Shatzer Swartz
26 Ella Smith Toedtmann
34 Evelyn Nichols Tryon
33 Samuel R Ziegler

Class of 1937

Class Agent:
Denton W Elliott

7 Bill R Anderson
5 Harold W Bell
5 Martha Howe Bell
29 Russell N Brown
35 Catherine Parcher Bungard
35 William S Bungard
5 Pauline Barton Doeringer
10 B Lorena Kundert Eley
36 Denton W Elliott
36 Louise Bowser Elliott
15 Kathleen Norris Figgins
5 Viola Babler Freshley
21 Jay R Hedding
1 Marian Trevorror Houston
14 Dorothy Rupp Huey
9 Ruth Morrison Johnson
23 Paul Ray Jones
5 Jane Cooley Lehtoranto
16 George L Loucks
33 Donald R Martin
33 Katherine Newton Martin
36 R Fred McLaughlin
10 Cornelius H O'Brien
9 Marjorie McEntire Robinson
18 Robert C Ryder
6 Lola Jennings Searles
21 Roy M Shoaf
4 John R Shumaker
7 Edna Van Scoyoc Stauffer
36 Sara Kelsor Steck
36 Virginia Hettler Weaston
15 Mary Cross Wilson
2 Ruth Lloyd Wolcott
16 Julia Arthur Zimmer

Class of 1938

Class Agent:
Elmer N Funkhouser Jr

9 Anonymous
33 Vincent L Arnold
22 True Gehman Bower
27 L William Calihan
27 Sarah Aydelotte Calihan
18 Helen Dick Clymer
10 Roderick K Eley
12 Foster H Elliott
6 John V Flanagan
36 Elmer N Funkhouser Jr
36 Gladys McFeeley Funkhouser
15 Frances E Hamilton
35 Dorothy Allsup Harbach
10 Charles W Harding
28 John H Hendrix
14 Robert W Hohn
11 William G Holzwarth
10 Evelyn Tussey Hoover
8 Frank H Jakes Jr
20 Dorothy Beck Keating
30 John F McGee
24 Helen M Miller
30 Wilma L Mosholder
12 Mary Harsha Newton
28 Dorothy Fales Platz
29 Elizabeth H Proctor
33 Rosanna Toman Scherer
5 C Eugene Schick
4 Dorothy DeWitt Schick
36 Emerson C Shuck
36 Sarah Beidleman Shuck
4 Alice McClay Shumaker
16 J Castro Smith
20 Leah Roop Underwood
32 Jane Norris Williams
9 Laurretta Adleman Willis
11 John R Wilson
7 Clayton F Wolfe
33 Miriam Haynes Zimmerman

Class of 1939

Class Agent:
S Clark Lord

5 Martha Heath Armstrong
36 Grace Burdge Augspurger
14 Dwight C Ballenger
35 Frederick E Brady
33 Carrie Harris Bremer
33 Louis H Bremer
5 Anna Peters Brunelle
5 Thomas E Cook
7 Charles R Ditzler
1 Ralph W Ernsberger
36 Mary Cade Everhart
28 Stanley H Forkner
19 Ruth Green Gombor
16 Anne Voorhees Herrmann
31 John E Hoffman
14 Esther Day Hohn
11 Harold E Holzworth
17 Dorothy Beachler Hoskins
21 Lloyd O Houser
21 Thelma Denbrook Houser
4 Hugh Kane Jr
35 Carolyn M Krehbiel
9 Josephine Moomaw Lahey
19 Harley B Learish
5 E Fern Griffith Long
36 Donna Love Lord
36 S Clark Lord
7 Ruth E Mills
29 Charles E Morrison
21 Ruth Ehrlich Ostrom
16 Barbara Shaffer Ruhl
2 Margaret Johnson Slocum
11 Roland P Steinmetz
7 Dorothy F Street
12 Mary Simoni Swigert
21 Meredith Rosensteel Vickers
11 Bernice Molesworth Wilson
27 John F Winkle
34 Perry F Wysong
36 Paul F Ziegler

Class of 1940

Class Agent:
Charles C Messmer

19 Harry L Adams
22 Frederick C Anderegg
1 Marjorie Arkill
16 Walter W Arnold
36 Joseph C Ayer
14 Ronald D Beck
23 Catherine Ward Campbell
23 Randall O Campbell
13 Anne Shirley Connor
6 James G Crosby

Top Classes Most Dollars

Class	Dollars
1. 1934	\$38,402
2. 1932	30,345
3. 1926	19,310
4. 1936	17,810
5. 1948	16,272
6. 1933	13,033
7. 1923	11,787
8. 1953	10,426
9. 1950	10,337
10. 1918	10,260

- 8 F Marion Duckwall
- 6 Anne Bercauw Flanagan
- 21 Gladys C Grabill
- 28 Richard C Grimm
- 36 Granville S Hammond
- 36 Jean Cook Hammond
- 5 C Wayne Hinton
- 19 Virginia Brown Learish
- 8 Bertha Ulrey Linder
- 27 Kathryn Deever Lott
- 34 Alberta Engle MacKenzie
- 8 Mary Wells Meade
- 32 Charles C Messmer
- 32 Kathleen O'Brien Messmer
- 12 Ruth I Miller
- 18 Edward B Newton
- 32 Ethel Lawyer Shaw
- 32 Rex C Smith
- 15 Jean Sowers Snyder
- 25 M Agnes Dailey Spessard
- 6 Harriet Thrusch Viscusi
- 30 Ferd Wagner
- 33 Isabel Howe Ziegler

Class of 1941

Class Agent:
Harold F Augspurger

- 17 Dorothy Arkill
- 22 Milford E Ater
- 36 Harold F Augspurger
- 33 Thomas H Beeman
- 30 Ralph C Beiner
- 13 Kathleen Mallett Bright
- 28 Lewis M Carlock
- 22 John A Clippinger
- 22 Mary Garver Clippinger
- 9 William O Cover
- 35 Ruth Clifford Davis
- 30 Roberta Addleman Foust
- 35 William A James
- 20 James J Keating
- 30 Paul W Kirk
- 33 Jean McCloy Needham
- 5 Theodore Neff
- 10 Wallace F Orlidge
- 18 Mary Lou Plymale Poff
- 23 James R Robertson
- 23 Rosemary Mc Gee Ryan
- 24 Betty Haverstock Schiering
- 25 Dwight R Spessard
- 26 Mary Evans Stapleton
- 5 D W Stover
- 9 Glen W Underwood
- 5 George W Unterburger
- 36 Frank M Van Sickle
- 30 Richard H Wagner
- 13 Robert E Wagner
- 4 Robert E Waites
- 3 Gerald B Ward
- 33 Eleanor Brooks Webb
- 20 Donald L Williams

- 20 Louise Gleim Williams
- 11 Marie Holliday Woltz

Class of 1942

Class Agent:
Jane Tryon Bolin

- 6 Anonymous
- 11 Howard W Altman
- 14 Betty Rosensteel Ballenger
- 6 Sarah Brickner Beckel
- 7 Helene Bauer Bickel
- 31 G Jane Tryon Bolin
- 3 Robert H Brown
- 6 Raymond K Brubaker
- 6 Mary Lou Healy Cannon
- 20 Ruth Otsuki Eberle
- 11 Bette Greene Elliott
- 36 Florence A Emert
- 9 Wendell W Emrick
- 5 Jeannette McNair Foreman
- 25 Thomas A Gardner
- 25 Wanda Hatton Gardner
- 21 Helen Cheek Haines
- 19 Lester K Halverson
- 3 Betty Forster Hursh
- 7 Eileen Blake Jennens
- 5 William F Johns
- 23 Mary E Learish
- 14 Anamae Martin
- 5 Martha Williams McFeeley
- 29 John Paul Miller
- 5 Almena Innerst Neff
- 5 Margaret Weekley Ramsey
- 6 Roger W Reynolds
- 23 Ruthanna Shuck Robertson
- 12 B Richard Rule
- 6 Lozella Dunlap Ruth
- 27 Arthur C Secrest
- 34 Paul Shartle Jr
- 13 Ruth Smith Strohbeck
- 32 Reta Lavine Thomas
- 36 Mary Kline Van Sickle
- 17 Lois Arnold Wagner
- 9 Harold E Wilson
- 31 Marguerite Lightle Ziegler

Class of 1943

Class Agent:
Warren W Ernberger

- 4 Elvin R Adams
- 22 F Lois Carman Anderegg
- 30 Francis S Bailey
- 36 Wayne E Barr
- 35 Gladys R Beachley
- 15 Ann Brooks Benjamin
- 24 Beverly Loesch Blakeley
- 8 A Virginia Burgoyne
- 22 Jean Unger Chase
- 21 Malcom M Clippinger

- 5 John Comanita
- 9 EmmaJane Hilliard Cover
- 3 Evelyn McFeeley Crow
- 30 Margaret Scottie Demorest
- 19 Blanche Baker Dohn
- 19 Norman H Dohn
- 2 Bernard W Duckwall
- 18 James Eby
- 33 Demi B Edwards
- 23 Robert W Elliott
- 14 Patricia Orndorff Ernberger
- 14 Warren W Ernberger
- 15 Edwin O Fisher Jr
- 15 Betty Shawen France
- 22 George H Garrison
- 12 Frances M Garver
- 11 Dorothy Shiesl Good
- 26 Bette Baker Grabill
- 26 James R Grabill
- 6 Janet Holzworth Henton
- 6 Keith T Henton
- 25 Ruth Wolfe Hogan
- 17 Howard R James
- 36 Helen Boyer Jennings
- 36 Raymond L Jennings
- 4 Erma Mehaffey Johnson
- 18 Ellen Van Auken Laycock
- 6 Margaret Wheelbarger Lindee
- 17 Harold V Lindquist
- 28 Nancy Hulett McQuiston
- 25 Dorothy Armpriester Mericle
- 30 Roy E Metz
- 18 Paul J Miller Jr
- 28 Ernestine Althoff Myers
- 14 Joseph J Papp
- 15 Phyllis Durst Reeves
- 27 Harry M Rhoads
- 3 Lillian Warnick Schenkel
- 9 Constance Sapp Schuyler
- 2 Wilma Boyer Shoup
- 6 Louise Ditzler Skinner
- 33 Charlotte E Smith
- 10 Ellen Paetsche Spengler
- 32 Rudy H Thomas
- 6 George E Traylor
- 19 Chester R Turner
- 19 Margaret Biehm Turner
- 6 Ella Jean Frank Wagner
- 18 Evelyn Svec Ward
- 18 Betty Orr Wells
- 27 Helen Knight Williams
- 25 James C Wood
- 31 J Richard Ziegler

Class of 1944

Class Agent:
Roy W Fisher

- 4 Anonymous
- 4 V Pauline Landis Babin
- 36 E June Neilson Barr
- 30 Virginia Andrus Barr
- 9 Albert Allen Bartlett
- 25 Herman W Brown
- 25 Margaret Shoemaker Brown
- 6 Jeanne Mickey Brubaker
- 28 Irene L Cole
- 15 Evelyn Buxser Cregar
- 14 Robert M Demass
- 16 Dean C Elliott
- 16 Gwen Murphy Elliott
- 23 Jean Frye Elliott
- 17 Evelyn Whitney Fisher
- 32 Roy W Fisher
- 32 Howard E Fox
- 25 Kathleen Strahm Fox
- 25 Howard L Fulk
- 34 Ray W Gifford Jr
- 7 Edwin P Gourley
- 27 Joanna Hetzler Hughes
- 17 Catharine Robertson James
- 1 Donald E King
- 17 Grace Erickson Lindquist
- 14 Dorothy Hilliard McFall
- 28 James E McQuiston
- 18 Carl W Moody
- 33 Floyd O Moody
- 33 Ruth Deever Moody
- 4 Robert B Morris
- 15 Faith Naber
- 17 Marvin M Paxton Sr
- 26 Charlotte Patterson Payne
- 16 Frank E Robinson
- 17 Evan W Schear
- 19 Mary Arika Shiba
- 5 Eleanor Mc Dill Tootle
- 14 Mary Mc Millan Van Sickle
- 18 Thomas H Wells
- 27 J Hutchison Williams
- 36 Emily L Wilson
- 25 Lois Smathers Wood
- 20 John S Zezech
- 20 Margaret Cherrington Zezech

Class of 1945

Class Agent:
Mary C Lord

- 18 Lowell G Arndt
- 31 Earl William Bender
- 4 Troy R Brady
- 25 E Bowman Burns
- 30 D Eileen Hoff Cheek
- 30 Forrest R Cheek
- 10 Helen Rosensteede Clerc
- 21 H June Reagin Clippinger
- 24 Mark F Coldiron
- 4 Julia Mokry Degrandchamp
- 14 Martha Mikesell Duvall
- 27 Ann Hovermale Farnlacher
- 5 Marjorie Day Frederick
- 10 Janet Shipley Hartzell
- 5 Doris Moomaw Hinton
- 12 Betty Shumway Hodgden
- 14 Shirley Server Hubbard
- 20 Harriet Ralston Hughes
- 20 Ray B Hughes
- 9 Guycelle Black Keller
- 9 Joseph D Keller
- 36 Phyllis C Koons
- 8 Kathryn Behm Larsen
- 19 Mary C Lord
- 9 Mary Jane Kern McBlane
- 30 Doris Boston Metz
- 32 Howard Moomaw Jr
- 17 Ula Bigham Morse
- 6 Fanny Baker Phillians
- 3 Forrest K Poling
- 19 Mary Harold Roush
- 18 Betty Bridges Schneider
- 4 Jeanne Burkhardt Selby
- 11 Dorothy Allen Strawser
- 16 Martha Miltenberger Thomas
- 28 Fern Spaulding Williams

Class of 1946

No Class Agent

- 22 Joe T Ariki
- 30 Mary Rolison Bailey
- 30 William A Barr
- 2 William T Buckingham
- 24 Carl R Butterbaugh
- 22 Phyllis Baker Clark
- 11 Audrey Cover Conklin
- 7 Jacqueline McCalla Cordle
- 11 Helen Hebbeler Evans
- 4 M Jeannette Pugh Gardner
- 22 Gwendolyn Blum Garrison
- 8 Catherine Barnhart Gerhardt
- 36 Irene Parker Gillespie
- 8 Helen Garver Haas
- 34 Robert Y Katase
- 36 Martha Speece Kraeger
- 33 Carol Peden Lefferson
- 5 Robert T McLean
- 12 Paul S Metzger
- 20 Evalou Stauffer Middaugh
- 14 Marie Holt Nash
- 5 Ellen Ewing Pratt
- 5 Lorán D Pratt Jr
- 25 Minetta Hoover Ritchey
- 12 Carl R Robinson
- 18 Robert W Schmidt
- 10 Hazel Stouffer Secrist
- 20 James E Sheridan
- 12 Patricia Nutt Shuter
- 8 Harriet Gilbert Slagle
- 7 Marian McNaught Sorrell
- 10 A Jane Bentley Sparks
- 11 Josephine Case Thomas
- 13 Eugene R Turner
- 22 Esther Learish Watrous
- 14 Richard A Welsh
- 29 Elizabeth McConnell Wolfe
- 30 Velma H Yemota

Class of 1947

Class Agent:
Edwin L Roush

- 36 Cameron H Allen
- 4 Ruth Cook Arnold
- 25 Nancy Ewing Askins
- 30 Margaret E Brock
- 1 Roy E Broughman
- 16 Rose V Bruno
- 1 Cyril B Burns
- 24 Mary Cassel Case
- 22 Marion C Chase
- 13 Peggy Wilson Cherrington

23 A Elizabeth Mills Coughlin
 4 Veldryn Burkey Craven
 3 Gordon A Crow
 10 Margaret Kaestner Cryan
 15 William A Dayton Jr
 8 Margaret Robson Eglie
 21 Anna Orr Fisher
 27 Emily Lilly Fisk
 15 Myrl Hodson Fitzpatrick
 15 Janet Roberts Fleck
 15 Harry E France
 26 S Edith Gallagher
 23 Clifford E Gebhart
 23 Wanda Boyles Gebhart
 15 Annabelle Putterbaugh Good
 17 W Robert Gormley
 8 Viola Woodford Hall
 17 M Irene Shinew Hampshire
 36 Frank L Hannig
 13 June Murgage Hasty
 4 Helen Ellen Brehm Hayes
 12 James D Hodgden
 32 Mary Tuttle Hofferbert
 35 William A Jefferis
 9 Louis B Johnson
 27 Alyce Kikuchi Kayasuga
 29 Miriam Woodford King
 20 Ruth Wolfe Kraft
 13 James C Kraner
 28 Jane Hinton Law
 33 William M Lefferson
 8 H Ruth Ridenour Lemaster
 8 L Guy Lemaster
 34 Lydia Takacs Maley
 3 Palmer W Manson
 15 Emily Jackson Marks
 7 Oren W McClain
 10 Esther Scott McGee
 22 Mary Mc Connell Miller
 21 Rachel Nichols Nutt
 8 Paul E Payne
 6 Max B Phillians
 24 Martha Good Reece
 24 John W Regenos
 19 Edwin L Roush
 17 Mary Mikesell Schar
 36 M Beryl Hardin Schrank
 15 Lila Meany Severin
 14 Genevieve Taylor Smith
 7 James G Sorrell Jr
 18 Harold R Sowers
 11 Marian Adams Sundheimer
 8 Paul M Swartz
 5 Nellwyn Brookhart Trujillo
 6 Adele Tussey Urban
 35 Sylvia Phillips Vance
 25 Waid W Vance
 24 Mary Cay Carlson Wells
 28 Walter Williams Jr

Class of 1948

Class Agent:
 Robert S Agler

5 Maxine Putterbaugh Alvarez
 24 Doris Forney Arnold
 4 Barbara Frost Bates
 7 Frances Coleman Bauml
 34 Miriam Ziegler Beams
 22 Marilou C C Becker
 31 M Jeanette Elliott Boughan
 21 Grace Coleman Brague
 18 Alice M Broadbent
 24 John F Canfield
 17 Roy W Clare
 15 Charles E Cole
 7 Beverly Hancock Corcoran
 6 Marion Stich Corl
 8 Harold E Daup
 12 Dean DeLong
 14 James B Duvall
 27 Karl B Farnlacher
 20 Rachel Walter Fetzer
 1 Dorothy Engle Florian
 1 Richard D Florian
 10 Jean I Ford
 5 Fern R Fourman
 25 Mary Morris Hearley
 19 Philip D Herrick
 21 Jeanette Moore Himmelberger
 3 Charles H Hodson
 21 Charles A Hoover
 29 H Wendell King
 20 Gladys Beavers Linnabary Esta
 23 Mary Rose Schaffner Longley
 15 Jack Marks
 27 Don E McCualsky
 27 Mary Augspurger McCualsky
 10 Roger C McGee
 26 Thomas E Miller
 28 Ray D Miner
 19 Thomas V Moon
 33 Maria Kepple Moseley
 3 Sarah Sweasey Muth
 12 John F Osborn

8 Andrew J Pallay
 15 Dorothy Mikesell Pflieger
 15 Richard T Pflieger
 24 Betty Rumbarger Regenos
 1 Grace Schuyler Rehnstrom
 4 Marilou Chaffee Richard
 28 Victor G Ritter
 8 Gerald Rone
 23 John Ruyan
 30 Grace Rohrer Rymer
 29 Lloyd C Savage
 33 Mildred Cox Schafer
 26 Norman Elwood Shirk
 4 Mary Gail Kelly Silverstein
 28 Lois E Snyder
 5 Lois Bachtel Sommer
 1 Melvyn J Stauffer
 10 William E Steed
 11 Victor L Thomas
 10 Joan Moore Voris
 17 Marvin N Wagner
 24 John F Wells
 17 Robert R Wertz
 17 Robert J Wilcox
 35 John H Wilms
 18 B Dale Wood
 25 Roberta Armstrong Wrassmann

Class of 1949

Class Agent:
 Robert L Corbin

5 Anonymous
 29 John B Albrecht
 8 Eleanor Steffel Allshouse
 15 Clarence L Beam
 22 Carl M Becker
 13 Guy C Bishop Jr
 3 Jean Conn Bowman
 24 Luella Martin Bradford
 35 Richard H Bridgman
 13 Bruce Brockett
 4 Mary Peters Brooke
 32 Patricia Shade Buckingham
 14 Virginia R Bushong
 24 William D Case
 17 Jean Walden Clare
 6 Berneta Nichols Cooper
 6 Donald Cooper
 34 Edith Peters Corbin
 34 Robert L Corbin
 7 Daniel R Corcoran
 23 Joseph B Coughlin
 22 Harold E Davidson
 16 Lawrence I DeClark
 11 Keith E Dumph
 1 Joseph H Egy
 11 Robert P Evans
 35 Carolyn Ford Fackler
 19 Barbara Bone Feightner
 15 Royal A Fitzpatrick
 10 Patricia Jackson Fleming
 20 Doris Peden Fouts
 28 Edith Hilder Freymeyer
 28 John H Freymeyer
 6 Beulah Rammelburg Fritsche
 5 Norma Webster Frost
 9 Richard P Fuller
 9 Loren O Giblin
 6 Paul J Gibson
 5 Jack W Groseclose
 8 Johnnetta Dailey Haines
 2 Joyce Achemire Hall
 33 Harold E Hamilton
 29 Joy Gustin Hassenpflug
 4 Warren H Hayes
 19 Zetta Albert Herrick
 21 Mark Himmelberger
 3 Robert F Hinger
 3 Suzanne Culp Hinger
 25 Donald G Hogan
 13 Mary Webb Hogan
 29 Richard H Hohler
 20 Carl W Hollman
 20 June Fifer Hollman
 24 Albert V Horn
 34 Beatrice Drenten Hrapsky
 8 Eileen Mignerey Kiriazis
 8 Michael Kiriazis
 13 Virginia Cole Kraner
 27 Joan Shinew Mason
 22 Patricia Wright McCarter
 4 Aveland Howett Mead
 4 Kenneth A Mead
 26 Martha Troop Miles
 6 Carl F Minter
 14 James M Nash
 17 Arlene Malish Ogle
 17 Wilford L Ogle
 20 Marilyn Call Pflieger
 10 Raymond D Pope
 16 Mary White Preston
 31 Gerald E Ridinger
 29 James H Riley
 29 Winifred Robbins Riley
 26 Charles W Roberts

18 Robert V Rosensteel
 27 Edna Roberts Rudy
 29 Norma Kreischer Savage
 33 Carl Schafer
 35 Arthur L Schultz
 35 Louise Stouffer Schultz
 19 Marion Gannon Smith
 13 Frances Grell Smith
 13 James L Snow
 8 Artie Swartz Starr
 21 Albert T Stoddard Jr
 21 Alice Walter Stoddard
 13 James A Tressler
 14 Katherine Turner Truitt
 17 Doris Harter Vance
 35 Robert F Vance
 12 Onnolee Morris Vawter
 6 Anna Bale Weber
 29 Joseph H Wheelbarger
 29 Regina Arnold Wheelbarger
 33 Evelyn M Widner
 13 Amaryliss Keagy Wolfe
 4 Fred W Zechman Jr
 20 Kenneth E Zimmerman

Class of 1950

Class Agent:
 Robert C Barr

4 Donald E Adams
 7 James R Albert
 29 Joan Hopkins Albrecht
 23 Joseph M Albrecht
 7 Kenneth C Ault
 2 Dorothy Ahlers Bachand
 6 Donald R Baker
 25 Robert C Barr
 27 Joan D Bartels
 15 Robert E Bartholomew
 30 Herbert E Bean
 33 John Becker
 33 Marian Havens Becker
 27 Mary Barnett Bell
 26 James M Berry
 3 Ned A Boddy
 10 John W Bott
 21 Donald C Bowman
 16 Dorsey W Brause
 19 Carl J Brenning
 35 Carolyn Boda Bridgman
 12 Lois Fisher Brockett
 9 Avonna Keim Brooks
 33 Rosa Rubino Bucco
 5 Joseph R Carlisle
 8 Lee A Cate
 8 Mary Cate
 2 Ray Chadwell
 10 Hershel L Clemmons
 20 John P Dale Jr
 21 James M Day
 16 Ruth Keister DeClark
 30 William E Demorest
 12 Joanne Klepinger Dittmer
 5 Charles L Donnelly
 2 Fritz R Drodofsky
 3 Jacob H Fair
 3 Jo Anne Curl Forbes
 27 John M Freeman
 27 Margaret Eschbach Freeman
 16 William F Ganger
 17 Lawrence J Gillum
 17 T Betty Smith Gillum
 8 Robert W Haines
 26 Bernice Freymeyer Hess
 16 William L Hite
 32 Richard E Hofferbert
 13 Earl E Hogan
 3 Emery J Hole Jr
 24 Jane Morrison Horn
 6 Aubrey L Huffman
 23 Joyce Robertson Jackson
 23 Robert C Littell
 12 Dewey J Long
 22 Mildred Ware Long
 22 Katherine Ryan McWilliams
 33 Bill J Mernell
 4 Robert W Milligan
 27 Don R Monn
 8 Lois Rock Moreton
 2 Harold E Morris
 22 Ruth Pillsbury Morris
 21 Ethel L Mutchler
 19 Robert H Nelson
 23 Mary E Owen
 31 Vernon L Pack
 5 Thomas J Parent
 28 Eleanor Chapman Phelps
 10 J Kenneth Potter
 15 John T Prentice
 16 Richard S Preston
 28 Betty Knight Recob
 28 James B Recob
 24 Roland R Reece
 19 Richard L Reinhart

5 Esther Torbert Reynolds
 30 C Donald Rhoads
 3 Lowell E Rinehart
 17 Forrest H Schar
 9 Floyd L Schneider
 30 George Schreckengost
 31 Howard T Sellers
 18 Joanne Day Sellers
 18 Richard M Sellers
 10 Kenneth O Shively
 23 Fred J Shoemaker
 19 Donald L Smith
 21 Paul W Spaitte
 18 David J Sprout
 30 H William Troop
 14 Frank W Truitt
 24 Clara Liesmann Warren
 2 Robert E Webb
 7 Richard J Weidley II
 2 W Robert Wells
 27 M Neal Wheatcraft
 17 Richard L Whitehead
 17 Shirley Fritz Whitehead
 24 Richard V Willit
 33 Robert A Wooden
 27 Judith Edworthy Wray
 6 Robert H Young

Class of 1951

Class Agent:
 James W Yost

22 Herbert J Adams Jr
 4 Phyllis Weygant Auerbach
 16 Constance Hahn Austin
 30 James B Baker
 13 John H Baker
 25 Barbara Schutz Barr
 11 Walter C Beahm
 12 Stanley Becouvarakis
 11 June Chester Bennett
 26 Priscilla Warner Berry
 33 Caroline Brentlinger Bor
 23 Myfanwy Lintner Borel
 24 Orla E Bradford
 2 J Joseph Burke
 23 Warren J Callaway
 15 Chris Christoff
 11 James E Cloyd
 19 Roger F Day
 12 W Owen Delp Jr
 17 Donald A Dennis
 15 Bill K Detamore
 15 Shirley Adams Detamore
 16 William M Drenten
 7 Charles E Eicher
 24 Ellen Matson Fallon
 8 J Marvin Fauver
 14 Roy A Fellidin
 18 Max C Fisher
 14 Arthur B Fulton
 26 Dale I Girton
 26 Thelma Riegel Girton
 9 Earl L Goodwin
 5 Ruth Heimsch Goodwin
 4 Samuel A Gravitt
 18 Hugh H Haines
 5 Raymond L Heckman
 13 Robert E Hensel
 12 Carl E Hinger
 15 Richard A Howard
 6 Laura Harmon Huffman
 20 Allen C Jennings
 14 John S Kennedy
 9 Kathleen Connell Kolodgy
 28 L E Law
 5 W Fred Long Jr
 18 Bonnie Brooks Magill
 6 Phyllis Shannon Marcotte
 12 Fred M Martinielli
 10 Marcia Roehrig McCoy
 6 Mary Robertson McKinnon
 6 Richard E McKinniss
 7 R Paul McMillan
 10 Raymond E Miller
 21 Russell G Miller
 13 Lawrence C Moody
 5 James D Morgan Jr
 15 E Ranck Morris
 19 Lois Berlekamp Murray
 3 Robert P Myers
 19 Margaret Meiklejohn Nelson
 10 David A Nodes
 28 Katharine Odon Pellett
 25 Shirley Minnis Perkins
 11 Teresa A Petch
 6 Thomas A Petrie
 20 H Eugene Pflieger
 30 Joyce Enoch Pillsbury
 30 Robert W Pillsbury
 4 Jacqueline Ritchie Pletz
 4 Richard Pletz
 32 Darrel L Poling
 15 M Joann Chapman Richards
 31 Miriam Wetzel Ridinger

- 8 Patricia Shafter Rone
- 30 Virginia Bartlett Schreckengo
- 24 Martha Weller Shand
- 24 W James Shand
- 19 Jean Share Sherriff
- 18 Ronald N Smith
- 15 Ellen Bartow Snavely
- 9 L Ruth Mugridge Snodgrass
- 35 John D Stewart
- 33 Ethel Pitz Streb
- 29 Ford H Swigart Jr
- 1 Juanita Dacanay Tan
- 35 Evelyn Bender Vance
- 11 Carl V Vorpe
- 21 Glenn A Waggamon
- 7 Kathleen Conley Weidley
- 22 George H Welsh
- 8 Betty I West
- 15 Frederick H Whittaker
- 4 Margie Claar Wright
- 19 David S Yohn
- 19 Olivetta McCoy Yohn
- 19 James W Yost
- 8 Mary Hatton Young

Class of 1952

Class Agent:

Phyllis L Shultz

- 7 Lee Lydick Ault
- 12 Helen Redinger Backlund
- 18 Carol Casse Badgley
- 18 Douglas C Badgley
- 30 Margaret Miller Baker
- 15 Theodore Benadum
- 23 Robert F Berkey
- 3 Bernard L Black
- 8 Joan Wallace Borg
- 23 Ann Carlson Brown
- 18 Jack D Coberly
- 5 Glen W Cole
- 12 Maribelle Lemley Custer
- 5 Robert F Decker
- 8 Marjorie Abbott Denham
- 5 Robert A Denzer
- 5 Carolyn Vandersall Donnelly
- 20 David L Dover
- 24 Daniel R Fallon
- 11 Rudolph V Fedorchak
- 15 Edward A Flaws
- 7 Joanne Mikesell Gatto
- 25 Marilyn Wallingford Grandey
- 30 Kenneth P Hanes
- 23 Esther Bontrager Hardesty
- 12 Eleanor Coon Hartman
- 6 Barbara Burtner Hawk
- 24 Miraim Stockslager Hedges
- 10 Willa Hixson Hill
- 29 Beatrice Ulrich Holm
- 16 Harry E Hull
- 23 Frederick M Jackson
- 22 Betty Hoff Johnston
- 22 Dart F Keech
- 26 Beverly Thompson Kelly
- 7 Shirley Schroeder Kern
- 23 Philip A Knall Jr
- 20 E P Levering Jr
- 20 George E Liston
- 13 Edith Gruber Lusher
- 4 Margaret Chinn Lynch
- 12 Ruth Williams Martinelli
- 29 John G Matthews
- 26 Jo Ann May
- 32 Betty Beyer Mayes
- 21 Norma Knight McVay
- 15 Max E Mickey
- 1 Richard L Mitchell
- 1 Lowell H Morris
- 25 Phyllis King Morris
- 21 Donald E Myers
- 31 Delores Hopkinson Nelson
- 10 Vincent W Palmere
- 9 Marvin E Parrish
- 13 W Eugene Putterbaugh
- 15 David L Reed
- 19 Ruth Orr Rehfus
- 22 Naomi Mann Rosensteel
- 22 Richard K Rosensteel
- 9 Mary Carroll Ross
- 29 John G Schwartz
- 1 Robert Shaw
- 4 Virginia Smith Shively
- 29 Phyllis L Shultz
- 24 Helen Fagley Skinner
- 6 Eleanor Inks Sloat
- 12 Paul E Smith
- 4 Ardine Grable Smith
- 29 Don E Steck
- 6 R Carl Stouffer
- 31 Patricia Stauffer Taylor
- 31 William C Taylor
- 11 Barbara Griffith Vorpe
- 21 Edna Pollock Waggamon
- 29 John W Wiggins
- 26 Roger Wiley
- 9 Elizabeth Pendleton Williams

- 16 Glenn C Winston
- 2 Miriam Fritz Wright
- 19 Lois Abbott Yost

Class of 1953

Class Agent:

Frederick A Ashbaugh

- 30 Frederick A Ashbaugh
- 10 Betty Wolfe Bailey
- 8 Richard E Borg
- 23 Robert S Boring
- 23 Wilma Reed Browning
- 28 Jean Reed Burris
- 15 Wayne F Burt
- 4 Bruce I Caldwell
- 28 Robert G Callihan
- 5 Helen Haines Carlisle
- 26 E Jane Catlin Ciampa
- 26 J Paul Ciampa
- 14 Robert L Ciminello
- 18 Helen Morton Coberly
- 25 Eleanor ZumBansen Corretore
- 23 Marilyn E Day
- 5 Miriam Blauch Denzer
- 30 Richard A Dilgard
- 16 Shirlie Dennis Drenten
- 3 Robert E Dunham
- 19 Mary Pooman Flanagan
- 24 Marilyn MacDonald Friend
- 14 Lawrence L Hard
- 29 Earl C Hassenpflug
- 17 Frances Henry Heinisch
- 17 James R Heinisch
- 9 Donna Rice Holland
- 27 Ann Yost Ickes
- 27 Stanton T Ickes
- 17 Jay R Jacoby
- 22 Haven C Kelley Jr
- 7 William R Kern
- 8 Helen Herwick Kimmel
- 28 Rolland D King
- 15 William R Kinsey
- 9 Donald C Kolodgy
- 19 George W Lehman
- 8 Roy G Logston
- 21 Phyllis Longacre Martin
- 27 Eldoris J McFarland
- 8 Joanne Graham McPherson
- 15 C Virginia Miller
- 10 Helene Miller Miller
- 18 Alexander S More
- 5 Patricia Packer Neilson
- 7 Barbara Finkle O'Connor
- 3 Jack S Overcash
- 10 Martha Lawson Palmer
- 10 Charlayne Huggins Phillips
- 10 Michael O Phillips
- 9 Gerald Podolak
- 21 Eugene L Riblet
- 28 Joyce Stouffer Schlitt
- 6 Roy F Schutz
- 30 Elizabeth Drake Sergeant
- 4 Robert E Sherman
- 27 Carolyn Brown Sherrick
- 8 Joseph R Shumway
- 4 Orrington A Simmons Jr
- 17 Erma Boehm Sorrell
- 1 Lawrence A Stebleton
- 20 John G Swank
- 5 Russell Trefz
- 14 Louis W Wehrmann
- 6 Myron K Williams
- 8 R Glenn Wiseman
- 6 Richard P Yantis
- 17 Elmer W Yoest
- 26 Lois Fisher Young

Class of 1954

Class Agent:

Kenneth D Fogel sanger

- 22 Klara Krech Adams
- 4 Robert F Anderson
- 14 Gregory Andreichuk Jr
- 14 Sarah Krick Andreichuk
- 22 J Edward Axline
- 29 Nancy Vermilya Baughman
- 29 Glada Ruth Kingsbury Beckley
- 12 James M Bloom
- 11 Gwen Copening Borkosky
- 26 Suzanne Dover Bryan
- 13 Stanley W Busic Jr
- 2 J Edward Cherryholmes
- 18 Anne Liesmann Clare
- 26 William E Cole
- 11 Dorothy Miles Conard
- 11 Wallace E Conard
- 19 James H Conley
- 4 Patrick L Daly
- 15 Barbara Redinger Davis
- 26 Carole Stover Dougherty
- 3 Charlotte Minerd Dunham
- 19 Lawrence P Fields

- 18 Caroline Powell Fisher
- 18 Kenneth D Fogelsanger
- 12 Dolores Koons Fowler
- 18 Patricia M Gibson
- 7 Nita Horner Huelf
- 8 Bevan D Kimmel
- 28 A Anne Hathaway King
- 16 Carol Knobloch
- 5 Diane Conard Kuhn
- 2 Patricia Fischer Laveroni
- 9 Evelyn Stump Lee
- 20 Jane Devers Liston
- 17 Gerould W Maurer
- 7 Joan Bayles Midler
- 5 R Glenn Miller
- 26 Frank G Mione
- 14 Evelyn Mujais Mitchell
- 13 Sue Turnbull Moody
- 5 Charles H Neilson
- 10 Donald C Oglesby
- 22 David B Peden
- 2 Eunice Jones Pettibone
- 11 Eloise Tong Purdy
- 22 Mollie Mackenzie Rechin
- 21 John M Sanders
- 27 Richard H Sherrick
- 28 Donald W Shilling
- 28 Waneta Williams Shilling
- 4 Jack F Shively
- 28 Miriam Gress Szanyi
- 6 Joann Leaverton Thompson
- 15 Lawrence T Timnauer
- 24 Clyde A Trumbull
- 22 Glynne H Turquand
- 14 Mary Ann Hawk Wehrmann
- 19 Janet E Wilson
- 16 Sara Lawton Winston

Class of 1955

Class Agent: Howard and

Virginia Phillippi Longmire

- 8 Beverly Teeter Althouse
- 18 Patricia Kaltenbach Ampe
- 20 Robert L Arledge
- 2 James V Beardsley
- 5 Ruthann Williams Bennett
- 20 Henry Va Bielstein
- 4 Alice Wilson Caldwell
- 5 Nancy C Carter
- 19 Marjory Osborne Conley
- 15 David C Davis
- 9 Phillip L Detamore
- 30 Mary Hatmaker Dilgard
- 14 Robert E Dille
- 26 Joseph W Eschbach
- 12 Sonya Stauffer Evans
- 8 Leslie D Foor
- 9 Virginia A Ford
- 12 Robert E Fowler
- 14 Roland T Gilbert
- 6 William J Goff
- 15 Joyce Naftzger Grabill
- 8 Jane Beougher Gribble
- 22 Lois Waldron Grube
- 19 Neil Hennon
- 5 June Althoff Hickman
- 18 Frances M Holden
- 7 Douglas E Huelf
- 13 Clara R Johnson
- 19 David C Kay
- 11 Dwight C Kreischer
- 20 Anita Shannon Leland
- 18 Howard H Longmire
- 18 Virginia Phillippi Longmire
- 8 Donald A McPherson
- 15 Alice Carlson Mickey
- 16 Gordon H Mings
- 8 Patricia Noble Norris
- 17 Gerald A Obenauer
- 2 Richard A Pettibone
- 22 Donald J Rapp
- 22 Patricia Tumblin Rapp
- 22 Donna Sniff Sitton
- 25 Harvey B Smith
- 20 Donald E Switzer
- 15 Richard D Termeer
- 6 Graham Thompson
- 16 Belva Buchanan Tochinsky
- 12 Joseph E Walker
- 19 Annbeth Sommers Wilkinson
- 24 R Bruce Williams
- 6 Richard A Winkler
- 2 Robert F Workman
- 14 Duane A Yothers

Class of 1956

Class Agent:

Ralph Bragg

- 20 V Gail Bunch Arledge
- 29 Jerry S Beckley
- 25 Irvin J Bence
- 24 Sheldon L Bentley
- 25 Ann Brentlinger Bragg

- 25 Ralph Bragg
- 11 Jo Gravett Brown
- 19 Carole Kreider Bullis
- 19 John H Bullis
- 7 Eugene W Cole
- 27 William E Downey Jr
- 26 Mary Charles Eschbach
- 12 William L Evans
- 5 John K Gardella
- 26 Sarah Rose Gorsuch
- 12 C Norman Hansen
- 2 Dwight D Hartzell
- 11 Everett J Hodapp Jr
- 20 Carol Jaynes Hopkins
- 20 Duane L Hopkins
- 13 James E Howes Jr
- 17 Marjorie Walker Kassner
- 10 Sally Steffanni Lehman
- 10 Shirley Cave Matcham
- 14 Gerald L McCormick
- 22 Wade S Miller Jr
- 21 Mary Wagner Myers
- 21 Martha E Myers
- 5 Shirley Griesmeyer Omietanski
- 26 Thelma Hodgson Orr
- 7 Richard A Potts
- 17 Lou Ann Rissling
- 4 R John Rough
- 5 Lillian Gullett Shah
- 2 M Jane Branson Shiner
- 19 Madelyn Sears Shultz
- 13 Marilyn Hart Spires
- 3 Kathryn Briggs Starcher
- 7 Ruth Harner Studer
- 29 Kathryn Loutsenhizer Swigart
- 22 Joan Neeley Szul
- 15 Joanne Valentine
- 23 James K Wagner
- 23 Mary Lou Stine Wagner
- 18 Robert E Warner
- 2 Jacquelyn Leasure Weaver
- 26 James T Whip
- 19 Robert E Wilkinson
- 18 Gerald R Wirth
- 21 Robert L Wright
- 14 Thelma M Zellner

Class of 1957

Class Agent:

William N Freeman

- 2 Anonymous
- 26 Anonymous
- 6 William F Bale
- 18 Ruth Packer Bennett
- 24 Joyce Thomas Bentley
- 8 C Allen Burris Jr
- 12 Virgil E Christian
- 19 Alta Clymer Dauterman
- 23 Betty Gibson DeLong
- 2 David E Dietzel
- 24 Kenneth L Domer
- 18 Janice Gunn Dunphy
- 4 Eve Miller Farrell
- 23 William N Freeman
- 20 Robert S Fulton
- 5 Shirley Booher Gardella
- 26 Craig Gifford
- 6 Jean Pardoe Goff
- 18 Carol J Hartman
- 25 Margaret Curtis Henn
- 25 Robert L Henn
- 17 Reynold C Hoefflin
- 9 Theodore M Howell Jr
- 12 Harry L Howett
- 17 Eileen Fagan Huston
- 17 John Theodore Huston
- 4 Kenneth L Jenkins
- 20 Martha Gilliland Jennings
- 8 Barbara McCune Johnson
- 1 Barbara Rosebaum Kirsop
- 5 Dale F Kuhn
- 1 R E Livingston
- 10 Barbara Reynolds Manno
- 14 Patricia Garris McCormick
- 26 Gloria Bayman Mione
- 20 Ann Moser
- 27 Alan E Norris
- 9 Marjorie Blanchard Parrish
- 17 Shirley McCullough Payton
- 11 Eugene E Purdy
- 12 Ronald M Rankin
- 6 F Dale Robinson
- 25 Charles E Selby
- 6 Carolyn T Shafer
- 20 Fred E Smith
- 25 Carolyn Cribbs Smith
- 10 Gwendolyn Steckman Weber
- 2 Sterling R Williamson
- 22 Glenn V Wyville
- 10 Carolyn Lucas Zolg

Class of 1958

Class Agent:
William H B Skaates

- 9 Shirley A Baker
- 6 Patricia Weigand Bale
- 17 Jo Silverthorn Battles
- 7 Donald A Bell
- 1 Robert J Blinzley
- 10 Lockie Beveridge Bodager
- 7 Delores Latimer Burt
- 7 Robert Burt
- 26 Susan L Canfield
- 16 S Joyce Bigham Carper
- 5 Anthony Chiaramonte Ii
- 7 Marilyn Miller Cole
- 12 Mary Larrick Cowgill
- 21 Edmund L Cox
- 20 Mary Hankinson Crimmel
- 24 David L Danklef
- 10 Karl F Dilley
- 25 Thomas E Dipko
- 12 Daniel E Dover
- 22 B Joan Durr
- 15 Barbara Noble Earnest
- 9 Marlene Lenhardt Finney
- 12 Sally Harrell Fitzgerald
- 20 Judith Lovejoy Foote
- 11 Lewis E Frees
- 19 Bernard J Garrett
- 4 Jacqueline Wright Green
- 2 Nancy Whipp Grimm
- 13 Ronald D Harmon
- 17 Marjorie Lambert Hopkins
- 26 Richard H Huddle
- 1 Donald R Hughes
- 14 William A Hughes
- 10 Gerald L Hupp
- 9 David Y Kim
- 8 Maxine Bowman Kistler
- 25 Joseph R Lehman
- 12 Thomas K Lehman
- 1 Daisy VanPelt Livingston
- 23 Rosemary Leader Loy
- 19 Sharon L Main
- 27 Edward L Mentzer
- 6 Donald E Metzler
- 12 Thomas J Miller
- 22 Princess Johnson Miller
- 21 William N Obermyer
- 19 William J Rea
- 25 Arthur F Reiff
- 26 David Schneider
- 26 Marie Wagamon Schneider
- 26 William H B Skaates
- 14 Barbara Saum Smith
- 20 Mary Webner Smith
- 13 Doris Repetylo Spaeth
- 19 Rex N Sprague
- 7 Patty Satterfield Stout
- 18 Hylda Mosier Strange
- 12 Jerry D Strange
- 12 Charity Baker Walker
- 17 Beatrice Bodi Walker
- 18 Emily Bale Warner
- 13 M Amelia Hammond Watkins
- 10 Kenneth R Weber
- 9 Donna Taylor Wert
- 20 Ruth Schilling Wonder

Class of 1959

Class Agent:
Bonnie Paul Steck

- 7 Ralph J Barnhard
- 2 Ralph E Bender
- 18 Richard C Berlo
- 9 Paul S Caldwell
- 4 Beverly Kay Doran Ciminello
- 2 Sally King Clevenger
- 21 Diane Daily Cox
- 14 Dale H Crawford
- 22 Mary Atwood Day
- 11 George C Dwy
- 3 Harold D Eagle
- 10 Lee Elsass
- 24 Apache Specht Etter
- 7 Lucy Smith Fleming
- 10 Ruth Trimmer Ford
- 18 P Joanne Swank Gillum
- 7 H Theodore Hampton
- 14 Anita Hayden Hansen
- 12 Nancy Gallagher Henderson
- 1 Terry K Hitt
- 2 Jefferson T Inglish
- 12 Joyce Kistler Jones
- 10 Robert K Keolor
- 7 Janeann Erman Kellermeyer
- 11 Betsy Messmer Kennedy
- 24 Carole Fitzhugh Kuns
- 4 Charles F Lembright Jr
- 10 Bernard Lieving Jr
- 16 Nancy M Lucks

- 21 James D Miller
- 14 Yvonne Fryman Millikin
- 10 Pat Sliver Moore
- 4 Diedre Wells Nelson
- 4 Oatis H Page Jr
- 6 Helen Buza Pilkington
- 5 Frederick L Rader
- 7 Kenneth F Ramage
- 19 Vera Andreichuk Rea
- 10 Thomas J Ribley
- 10 Anne H Rose
- 14 William H Russell
- 4 Mary A Schanzenbach
- 5 John J Schlenker
- 23 Joanne Albright Seith
- 25 Janet Risch Selby
- 6 Lewis F Shaffer
- 18 Arline Horter Spoenlein
- 23 Bonnie Paul Steck
- 11 Ardene Stuckman Steiger
- 6 Robert L Studer
- 3 Victor E Sumner
- 24 H Donald Tallentire
- 7 Kenneth Ullom
- 5 H Lorraine Bliss Wallace
- 16 Marlene Lash Willey
- 21 Eric J Winterhalter
- 10 Donald J Witter
- 22 Marilyn Miller Wyville
- 4 Marilyn Bohla Young

Class of 1960

Class Agent:
Wallace J Cochran

- 13 Mary Milligan Abbott
- 16 Robert L Anderson
- 18 Thomas H Barnhart
- 5 Gene E Baugh
- 1 H Mark Beachler
- 3 Rita Harmon Bell
- 20 Robert A Bowman
- 11 Janet Christy Chamberlin
- 17 Wallace J Cochran
- 11 Charles W Coffman
- 23 Edith Walters Cole
- 8 Bradley E Cox
- 1 Joann Powell Cross
- 16 Jane Snyder Denman
- 1 Charles N Dillman
- 3 Arline Speelman Dillman
- 2 Duane H Dillman
- 15 James W Earnest
- 5 Mary Anderson Elwood
- 12 Patrick R Fitzgerald
- 12 Bruce C Flack
- 20 Wendell L Foote
- 9 William V Goodwin
- 10 Anne Slemmons Grant
- 4 Arthur D Green
- 14 Barbara Puderbaugh Gribler
- 14 Jerry L Gribler
- 9 Patricia Hughey Hildebrand
- 1 Mary Grimes Hook
- 26 C Jeannine Hollingsworth Huddle
- 14 Larry A Kantner
- 23 Bruce L Keck
- 11 Earl F Kennedy Jr
- 1 Vandwilla Hackman Kilburn
- 9 Lois Stebleton King
- 17 Joan Schilling Klink
- 14 Ellen Mumma Kneisly
- 6 Beverly Easterday Krall
- 11 Dianne Littlefield Krebs
- 5 Patricia Atherton Larcomb
- 23 Phyllis Bench Litton
- 17 John T Lloyd
- 9 Paulette Rousseau Loop
- 4 Jeaninne Kleck Lovgren
- 10 Roberta Plank Markworth
- 5 Arthur L Marshall
- 23 Mervyn L Matteson
- 27 Constance Myers Mentzer
- 4 Judy Thomas Morris
- 14 Dorothy McLeod Novotny
- 14 Nancy Veith Nygren
- 19 Hope Hulleman Orr
- 7 Thomas A Packer
- 7 Dorothy Sardinha Pickering
- 8 Joseph M Polasko
- 20 Gwendolyn Miller Reichert
- 20 Robert A Reichert
- 18 Carolyn Swartz Royer
- 20 Juanita Walraven Rusk
- 23 Cherie Nolte Sauer
- 5 Mary Hill Schlenker
- 1 John W Schweitzer
- 1 Linda Mavin Shinko
- 19 Robert W Shultz
- 5 Ronald C Slabaugh
- 11 William F Smith
- 10 Barbara J Stansfield
- 23 Charles Gary Steck
- 13 Nancy Harman Stevenson
- 18 Marilyn Yarnman Stoffer
- 6 Kay Saeger Storch
- 6 Yvonne Doney Storer

- 8 Richard L Strouse
- 13 Gladys Satterthwait Trzcinski
- 20 Patricia Kidner Vinson
- 15 Ruth Gaugh Vogel
- 23 Vernon W Vogel
- 12 Emery F Wach Jr
- 12 E Brent Watson
- 21 John R Weiffenbach Jr
- 21 Nancy Werner Weiffenbach
- 14 Janet Gurney Welch
- 16 Larry G Willey
- 15 John C Worley
- 11 Wayne K Wright

Class of 1961

Class Agent:
Nancy Meyers Norris

- 5 Anonymus
- 8 Brenda Dall Andrews
- 30 Lois Brockman Bean
- 18 Grace Wolfersberger Berlo
- 13 Constance Bielstein Bonnell
- 9 Bertha Skaggs Brum
- 16 Bernerd E Campbell
- 17 Marjorie Weller Carlson
- 18 Judy Pohner Christian
- 18 Michael W Christian
- 4 Fred O Ciminello
- 17 Jane Newell Cochran
- 7 Edward C Conrad
- 19 Judith Mosker Croghan
- 19 Thomas H Croghan
- 1 Thomas J Cross
- 15 Charles T Croy
- 10 Donald C DeBolt
- 14 David L Deever
- 14 Sara Elberfeld Deever
- 11 Margaret English Duffy
- 6 Rebecca Jenkinson Dusek
- 6 Jacob H Elberfeld
- 7 R Edwin Ferguson
- 13 Marilyn Allison Fields
- 3 Jon E Fletcher
- 10 Elizabeth Nelson Free
- 22 Judith Graham Gebhart
- 3 Frank J Gibson
- 1 Cristina Fernandez Giovine
- 26 Richard H Gorsuch
- 12 Lawrence E Green
- 10 Alvin E Gress
- 2 Don V Grimm
- 21 Nancy Hamilton
- 18 Kathryn Krumhansl Heidelberg
- 21 Phyllis Jenkins Heitz
- 10 Edward R Herman
- 11 E Carolyn Thordsen Hill
- 10 Ronald G Holsinger
- 22 Alice Heft Hoover
- 22 Richard K Hoover
- 20 Linda Wharton Icardi
- 14 Ronald W Jones
- 3 Carol Morse Kearney
- 8 Donald R Keebaugh
- 9 Robert C King
- 6 Paula Schreiner Knotts
- 16 Sandra Kohler Leedy
- 13 Gerald R Lewis
- 13 Suzanne Elliott Linebrink
- 11 Brent R Martin
- 12 Sally Ward Masak
- 1 John W McCaughey
- 16 Robert L McCombs
- 3 Dolores Hanna Moyer

- 18 Judith A Murray
- 13 Nancy Wurster Nicklaus
- 27 Nancy Myers Norris
- 14 David G Norris
- 22 Bernice Glor Pagliaro
- 11 James E Paxton
- 1 Barbara Seitz Perry
- 14 Mary Jean Barnhard Pietila
- 12 Thomas A Price
- 7 Dean W Prushing
- 1 Ann Cherry Pryfogle
- 7 John E Reichard
- 4 Robert J Ringo
- 21 Ronald Ritchie
- 7 Sara Griffiths Rupp
- 4 John L Sanford
- 5 Walter E Schatz
- 6 Marcia Jones Schmidt
- 2 Alfred F Scholz
- 21 James L Shackson
- 20 Ruth Enright Sheridan
- 6 Beth Hanning Sherman
- 19 Nancy Jones Smith
- 11 John F Spicer
- 17 Richard C Spicer
- 1 Nick J Spithogianis
- 15 Paul D Taylor
- 22 Carol A Thompson
- 11 Walter D Vernon
- 10 James R Walter
- 7 Judith G Wandersee
- 2 Edwin E Westbrook
- 21 Myra Kilgore Metzler
- 17 Joel R Williams
- 3 Claire Marlene Lindell Willia
- 7 William E Wood
- 7 Judith Swan Work

Class of 1962

Class Agent:
John W Campbell

- 10 Hugh D Allen
- 5 Richard W Argo
- 12 E Dean Baldwin
- 10 John H Bauer
- 13 Marilyn Grimes Birckbichler
- 1 Roberta Day Bryant
- 2 Cynthia Hougton Butler
- 21 John W Campbell
- 8 Larry E Cawley
- 1 Dennis R Daily
- 8 H Jay Dattle
- 9 John L Davis
- 10 Mary Lou Main DeBolt
- 1 Robert F Edwards
- 15 David W Ewing Jr
- 13 Gary N Fields
- 4 D Kay Ayers Frazier
- 12 Richard J Froelich
- 7 Janet Mockabee Fryman
- 8 Richard G Gale Sr
- 10 Kenneth R Gilson
- 10 Opal Adkins Gilson
- 8 Judith Reighard Graffius
- 10 Leslie Marsh Gress
- 4 Richard A Hall
- 1 Janet A Harris
- 1 Jerry E Hawkins
- 6 Judith Blue Hood
- 10 Robert C Horner
- 1 Barbara Bushong Horning
- 7 Thomas L Jenkins Jr
- 11 Kaye Koontz Jones

Top Classes

Largest Percentage of Participation

Class	Percentage
1. 1908	100%
2. 1936	76%
3. 1938	74%
4. 1933	70%
5. 1934	69%
6. 1937	64%
7. 1935	62%
8. 1921	61%
9. 1930	60%
10. 1939	59%

- 14 Suzanne Shelley Jones
- 2 C Eugene Kidwell
- 7 Nancy Cozzens Kimberly
- 20 Louise Bollechino Klump
- 4 Richard P LeGrand
- 12 Ben R Leise
- 11 Barbara Glor Martin
- 17 Gerald A McFeeley
- 6 John W Merriman
- 6 Phyllis Mattox Moon
- 9 James V Moore
- 6 Paula Counts Moore
- 12 Elizabeth Werth Oakman
- 18 Judith Stone Olin
- 6 Larry J Pasqua
- 14 John D Pietila
- 4 Donald E Ricard
- 4 Beverly Peck Ringo
- 21 Carol Strauss Ritchie
- 13 Ronald M Ruble
- 11 Lois Marburger Schmidt
- 2 Carolyn Dotson Scholz
- 13 Drusie Moblely Scott
- 6 Sandra Minser Shaffer
- 6 Lynn T Sherman
- 10 John M Spring
- 18 Richard H Swigart
- 2 Jo Ann Hoffman Thomas
- 10 Judith Pepper Tobias
- 18 Lei Shoda Tobias
- 18 Ronald E Tobias
- 14 Myra Hietz Traxler
- 15 C Edward Vensard
- 11 Nancy Anderson Vernon
- 7 Carolyn Hadfield Wandersleben
- 13 Judith Hunt Ward
- 9 Orvis M Wells
- 1 Raymond L Wiblin
- 11 Susan Allaman Wright
- 9 M Robert Yakely

Class of 1963

Class Agent:
Harold L Pitz

- 3 Elizabeth A Arnold
- 2 Phyllis A Barber
- 6 Marie Fast Baughman
- 12 Gary L Beamer
- 2 Phyllis Fraley Beamer
- 9 Richard T Bennett
- 10 Jean Davidson Berry
- 10 Richard S Berry
- 8 William S Borchers
- 4 Ronald K Boyer
- 18 Ralph D Brehm
- 2 Sylvester M Broderick
- 8 Emil G Buchsieb II
- 1 Imodale Caulker Burnett
- 2 Harvey A Butler
- 10 Arlene Huff Chase
- 5 David M Cheek
- 5 Stephanie Robertson Cotton
- 5 William A Cotton
- 4 Nancy Raymond Douglass
- 4 David L Drumel
- 1 Richard D Emmons
- 6 Mary Sidders Epperson
- 9 Susan Gallagher French
- 11 James S Gallagher
- 7 George R Gartrell
- 2 David R Gordon
- 19 Mercedes Blum Graber
- 15 Christine Fetter Greene
- 9 Terry M Hafner
- 4 Lois Augenstein Harris
- 8 Adelle Bence Henley
- 4 Richard C Hohn
- 15 Judith Furay Hugli
- 15 Tony E Hugli
- 8 Norma Froelich Indorf
- 8 Paul E Indorf
- 3 Karen Sherbine Johnson
- 19 Philip L Johnson
- 9 Mary Thompson King
- 7 Martha Slack Kinkead
- 13 Douglas R Knight
- 13 Connie Hellwarth Leonard
- 14 Marilynn Bamberger Lyke
- 5 Donald R Martin II
- 14 Thomas R Martin
- 8 Kathy Ackerman McDannald
- 6 Jeannette McElroy
- 12 Linda Clippinger Miller
- 8 June Daniels Moore
- 13 Emily Crose Moore
- 13 W Thomas Moore
- 13 Thomas C Morrison
- 11 David F Moser
- 3 Nicholas W Nerney
- 8 Howard B Newton
- 1 William S Nowland
- 18 Gary L Olin
- 6 Marlene Pfahler Patterson
- 17 Harold L Pitz
- 6 Jean V Poulard
- 12 Carleton P Purdey

- 9 K Lee Rhoades
- 4 Charlotte Smalley Ricard
- 9 M Jeanette Weishner Rohrbach
- 9 Lewis R Rose
- 19 Larry D Roshon
- 4 Judith Mack Salyer
- 8 Roger L Seelig
- 5 Nancy Harnar Seikel
- 21 Carol Simmons Shackson
- 9 Sigrid Persson Sharp
- 9 Thomas E Sharp
- 3 Richard Snelling
- 20 Mary Floyd Sparenberg
- 20 Norma Smith Stockman
- 7 R Lowell Thomas
- 5 Susan Gribler Tressler
- 7 David W Truxal
- 2 Brenda Wilson Waltman
- 1 Mary Lou Kainath Wells
- 14 Caroline Kaderly Wherley
- 14 Daniel G Wherley
- 6 M Grace Barnes Wiley
- 16 Larry L Wilson
- 15 Jeanne Leohner Woodyard
- 7 Robert L Work

Class of 1964

Class Agent:
Sandra Williams Bennett

- 10 Elizabeth Glor Allen
- 5 Richard L Allen
- 9 Judith M Anderson
- 3 Terry D Ater
- 12 Judith Fogel Baldwin
- 5 Priscilla Rietschlin Banning
- 4 Sandra Brenfleck Baranet
- 14 Georgia Pattison Barkhymer
- 14 Lyle T Barkhymer
- 9 Carol Studebaker Beck
- 9 Thomas R Beck
- 9 Sandra Williams Bennett
- 9 Jesse L Blair
- 9 Ulrike Walchner Blair
- 11 George S Brookes
- 1 Kathy Kanto Carpenter
- 1 Edward G Carrigan
- 4 Janet Flenner Catalona
- 4 William J Catalona
- 5 Carol Schweitzer Cheek
- 1 James K Clary
- 16 Barbara Fletcher Coburn
- 14 Herman T Crane
- 1 Pamela McIlroy Daily
- 4 Susan Sorchy Denoewer
- 4 Edward H Drayer
- 7 Linda E Evans
- 6 Richard N Funkhouser
- 11 Carole Wigle Gallagher
- 7 Eugene L Gangl
- 26 Martha Kinder Gifford
- 15 Jerry A Gill
- 10 Wayne T Gill
- 11 Linda Bussard Hartranft
- 10 Richard L Hartzell
- 4 Beth Lewis Hershberger
- 2 George M Hittle
- 4 John E Hoover
- 4 Sharon Allaman Hoover
- 12 Rosemary Huprich Jenkins
- 7 Sandra Salisbury Jenkins
- 18 Cherry Wicks Jeong
- 2 Mary Hamilton Kidwell
- 9 Ki Sook Kim
- 4 Thomas H Kreimeier
- 1 David B Kull
- 3 Mary Mc Clish Kysor
- 4 Sanford Lauderback
- 16 Carol Albright Lauthers
- 4 Glenna Kay Legrand
- 16 Carol L Leininger
- 1 Barbara Maurer Lindeman
- 12 Marilyn Shute Lorenz
- 12 Steven R Lorenz
- 10 Jeanne Brumbaugh Lyons
- 5 Gary T Marquart
- 8 Ronald E Martin
- 23 Martha Deever Matteson
- 5 Thomas C McFarren
- 5 Susan Wolfersberger McFeeley
- 21 Phyllis Bush Miller
- 9 M Joseph Miller Jr
- 10 Karen Ruegg Montgomery
- 16 C Curtis Moore
- 12 Sally Landwer Moore
- 5 John R Nelson
- 4 Anita Russell Nolan
- 11 Carey F Oakley
- 4 Leta Johnson Palm
- 6 Dini Fisher Parsons
- 7 Ruth Freeman Pierce
- 6 Regina Fehrens Poulard
- 6 Sheila Leonard Pratt
- 1 Lawrence L Pryogle
- 36 Ruth Whitacre Riggle
- 8 Janet Foster Robinson

- 9 Claudia Smith Rose
- 6 Richard A Russo
- 10 Susan Roth Rydman
- 19 Susan M Sain
- 6 Mark A Seese
- 8 Roger D Shipley
- 8 Dale R Smith
- 3 Linda Rauch Snelling
- 11 Suzanne Osborn Stadnick
- 13 R Gary Stansbury
- 8 Dennis E Stewart
- 9 David K Sturges
- 10 William D Thompson
- 2 Ruth Lackey Tobias
- 8 Sandra Holby Torresanti
- 4 Cyrus W Upton
- 18 Virginia R Walker
- 9 Judith Buckley Wiblin
- 1 Linda Fisher Wright
- 9 Madalyn Osborn Youngbird
- 14 Charles E Zech

Class of 1965

Class Agent:
George P Parthemos

- 16 Lynne Puterbaugh Apple
- 6 Frederick J Badger Jr
- 4 Theodore Baranet
- 6 Susan Murley Barton
- 10 Lena Newhouse Bauer
- 8 Harold H Biddle
- 9 Roger S Blair
- 11 Frederick H Bohse
- 11 Barbara Cheney Buttermore
- 11 Larry P Buttermore
- 12 Carol Darling Carter
- 10 Larry E Chase
- 5 Edward W Clark
- 13 Mary Crawford Cobb
- 26 Barbara S Cole
- 10 Gordon L Cook
- 8 Judith Padfield D'Angelo
- 10 James L Danhoff
- 10 Babette L Davis
- 4 Barbara Smith Day
- 9 Linda S Diller
- 7 M Beth Camp Donaldson
- 3 Perry W Doran
- 4 Mary Ellen Hull Earles
- 9 Stephen P Ellis
- 5 David W Fais
- 5 Sandra Stemsborn Fais
- 6 James P Ferguson
- 13 Mary Blair Fields

- 5 David L Fodor
- 5 Jeanne Jacobs Fodor
- 1 Ruth Moody Grass
- 1 Jerry L Gray
- 16 Vera Garrabart Hall
- 1 Richard A Hamilton
- 13 Rosemary Snyder Harper
- 8 Thomas C Heisey
- 12 Douglas R Houser
- 5 William D Hunter
- 3 Richard L Innis
- 4 Jack E Jackson
- 3 Stephen C Kennedy
- 5 Robert R Kintigh
- 15 Carol Varner Kinzer
- 4 Mary Ann Sheaffer Martin
- 14 Joaline Crow Mathias
- 10 Evonne Potts McFarland
- 5 James C McFeeley
- 4 Karen Hoerath Meyer
- 4 Robert A Meyer
- 10 Sandra Hoesel Middleton
- 9 Eileen Marty Mignerey
- 9 Thomas G Mignerey
- 9 Joyce Rugh Miller
- 6 Porter G Miller
- 10 Jack W Moreland
- 8 Marvin W Nevans Jr
- 8 Frederick E A Noah
- 8 Marcia Munz Nordbruch
- 11 Carolyn Osborn Oakley
- 17 William A Ottewill
- 10 George P Parthemos
- 3 Ann Clymer Peat
- 8 Harry G Peat
- 8 Linda Snyder Pierce
- 13 Paula Bushong Rennick
- 6 Richard E Reynolds
- 9 M Marjory Drew Rhoades
- 7 Nancy McClure Robbins
- 8 John T Roman
- 19 Jean Hollis Roshon
- 6 Barbara Wylie Rossino
- 4 William E Rush
- 6 David R Samson
- 6 Carolyn Pulsing Sargent
- 4 Karen Dean Schnorrenberg
- 8 Herbert G Seto Jr
- 8 Nancy Torbush Shipley
- 5 David M Short
- 8 Mary Alice Shwalter Smith
- 17 Emily A Smith
- 17 Jane Schoepke Stolzenburg
- 5 Jane Porter Strickland
- 9 James C Studer
- 5 Nancy Ertel Sween
- 4 Linda Matthews Tetor

"O" Club Foundation

- | | |
|----------------------------------|---------------------------------|
| Mr and Mrs Robert S Agler | Dr and Mrs John E Leach |
| Rev and Mrs Morris E Allton | Dr and Mrs Michael G Leadbetter |
| Mr and Mrs Joseph Alspaugh | Mr and Mrs David E Lehman |
| Mr and Mrs Paul E Askins | Mr and Mrs Oscar L Lord Jr |
| Dr and Mrs Harold F Augspurger | Mr and Mrs Oscar L Lord III |
| Mr and Mrs Francis S Bailey | Mr and Mrs S Clark Lord |
| Mr and Mrs Dwight C Ballenger | Mr Gary R Lowe |
| Dr and Mrs Robert E Bancroft | Mr and Mrs Paul B Maibach |
| Mr Robert L Barney | Dr M R and Dorothy McVay |
| Mr James V Barnhard | Mrs Richard A McVay |
| Mr Vaughn Barnhard | Mr and Mrs Kenneth Moreland |
| Mr and Mrs William A Barr | Mr and Mrs Wilbur H Morrison |
| Dr and Mrs Floyd C Beelman | Mr and Mrs Ron Musick |
| Dr and Mrs Harold L Boda | Mr and Mrs James W Near |
| Mr and Mrs Daniel C Bowell | Mr and Mrs Eric V Nuppola |
| Mr and Mrs William S Bungard | Dr Pappas And Freeman |
| Dr James K Clary | Major and Mrs John D Pietila |
| Mr and Mrs Wallace J Cochran | Dr Thomas Pringle |
| Mr Buzz Cockerell | Mr and Mrs James T Purdie |
| Mr and Mrs Charles W Coffman | Mr and Mrs Richard J Rano |
| Mr and Mrs Mark F Coldiron | Mr and Mrs Clifford E Reich |
| Mr and Mrs Lawrence M Collier | Dr and Mrs Gary C Reich |
| Mr and Mrs Charles H Cooper | Mr and Mrs Richard A Reichter |
| Mr and Mrs Thomas C Copeland | Mr and Mrs Paul S Reiner |
| Mrs Jean Courtright | Mr Arthur L Renner |
| Mr Edward J D'Andrea | Mr and Mrs Gary W Reynolds |
| Mr and Mrs H William Davis | Dr and Mrs Gerald E Ridinger |
| Mr and Mrs David R Dickson | Mr James L Ross |
| Mr and Mrs Tom M Dickson | Dr and Mrs Edwin L Roush |
| Dr and Mrs Norman H Dohn | Mr and Mrs John E Rowland |
| Mr and Mrs James Eby | Mr and Mrs John Ryan |
| Mr and Mrs Warren Ernsberger | Mr and Mrs Richard A Sanders |
| Mr and Mrs Robert W Elliott | Dr and Mrs Paul A Schott |
| Dr and Mrs Richard L Everhart | Dr and Mrs Arthur L Schultz |
| Mr Wilbur R Franklin | Mr and Mrs James E Sheridan |
| Mr and Mrs Harold N Freeman | Mr and Mrs William H B Skaates |
| Dr and Mrs Elmer N Funkhouser Jr | Mr and Mrs Nick J Spithogianis |
| Mr and Mrs Ralph Geho | Dr and Mrs Howard A Sporck |
| Mr and Mrs Jack W Groseclose | Dr Willard P Talbot |
| Mr John W Hance Sr | Dr and Mrs Robert R Taylor |
| Mr and Mrs Virgil O Hinton | Dr H William Troop |
| Mr and Mrs George N Hogue | Dr and Mrs J Hutchison Williams |
| Mr and Mrs Warren R Hyde | Dr and Mrs James C Wood |
| Mr and Mrs Richard V James | Dr and Mrs Richard P Yantis |
| Mr and Mrs William L Johnston | Dr and Mrs Elmer W Yoest |
| Mr and Mrs Bill Kellam | Mr Franklin M Young |

- 12 Harold S Toy
- 15 Marge Lloyd Trent
- 10 Edwin M Tuttle Jr
- 7 William P Varga
- 7 James E Wacker
- 8 Marvin R Wagner
- 10 Sally McCoy Wallace
- 9 James H Walsh
- 4 Jerry L Wassem
- 16 Judith James Weaver
- 14 Marcia Shaffer Weidner
- 10 Raymond C White
- 8 Suzan Lang Wiesien
- 1 J Holton Wilson
- 3 Jerry S Wilson
- 14 Virginia Leader Zech
- 10 Lawrence O Zimmermann

- 12 Catharine Brandeberry Tinnerm
- 10 David C Trout
- 4 John C Van Heertum
- 4 Melinda Macarie Van Heertum
- 8 Richard P Waltz
- 4 Suelen Cochrane Wassem
- 8 John A Whalen
- 15 David L Woodyard
- 12 Fred W Worley
- 4 David L Young
- 12 Michael Ziegler
- 7 Marcia Lauderback Zimmermann
- 13 Barbara J Zirkle

- 11 Warren S Wheeler
- 4 James R White
- 4 Sandra Miller White
- 13 Brian J Wood
- 11 Robert E Woodruff
- 6 Susanne M Wrhen
- 5 Elaine Winter Wroe

- 6 Jeremy G Russell
- 6 Patricia Wolfe Simon
- 4 Janice Dehus Snyder
- 3 Carol Sue Andrews Spessard
- 3 Ronald M Spessard
- 4 Clifford D Stearns
- 4 Mary Kerr Sterling
- 9 Donna Lenhard Stevens
- 3 John D Stone Jr
- 12 Carol Hull Stoner
- 3 Karen Hohnhorst Strand
- 5 Donna Skinner Sullivan
- 6 Alice Hoskins Takase
- 8 Charles D Taylor
- 6 Gloria Mc Dowell Thyself
- 15 Rachel Stinson Turner
- 8 Sandra Hartsook Turner
- 11 Sonja Goad Tweedle
- 9 Anna Van Tassel
- 3 David R Viers
- 4 William A Watts
- 11 Lynda Hobson Weston
- 8 Robert B Weston
- 5 Karen Persson Whalen
- 5 Mary Bistline Wiard
- 6 Linda Lang Wolf
- 2 Frederick C Wolfe
- 13 Jerralyn Scott Wood
- 8 Carol Cook Woodhull
- 3 Michael L Zezech
- 5 Norma Worley Zimmerman

Class of 1968

Class Agent:
James C Granger

- 11 Janet Cook Aiello
- 4 Edna Hipsher Albright
- 9 Kenneth H Aldrich
- 5 Cheryl Thomas Allen
- 4 Barbara Fisher Allison
- 6 Marcia McCreia Andreichuk
- 6 Phillip T Andreichuk
- 6 Kenneth W Ash Jr
- 1 Betty Price Bailey
- 1 Roger B Baldwin
- 1 Roxy Dunton Bargar
- 6 Fredrick C Bashford
- 6 Charma Moreland Behnke
- 4 Mary Jo Hutchings Beswick
- 9 Helen Kennedy Bond
- 12 Cathy Alspach Boring
- 1 Thomas C Bowen
- 1 Erin J Brown
- 15 Barbara Sponseul Bulthaupt
- 2 Robert I Buttermore
- 2 Carolyn Fisher Cain
- 2 Harold E Cain Jr
- 9 M Gregg Campbell
- 10 Mary Feagin Conde
- 6 Anne Barr Davis
- 12 Brenda Zoller Deever
- 12 W Thomas Deever
- 9 Nancy Smith Evans
- 10 Janet Sibert Evans
- 3 Linda McNeil Evans
- 4 Kathleen Hughey Fellers
- 4 Dale A Foor
- 4 Larry E Ganger
- 5 Leslie Hopkinson Garman
- 12 Nancy Dorod Garrett
- 7 Richard A Gianfagna
- 15 James C Granger
- 6 E Ann Grimes Gunn
- 1 Robert L Harris
- 6 Susan Bagwell Harker
- 4 Dennis R Hedges
- 10 Allen E Hicks
- 10 Lois Zimmerman Hicks
- 8 Bonnie Baker Hildebrand
- 10 Eileen Coad Hodson
- 6 David T Hoernemann
- 10 Emily Talbott Holdenreid
- 2 Roger W Holt
- 5 Gary Hundertpfund
- 1 Brian Hunt
- 8 Mary Ann Browne Isles
- 4 Thomas R James
- 5 Frank J Jayne
- 5 Karen Summers Jayne
- 4 Jacqueline Love Katzin
- 4 Penelope Schwing Kefgen
- 1 Mel W Kennedy
- 7 John E King
- 5 Deborah Holliday Kintigh
- 4 Richard P Klenk
- 6 Melodie Wilson Knight
- 1 Dan B Kyle
- 6 Jerome P Laub
- 1 Jennifer Lind Lautanen
- 10 Ellen Cochran Litt
- 2 Patricia J Loyer
- 9 Susan Cheek Lumley
- 5 Judith Whipp Mack
- 3 Janeen Peck Mapes
- 8 Marsha Nolder McDonald
- 13 Dorothy Goddard McKinney
- 9 J Kay Hedding Mitchell
- 8 Karen Fischer Moeller
- 1 Sally Taylor Moon
- 14 Sandra Manning Moser
- 5 Susan Simmons Mowry
- 7 Samuel E Murphy II
- 7 Grant F Neely Jr
- 5 Roger A Nisley
- 1 Chris K Northrup
- 9 Michael J O'Donnell
- 1 Diane Osterwise
- 4 Robert V Ostrander
- 13 Donald E Parsisson
- 7 William C Pasters
- 6 Jack E Penty
- 9 Connie Mc Nutt Petrighala
- 6 Don E Pickering
- 2 Kathleen Quintilian Pinson
- 2 Rick R Pinson
- 11 Connie Grimes Pottenburgh
- 12 Thomas W Powers
- 14 Paul S Reiner
- 2 Michael S Richardson
- 1 Lawrence W Roose

Class of 1967

Class Agent:
Frederick T Sporck II

- 9 Sarah Jack Aldrich
- 5 Jack B Allison
- 8 Herbert A Anderson II
- 8 Mardelle Leslie Baker
- 8 Jeannine Benson Bates
- 14 Judy Gebhart Bear
- 4 Howard G Berg
- 14 Linda J Bixby
- 17 Carolyn Ramsey Bretz
- 11 Elaine Ellis Brookes
- 7 Peter W Bunce
- 7 Margaret Henry Cabral
- 7 Carol J Capell
- 1 Don A Carlos
- 7 Jean E Chapman
- 17 Gretchen Van Sickle Cochran
- 5 Dennis A Cowden
- 7 Deborah Ewell Currin
- 7 William A Currin
- 9 David C Evans
- 5 Daniel R Fawcett Jr
- 13 Barbara L Fegley
- 4 Curtis L Fellers
- 13 Charlotte Zirkle Friend
- 5 Jerry J Garman
- 10 R Thomas George
- 9 William S Gornall
- 7 Rebecca Lust Gribler
- 4 G Sophie Slocum Guimond
- 5 Lynn Russell Hall
- 6 Philip J Hardy
- 4 Diana Bosely Harley
- 9 Maxine Bamberger Hegnauer
- 9 Gloria F Hernandez
- 3 Alice Jenkins Hilderbrand
- 7 Judy Shaffer Holzbacher
- 4 Carole Buchanan Hoover
- 1 Katherine Knittel Hunt
- 8 Timothy L Hunt
- 4 Brian C Johnston
- 13 Virginia Schott Jones
- 12 Robert A Klyne
- 7 Lee A Knless
- 4 Carol Sorenson LaFollette
- 7 Edward D Laughbaum
- 6 Janet Radebaugh Lewis
- 17 Don R Lutz
- 3 Raymond G Malackany
- 5 Sally Share Mancz
- 5 Ann Lawther Marquart
- 4 James E McElroy
- 1 Verda Deeter McGraw
- 10 E Elaine Mollenkop
- 13 Ann Williams Mundi k
- 15 Allen C Myers
- 3 Jane Arnold Olson
- 3 Jeffrey C Olson
- 8 Kathleen Morris Orbin
- 12 Richard H Orndorff
- 7 Judith Swanson Pardue
- 13 Gloria Brown Parsisson
- 4 J Thomas Pascoe
- 3 Laurie Elwell Paulus
- 1 Barry L Pfahl
- 4 Jo Linder Pringle
- 1 Barry P Reich
- 14 Robert J Reichenbach
- 2 Phillip C Robinson
- 8 Janet Blair Roll
- 20 Marvin D Rusk
- 6 Cheryl Brooks Russo
- 6 Ileana Bonvicini Santore
- 13 Richard G Sawyer
- 8 Sharon Banbury Shoaf
- 8 Thomas F Shoaf
- 6 Richard G Smith
- 12 Frederick T Sporck II
- 7 Elizabeth L Steckman
- 15 David E Stichweh
- 15 Joanne Miller Stichweh
- 2 Charles T Sullivan
- 11 Kay A Templeton
- 5 Anastasia Clark Tessler
- 12 David E Tinnerman
- 15 I Bruce Turner
- 6 Tina McCune Matman
- 16 Carlton E Weaver
- 9 James M Weisz

Class of 1966

Class Agent:
Michael H Cochran

- 3 Martha L Allen
- 10 Linda Rote Arth
- 2 Marcia A Baer
- 1 William C Beougher
- 12 Mary Jo Stuckman Black
- 5 Ronald W Botts
- 17 Stephen D Bretz
- 9 Sally Maibach Brokken
- 3 D Joann Warren Carbonier
- 11 Rebecca S Clark
- 5 Edward L Clarke
- 17 Michael H Cochran
- 11 Janet Parsons Colliton
- 4 Blanche Geho Conarroe
- 10 Marilou Holford Cook
- 5 Martha Mercer Coons
- 17 Nathalie Bungard DeCamp
- 5 Phillip R Dever
- 8 Ellen Williams Dillion
- 8 Karen Brubaker Dobbins
- 7 Jay L Donaldson
- 13 Rose Anna Mansfield Drewes
- 6 Jan Lenahan Dwyer
- 10 Cynthia S Eckroth
- 13 William K Eggers
- 5 Jane Paugh Ewing
- 15 Michael J R Fensler
- 13 Albert M Fields
- 10 Carol Kratzer Flory
- 10 Ted C Flory
- 5 John R Fowler Jr
- 16 Nancy R Friedt
- 7 Betty Fitch Gibson
- 9 Brian K Hajek
- 9 Edith Sheets Hajek
- 1 Phyllis Butterbaugh Hartley
- 6 Judith Wolfe Hedges
- 4 Donald G Herschberger
- 2 Bonnie Warren Hittle
- 4 William L Hunter
- 4 Roberta Sette Jaworski
- 3 Maggie Reck K
- 17 E Joann Bell Kaiser
- 2 Keith E Kaufman
- 6 Samuel S Kelly
- 6 Wayne C King
- 4 Robert L LaFollette
- 9 H Thomas Langshaw
- 17 Lenore Brobst Lutz
- 6 Arthur E Makhoul Jr
- 5 Lorraine Mogren Martin
- 4 Alvarene Shank Massanova
- 1 Roberta Kobs Matt
- 5 Richard A Mauger
- 2 John E McIntosh
- 6 Edward L McKelvey
- 2 Charles Messmer Jr
- 5 Donna Lust Miles
- 5 George W Miles Jr
- 13 Gail L Miller
- 17 James B Miskimen
- 8 H Stephen Moeller
- 5 James R Montgomery
- 3 Jack W Moore
- 5 Phyllis Reed Morgan
- 14 Gordon J Morris
- 7 Suzanne Taylor Mueller
- 8 Charlene Zundel Nevans
- 12 Marcia Searfos Ogle
- 8 David P Orbin
- 16 Bonnie Reams Paul
- 3 Paul B Paulus
- 16 Violet Peoples Pisor
- 8 Lewis W Poole Jr
- 5 Paul J Quinn Jr
- 4 Bernard F Rausch
- 3 Phillip P Roberts
- 4 Margery Wheelock Rodeheffer
- 9 Emily Heft Rucker
- 3 Wolfgang R Schmitt
- 11 F Jeannette Schneider
- 6 Martha Behanna Singleton
- 4 Susan Hohnhorst Smolen
- 10 Judith Morrison Thompson
- 10 Jean Fuller Timberlake

Class of 1969

Class Agent:
Jane Whearty McMeekin

- 1 Dianne Fisher Abbott
- 14 Christene Anderson Acker
- 5 James V Allen
- 11 Carol Airhart Anderson
- 15 Barry W Askren
- 5 Richard R Augspurger
- 5 Ronald R Balconi
- 5 Jon W Banning
- 6 Joellyn Stull Bashford
- 12 Florence Price Beardlee
- 7 Linda Spicer Beckner
- 7 Richard O Beckner
- 10 Daniel E Bender
- 10 Wendy Ficker Bender
- 15 Patience Cox Bernards
- 16 Martha Kerr Burt
- 4 Linda Bletz Buurma
- 11 F Hamer Campbell Jr
- 7 Judith Cornwell Campbell
- 3 Susan Schlencher Carroll
- 3 Tom R Carroll
- 3 Fritz A Caudle
- 3 Kerry Maxwell Caudle
- 1 Robert D Cavin
- 8 Amy Doan Chivington
- 8 Brenton I Chivington
- 1 Clara Lavender Conley
- 6 Christopher T Cordle
- 6 Susan Palmer Cordle
- 5 Linda Joyce Cowden
- 14 Lois Shaulis Davison
- 1 Larry M Dehus
- 6 Virginia Biemel Demo
- 8 Marian Diedrich Dengg
- 12 Marlene Lansman Deringer
- 12 Steven P Deringer
- 6 Rebecca Phillips Dolinar
- 10 Barbara Wurst Drake
- 10 Thomas S Drake
- 3 Eleanor Stuber Drumm
- 13 Beth Schlegel Eggers
- 8 Cecil L Elliott
- 3 Larry J Evans
- 6 John K Farnlacher
- 7 John R Finch
- 3 Nancy Lorenz Fisher
- 6 Thomas R Foster
- 4 Connie Born Ganger
- 6 Betty Mc Elroy Gardner
- 6 Frances Guenther Garten
- 9 David L Geary
- 15 Janet Dowdy Granger
- 3 David K Green
- 10 Martha Rhoades Green
- 7 Michael A Gribler
- 9 Jane Griggs
- 10 Alan K Harris
- 11 Julie Gauch Harris
- 14 Kay Needham Hedges
- 11 Kathy J Heinrich
- 7 Virginia Zurich Hill
- 10 Gail Francis Hillman
- 1 W Hunting Howell
- 6 Mary Kamis Igrec
- 13 Cynthia Rowles Jackson
- 4 Regina Lutz James
- 9 Marie Uzzle Jerencsik
- 6 Christina L Jones
- 11 Sandra Page Jones
- 4 Kay Brinkman Keller

- 10 Whitney Breidenbach Keyes
- 4 Sarah Flack Kirksey
- 13 Carole Prileson Koach
- 2 Gail Lewis Kohlhorst
- 5 Tanya Winter Kozimer
- 3 Richard Paul Kratzer
- 4 Donald G Lang
- 5 Michael G Leadbetter
- 5 Linda Lebold Locker
- 1 Sharon Ishida Logan
- 6 Peter L Lubs
- 2 Morris Maple IV
- 2 Marilyn Jacobs McConnell
- 8 John J McDonald
- 13 Richard L McKinney
- 12 Jane Whearty McMeekin
- 5 Carol Stevens Miller
- 7 Franklin E Miller
- 2 Ann Pringle Moody
- 11 Carol McCoy Morrison
- 5 Ronald A Mowry
- 3 Frederick A Myers
- 6 John M Nantz
- 5 Sally Norton Nisley
- 9 Saranne Price O'Donnell
- 12 Carol Hammond Orndorff
- 13 Barbara Cochran Palombo
- 6 Jerry C Parker
- 4 Carole Betts Pearson
- 5 Lowell L Peters
- 1 Robert M Platt Jr
- 11 Carol R Pohly
- 1 Jeffrey J Polles
- 11 Thomas P Pottenburgh
- 9 Carol Coldwell Reck
- 9 Michael K Reck
- 13 Marilyn Miller Rehm
- 14 Forrest D Rice
- 7 David J Ruch
- 7 Larry E Rupp
- 6 Donna Simonetti Russell
- 9 Susan Hiehle Schnapp
- 8 Evelyn Kristoff Sharp
- 9 Thomas W Sheaffer
- 7 Rebecca Kramer Sheridan
- 10 Pamela Traylor Simpson
- 10 Ronald D Simpson Jr
- 8 Douglas R Smeltz
- 1 Virginia Tryon Smilack
- 7 James A Smith
- 12 Janet S Smith
- 7 Kathy Smith
- 5 Sherrie Billings Snyder
- 7 Fredric K Steck
- 7 Lyle E Stetzer
- 3 Marcy Farkas Stevens
- 1 Martha L Stockdale
- 8 Albert P Stohrer
- 8 Kathleen Revenaugh Stohrer
- 10 Nancy Pringle Stokes
- 4 Allan E Strouss
- 10 D Cecelia Hinton Tucker
- 6 Karen Maple Turner
- 15 Keith H Turner
- 14 Roger Wharton
- 8 Stephanie Chitwood Wilbanks
- 3 Robert E Woods
- 7 Nancy Arnold Wright
- 10 Barbara Tinnerman Zech

Class of 1970

Class Agent:

Ronald J Scharer

- 5 Anonymous
- 3 Helen Holupka Ahlborn
- 7 Louise Loynachan Amrine
- 8 Judith Schear Anderson
- 11 Elaine S Armbrust
- 6 Terry V Arnold
- 15 Janice Keller Askren
- 7 C Lynn Scarlett Atkinson
- 5 Karla Courtright Banning
- 1 Rebecca Ridenour Beatty
- 5 Susan Bolin Beeman
- 1 S Belinda Gore Berkowitz
- 4 Judith K Blake Meyer
- 3 James A Blue
- 4 Jeanne Goodman Boin
- 4 Dan H Bremer
- 4 Regina Parcels Bremer
- 10 Joseph R Bresson
- 8 Peggy J Brunner
- 11 Linda Karl Chandler
- 7 Cecilia Hatem Cohen
- 7 Deborah Park Crawford
- 4 Alice Saul Dearth
- 7 Fredric L Dray
- 9 Michael E Ducey
- 3 John C Dunn Jr
- 3 Patricia Raleigh Duplaga
- 9 Jamie Milidonis Dylenski
- 8 Carol Mathias Elliott
- 2 Susan Cotton Eynon
- 2 Joseph J Fair

- 2 David C Fensch
- 9 Fonda Gay Fichthorn
- 2 Betsy Schlegel Fraker
- 11 John C Funk
- 8 James A Garrett
- 8 Patricia Deck Garrett
- 7 Terry L Goodman
- 3 Melodie Chapman Green
- 7 Becky Frederick Hall
- 7 Joyce Hamer
- 10 Jill Sellers Harris
- 6 Brian E Hartzell
- 2 Sharon Mack Heaton
- 2 Timothy L Heaton
- 6 Marjorie Benson Heid
- 1 George W Henderson
- 8 Carolyn Koachway Hill
- 3 Beth L Hodder
- 11 Marc B Inboden
- 4 John R Jamieson
- 3 Diane Benson Jesse
- 4 Christy Kear Johnson
- 4 Carol Lehman Keim
- 6 Cheryl Waters Kempf
- 1 Jerry L Klenke
- 4 Timothy J Konfal
- 2 Carol Mackenzie Kruger
- 4 Stephen M Laek
- 14 Phyllis Esswein Larason
- 6 Deems L Leasure
- 12 David E Lehman
- 1 Norris E Lenahan
- 4 Donald W Liming
- 5 Marilyn Shupe Linkous
- 5 Thomas E Linkous
- 4 Thomas R Long
- 7 Linda White Lovelace
- 6 Pamela Marquart Lubs
- 1 Donna J Maple
- 1 Joy Rummins Metzger
- 10 Linda Whitehouse Pace
- 1 Patty A Pease
- 5 Charlene Simmers Pershing
- 3 Glenn T Plum
- 8 Gary Paul Price
- 8 Linda Sands Price
- 1 Linda Reese Ridenour
- 4 Michael L Robbins
- 2 Susan Feilsley Rowland
- 9 Ronald J Scharer
- 6 John C Schott
- 2 Cynthia Seith Sedlock
- 11 Glen D Shaffer
- 11 Linda Zimmerman Shaffer
- 4 Kimball W Shields
- 4 Deborah Nims Smith
- 4 Donald L Smith Jr
- 6 Alicia Osborne Sommer
- 4 Martha Day Sorohan
- 3 Mary Jo Lenk Spitzer
- 10 Steven E Steinhauser
- 3 Gary R Swisher
- 7 Margaret Tabor
- 2 Harland L Verrill
- 3 Barbara Ann Chappell Wagner
- 3 Keith A Wagner
- 10 Carl E Warnes
- 7 Janet Cornish Wartman
- 4 Joy Thompson Watts
- 14 Charles H Weil
- 14 Marilyn Gill Weil
- 9 Sharon Ellenberger Wilson
- 7 Moryan G Winget Jr
- 3 Catherine L Worley

Class of 1971

Class Agent:

James R Augspurger

- 6 Gregory N Armbrust
- 7 James R Augspurger
- 7 Linda Ancik Augspurger
- 6 Crystal Day Babin
- 2 James A Bargar Jr
- 7 Paul D Barnes
- 7 Thomas A Barnhart
- 7 Jeanne Beck
- 3 Donald F Benner
- 2 N Elizabeth Gibson Berens
- 12 Barbara J Bibbee
- 10 Rita Schumacher Bilikam
- 1 Don L Bremer
- 10 Dawn Markham Bresson
- 9 F Michael Britt
- 4 Charles H Bromley
- 5 Mary Walters Carr
- 1 Coleen Dunston Carroll
- 3 Susan E Casselman
- 11 Deborah L Cramer
- 3 Tom R Davis
- 1 Michael L Dear
- 6 Marguerite A Dozier
- 9 Carol Starks Ducey
- 3 Ralph C Erickson
- 9 Kathleen M Fernandez

- 1 Bruce N Finkle
- 7 James L Francis
- 2 James D Fry
- 5 Gayle Myers Gabriele
- 4 William M Graesser
- 2 Arthur W Hand
- 3 Terrance B Harnish
- 1 Jerry Hatcher
- 1 Kaye Ledebuhr Henderson
- 7 Catherine McIlvaine Herrod
- 6 Charla Cook Hoernemann
- 13 Kenneth C Jackson
- 3 Michael D James
- 5 Carol Strout Jones
- 9 Harold R Kemp
- 1 James M Kerr
- 1 Joan Ziegler Kerr
- 1 Jonathan C Kish
- 4 Adele Knipp Klenk
- 12 Marsha S Klingbeil
- 7 Doris M Kuhn
- 1 Ann Bergquist Lehner
- 4 Lana Waters Liu
- 12 Dennis A Lohr
- 2 Oscar L Lord III
- 1 Michael J MacGee
- 3 William D Marshall
- 4 Richard F Mayhew
- 3 Jean Jacobs McCreedy
- 7 Russell J McFarren
- 7 D John McIntyre
- 8 Dale E Miller
- 8 Linda Wilkins Miller
- 7 John W Moore
- 5 Jed W Morison
- 9 Robert N Mowrey
- 4 Sharon Weber Palmer
- 6 Alice Prosch Parker
- 7 Susan Crane Pastors
- 6 David E Phillips
- 3 Kathleen Heringer Potter
- 2 Linda L Pracht
- 5 Clifford G Purvis
- 5 Joan Maibach Purvis
- 5 Jurgen K Rieger
- 5 Wanda Boykin Rieger
- 6 Elizabeth Johnston Rigdon
- 1 Douglass L Robinson
- 7 Kathe Bachmann Ruch
- 3 Mark A Savage
- 8 Patricia Spessard Schramm
- 5 Charles E Share
- 9 Margaret Grimes Sheaffer
- 6 Anne Bruce Shepherd
- 3 Louis D Simmermacher
- 3 Steven W Smith
- 2 Mark V Snider
- 1 Lyndel R Starcher
- 1 David T Stedman
- 7 Sheryl Morrison Stetzer
- 6 Dorothy L Stover
- 16 Margaret Ridge Stuckey
- 11 Margaret Robinson Thomas
- 11 Richard L Thomas
- 4 Thomas L Turner
- 6 Jae Benson Van Wey
- 2 P Mark Watts
- 12 Carol Carpenter Waugh
- 12 James E Waugh
- 7 Barbara Wharton
- 4 Ronald J White
- 7 Rosemarie E Willhide
- 7 Joyce Bristow Winget
- 5 Donald W Wolfe
- 3 James C Wood
- 3 Laura Tuck Wood
- 10 John W Zech
- 1 Brenda Fausnaugh Zenan

Class of 1972

Class Agent:

George P Miller Jr

- 4 Barry S Ackerman
- 3 Frederick W Ahlborn
- 1 Bruce A Armstrong
- 1 Vickie Langdon Arnold
- 4 Michael W Balthrop
- 6 Katherine Mc Lead Bargar
- 6 Kathlynn S Benson
- 10 Stephen H Bilikam
- 7 Kathy Nye Bixler
- 3 Christine Hayes Booth
- 7 Pamela Beatty Brehm
- 1 Rebecca J Breiner
- 4 Kathleen A Butler
- 2 Stephen C Cecutti
- 8 Timothy B Chandler
- 4 Donna Stranscak Charney
- 6 Marilyn Swisher Clowson
- 2 Joanne Anderson Coker
- 3 E Barry Combs
- 2 Christine Benson Cook
- 2 Beatrice Nutter Corra
- 2 John D DeVal
- 1 Margaret Morgan Doone
- 12 Mary Ann Everhart

- 2 Myra Wolfe Feller
- 9 Sara Lord Foster
- 8 Richard L Foster Jr
- 5 William J Gabriele
- 2 Marianne Turner Gerhart
- 2 Earle E Gilbert III
- 4 Joyce Terrell Graesser
- 6 Linda Leatherman Haller
- 6 Peter J Haller
- 6 Terry Schamber Hartzell
- 1 Susan Westbrook Hatcher
- 3 Benita G Heath
- 4 Pamela Fowler Hill
- 5 Debra Andrews Hoge
- 2 Lois Jan Corey Hosey
- 2 Karen Rossi Huffman
- 11 Alan E Hyre
- 3 Linda Mantor James
- 3 Craig D Jones
- 3 Gail Donley Jones
- 5 Ronald L Jones
- 1 Lois Brown Keaton
- 6 Donn P Kegel
- 9 Barbara Harris Kemp
- 3 Roger C Lansman
- 2 Deborah Sapp Lloyd
- 2 John E Lloyd
- 8 Sandra Mc Featers Marcano
- 3 Tasha Rone Marshall
- 4 Carol Wilhelm Mayhew
- 7 Darcy Elliott McDonald
- 7 Marticia Day McFarren
- 7 Claudia Yeakel McIntyre
- 12 Trina Steck Mescher
- 3 Phyllis Dickinson Meyer
- 12 George P Miller Jr
- 4 Christine Koman Mobily
- 1 Eric V Nuppolo
- 8 Craig N Parsons
- 7 Kathleen Kohler Patterson
- 3 Thomas V Post
- 6 Dianne Brooks Powell
- 4 Gregory D Prowell
- 3 Elizabeth Gaur Rarey
- 3 Ronald P Rarey
- 5 John K Raybuck
- 8 Sandra Dye Reed
- 2 Debra Lynn Harsh Rice
- 5 Kim Taylor Schnell
- 5 Jerry B Sellman
- 1 John H Simmons Jr
- 1 Marcus G Snythe
- 11 Barbara Elliott Snyder
- 11 Jeffrey D Snyder
- 3 Susan Conover Sponaas
- 4 Keith D Squires
- 8 Jacqueline Poe Stevens
- 3 James R Stoffar
- 1 Raymond E Stucki
- 5 Nancy Scott Sturtz
- 9 David C Thompson
- 4 Cheryl Kirk Turner
- 6 Nathan Van Wey
- 8 Jeanne Maxwell Vaughan
- 4 Ronald E Votaw
- 4 Mary Ahrens White
- 15 Annette Smith Williams
- 8 Michael G Ziegler

Class of 1973

Class Agent:

Robert A Gail

- 1 Wesley R Anderson
- 5 Frances Clemens Andres
- 5 Vicki Smithson Arthur
- 4 Robert I Barnes
- 8 Mary Ann Ricard Bender
- 7 Mark A Bixler
- 3 K Victoria Coleman Bolton
- 3 Rodney R Bolton
- 3 Thomas E Booth
- 8 Michael S Bridgman
- 7 Bradley A Brown
- 1 Deborah Counce Casciole
- 1 John L Codella Jr
- 2 Robert H Day
- 1 Jane Russell Dear
- 5 Charles G Ernst
- 6 Jon R France
- 10 Robert A Gail
- 4 Janet Tricker Gradishar
- 5 Lynn A Greene
- 5 Patricia Fish Greene
- 6 Douglas F Gyorak
- 11 Margaret Stewart Hamilton
- 3 Rebecca Fisher Hardcastle
- 3 Cheryl Edmunds Harnish
- 1 Janet Martin Hepler
- 1 Angela Mogavero Hill
- 9 Gretchen Steck Horstman
- 4 Cheryn Alton Houston
- 3 Judith Kurzen Houts
- 4 Nancy Garrison Howley
- 1 Daniel G Jarlenski
- 4 Frederick L Kell
- 8 Patrice Perry Kelly

- 3 Steven W Kennedy
- 1 Glenna Feisley Kincaid
- 4 Peggy Malone Kirkpatrick
- 1 Kathryn W Kralemann
- 3 Jacqueline Lavender Landis
- 1 Thomas E Laughbaum
- 4 Jane M Leiby
- 7 C David Main
- 7 Dawn Beaumont Main
- 7 Keith I Malick
- 1 Laura J Martin
- 1 Catherine Mattei-Williams
- 2 Rebecca Holford Miller
- 3 Cathy Marie Bigus Mojzisk
- 8 Margaret Fagerberg Montgomery
- 7 Maury Newburger
- 5 Ruth Schreckengost Novak
- 3 Donna Mathias Pfost
- 6 Carol Irby Poore
- 4 Debra Dominy Powell
- 1 Veronica F Price
- 5 I Claire Longshore Raybuck
- 7 D Brett Reardon
- 2 Virgenea Kenny Roberts
- 5 Deanna Hempy Roshong
- 5 Evon Lineburg Rossetti
- 3 Marcia L Rummel
- 7 Craig D Salser
- 7 Deborah Moon Salser
- 6 Patricia A Seltzer
- 4 Alan A Shaffer
- 4 Frances Williams Shoemaker
- 3 Debra Dietz Smith
- 1 Norma Basinger Stedman
- 3 Dan L Stockdale
- 1 Stephanie Dabrowski Toth
- 5 Romaine M Turyn
- 5 Virginia M Tyler
- 1 Michael D Webb
- 1 George W Wharton III
- 4 John H Wilber
- 1 Marilyn Brandenburg Winn
- 4 Kenneth L Wright
- 3 Lynette Davis Yeagle

Class of 1974

Class Agent:
Marsha E Rice

- 1 Scott A Allison
- 4 Janet Beck Barnes
- 2 B Gay Hedding Beck
- 1 Rebecca Merrill Brown
- 5 Sibyl Mc Calsky Carr
- 3 Mary Lou Clemans
- 3 Deborah L Coleman
- 1 Terry L Curtin
- 8 Patricia Jo Elliott
- 4 Maria Marchi Ellis
- 2 Susan Shiffler Enlow
- 9 Daniel T Fagan
- 6 Barbara Curtis France
- 8 Dick E Glessner
- 4 Janet Patrick Goodwin
- 6 Nancy K Harter
- 1 Lonica Holmes Hartzler
- 1 Larry W Heller
- 1 Debora Hawthorne Heniken
- 1 Michael R Heniken
- 6 Patricia Ewing Herman
- 10 Barbara J Hoffman
- 7 Jay R Hone
- 3 John A Hritz
- 1 Stanley E Hughes
- 4 Joseph F Humphreys Jr
- 1 E Slack Kalliantas
- 2 Diana Barger Kauffman
- 1 Dwight D Kincaid
- 6 Susan Schuster Kindervater
- 2 Victoria L Korosei
- 6 Helen M Krieg
- 4 Betsy Ostrander Lavric
- 5 Anthony Mangia Jr
- 3 Constance Evans Matthews
- 3 Carol A McClain
- 5 Bradley L McGlumphy
- 1 John A McKee
- 2 Tommy J Miller
- 1 John R Mulkie
- 1 Patti McGhee Orders
- 1 Alison Dean Pangborn
- 3 Nancy Noblitt Pfeiffer
- 4 Hugo R Quint Jr
- 8 Marsha E Rice
- 9 Dennis M Roberts
- 8 Gary M Roberts
- 4 Lanny E Ross
- 3 Douglas K Sampson
- 1 Linda Judd Simons
- 3 Catherine A Smith
- 1 William M Stallings III
- 5 Sharon Kauffman Sunday
- 2 Sally Bruce Sutton
- 4 Teri Thomas Taylor
- 1 Jeffrey R Teden
- 3 Jack E Wagner Jr
- 1 Carol McDowell Webb

- 1 Clara Wilson Wharton
- 4 Janice McCullough White
- 1 Brad A Winn
- 3 Susan Seiple Yinger

Class of 1975

Class Agent:
S Kim Wells

- 4 Anonymous
- 2 Richard C Andrews
- 1 Kathleen Watts Ashcraft
- 3 Peter B Baker III
- 1 Mark A Barnes
- 2 Charles A Beall
- 8 Judith Silver Boyer
- 8 Cynthia Hupp Bridgman
- 3 David J Briggs
- 3 C Christopher Bright
- 5 Richard H Byers
- 5 Susan Mathews Byers
- 2 Keith H Carlton
- 2 Melody Lord Caronia
- 2 Charles E Case
- 3 Donald A Coldwell
- 3 Ruth Johnson Coldwell
- 1 Bonnie Spears Cole
- 7 Lynn Corbin Costanza
- 9 Candis L Criner
- 1 Karen Dalrymple Curtin
- 1 David E Daubenmire
- 1 John R Dimar II
- 4 Vicki L Ettenhofer
- 3 Bradley F Fackler
- 5 Penny Pease Fazekas
- 2 Lorianne L Feightner
- 4 Michael D Finlaw
- 1 David W Fisher
- 1 Virginia Pettis Fisher
- 3 Bruce E Flinchbaugh
- 5 Thomas A Flippo
- 6 Wallace A Gallup
- 1 Ann Heddesheimer Geldis
- 2 Mark M Gleaves
- 5 Alan R Goff
- 5 Walter N Greene
- 4 Marolin P Griffin
- 5 Deborah Shuey Grove
- 3 Nancy Everett Hafer
- 4 Mary E Hedges
- 1 Deborah A Hensel
- 6 Pamela L Hill
- 1 Glen R Horner
- 5 Sharon Hoy Hoskins

Class of 1976

Class Agent:
Scott R Miller

- 4 Anonymous
- 5 Matthew D Arnold
- 3 Sybil Waggamon Baker
- 1 Susan Fast Brady
- 2 John M Cain III
- 3 Scott E Campbell
- 5 Howard R Carlisle
- 5 Elaine Clarke Comery
- 1 Daniel L Doherty
- 1 Janet Hollinger Doud
- 5 Josie Yeakel Drushal
- 1 Deborah Venable Duncan
- 5 Betsy Augspurger Duncan
- 1 Charles R Erickson
- 5 Anne Wandrisco Ernst
- 1 Randy C Evans
- 5 Judy Sebright Flippo
- 4 Susan Hall Balduf
- 2 Abe Hatem
- 2 Cynthia Spriggs Hill
- 4 Mrs Thomas E Howlett
- 2 Jeffrey C Howlett
- 4 Valerie A Ingels
- 3 Elaine Schacht Jardine
- 3 J William Jardine
- 2 Kenneth W Jewett
- 1 Sandra Granger Johnson
- 1 Debra Kasow Johnson
- 1 Steven K Johnson
- 2 Julia S Kinney
- 2 Margaret Koch
- 1 John L Lane
- 3 Barbara A Lehman
- 1 Charles D Lehman II
- 1 Joyce J Mauler
- 5 Sandra Gooding McComb
- 3 Kim Roger McCualsky
- 1 David L Mead
- 1 Russell A Meade
- 5 Phyllis Zajack Miller
- 5 Scott R Miller
- 4 Gian P Morelli
- 4 Sally Zoeklein Morelli
- 4 Beth Lynne Nelson
- 9 V Marsha Harting Niederer

- 1 Kim A Ogle
- 1 Marty R Oliver
- 1 Alexis Milne Osborn
- 1 Lizette A Paul
- 2 Roger E Retherford
- 6 Ellen Trout Reynolds
- 4 Steven P Ricard
- 1 Kevin J Roach
- 5 Leonard L Robinson
- 1 Lynn A Salser
- 3 Sandra Loos Sampson
- 3 Rebecca L Schultz
- 1 Lynn Laferty Scull
- 1 Russell L Scull
- 5 Linda Bailey Shannon
- 4 Gwen Wells Smith
- 3 Melody Young Spafford
- 5 Diane Morrison Stanely
- 5 Susan L Streb
- 7 Carol A Ventresca
- 3 Elizabeth Rodgers Whaley

Class of 1977

No Class Agent

- 3 Rebecca L Becker
- 2 Roxanne Huber Beckett
- 2 Alan W Bernard
- 2 Sarah Weinrich Bbernard
- 6 James E A Black
- 6 Sharon Ockuly Black
- 2 Timothy J Bright
- 1 James J Brush
- 6 Brenda Simmons Casciani
- 3 David A Clark
- 5 Thomas D Comery Jr
- 1 Carol A Corbin
- 2 Frank L Dantonio
- 1 Linda Stark Demos
- 1 Thomas E Denlinger
- 1 Cheryl Conklin Dimar
- 1 Richard D Docoob
- 3 Debra D Donough
- 3 James E Dooley
- 3 Jan Kassing Downing
- 3 Lawrence A Downing
- 1 Richard A Draper
- 1 Carl L Dufford
- 1 Paula Bricker Erickson
- 7 Eloise Lyon Fisher
- 1 Lois Bowser Graham
- 1 Thomas R Graham
- 4 Jolene K Hickman
- 6 David A Horner
- 1 Jeanine Tressler Howell
- 3 Jeffrey L Hunt
- 1 Barbara D Jacoby
- 6 Deborah Banwart James
- 2 Sandra Walrafen Jarvis
- 3 M Keith Jones
- 1 K Christopher Kaiser
- 1 Deborah Diamond Kriss
- 5 Thomas W Lane
- 3 Kim Christy Leggett
- 5 Cindy L Loudenslager
- 1 Belinda Seibert Lynch
- 5 Gary A McComb
- 3 James H McCurdy
- 1 Robin Sando Mead
- 3 Patricia A Mead
- 5 Carol Cramer Meyers
- 1 Sara Ullman Miller
- 2 Kathryn H Paul
- 1 M Jean Weixel Reynolds
- 3 Cheryl Garges Reynolds
- 1 Laurie S Rice
- 3 Pamela Pifer Ritchie
- 5 Beth Kreider Robinson
- 3 Martha Nesslinger Sexton
- 3 Chester L Simmons
- 3 Janette Garrabrant Simmons
- 2 Nancy Bickel Sims
- 1 Stephanie A Skemp
- 5 Randall H Smith
- 5 Mark E Snider
- 5 Melissa Barr Snider
- 3 P Douglas Stuckey
- 4 Deborah Scott Thresher
- 1 Jody Melick Van Tine
- 2 Jo Ellen Skelley Walley
- 4 Ann Stallings Wilmoth
- 4 Daniel A Wilmoth
- 3 Jeffrey P Yoest
- 2 Leslie J Young

Class of 1978

Class Agent:
Rebecca Coleman Princehorn

- 4 Patti Marstrell Abbuhl
- 3 Dianne Grote Adams
- 3 Jeff A Ankrom
- 3 L Suzanne Ogle Ankrom
- 1 Bryan N Babcock

- 2 Linda Latimer Betts
- 1 Kyle E Beveridge
- 2 Kevin E Blackburn
- 1 Robert J Boltz
- 2 Marianne Arnold Bright
- 4 Jeffrey A Burnett
- 1 Kevin A Carter
- 4 Jane Recob Charles
- 1 Helen Thorburn Childers
- 6 Monique Davis Clark
- 1 John W Cole Jr
- 3 Melissa Lou Frazier Dover
- 1 Tamara Hritz Dye
- 1 Charles D Eckerson
- 1 Georgia G Glunt
- 1 Deborah Barrick Halk
- 4 Susan K Henthorn
- 1 Christina Noordunyn Howard
- 4 Gregory L Jewett
- 1 Linda K Jones
- 3 Deanna Williams Jones
- 2 Chris Kapostasy Jansing
- 2 Douglas L Kingsbury
- 2 Steven E Leonard
- 3 Mary Ann Wilson Mason
- 4 Rebecca Hill May
- 1 John M McIntyre
- 1 David E McKee
- 4 Gina T Miller
- 4 Dennis N Mohler
- 1 Mary Daniels Monti
- 4 Randal H Moomaw
- 1 Gregory L Moore
- 4 J David Morgan
- 3 Philip N Mowrey
- 3 Lawrence A Navarro III
- 6 Roger A Nourse
- 3 Rebecca Coleman Princehorn
- 5 Ben A Rainsberger
- 3 Paul G Rausch Jr
- 1 Sandra K Smith
- 2 Daniel C Thompson
- 4 Mark R Thresher
- 1 Royce E Underwood
- 1 Thomas J Wessel
- 2 Katherine M Willard
- 1 J Gregory Witt
- 1 Thomas W Woodyard
- 14 Patricia Lenz Yothers

Class of 1979

Class Agent:
Nancy L Bocskor

- 4 Nancy A Asinof
- 5 Nancy L Bocskor
- 3 Kevin F Boyle
- 2 William H Burdick
- 3 Jeffrey E Cole
- 4 P Kim Bodeell Coleman
- 2 Joseph J Corbett
- 4 Jocelyn Fu Curry
- 2 Holly R Feen
- 4 Thomas L Graham
- 1 Sylvia Ingels Hill
- 3 Elizabeth Goeller Johnston
- 1 Kevin C Lynch
- 3 Molly McMullen McCurdy
- 1 John R McQueen
- 1 Beth A McVay
- 1 Linda Foster Meade
- 1 Patricia Daniels Pohl
- 2 Mollie Ann Echelmeyer Prasher
- 3 Mark N Princehorn
- 1 Sheryl Farkas Shankles
- 1 Richard S Smith
- 2 Nancy Case Struble
- 4 Jim E Wagner
- 4 Gregg T Williams
- 3 Ronald D Wine

Class of 1980

Class Agent:

Kyle J Yoest

1 Shari Gregg Brown
2 Leann Unverzagt Conard
2 William T Conard
1 Joanne Szabo DeHaven
3 Susan J Gregory
1 Holly Jo Harris
2 June A Kidd
1 Martha Schulz Marshall
2 Susan E Mc Daniel
7 Bettie Bishop Mills
1 Rebecca Scheck O'Flynn
1 Timothy J O'Flynn
3 Martha J Paul
1 Terry Jackson Pickering
1 Karen R Radcliffe
1 Lisa Rosenbaum Robinson
2 Janice Harnell Sing
2 Kristi L Snelling
2 Peter T Tierney
1 Kathryn S Vance
26 Elizabeth Laughbaum Wiley
3 Kyle J Yoest

Class of 1981

Class Agent:

Peggy Miller Ruhlín

1 Jayne L Bean
1 Jane Haywood Blank
1 Deann D Donough
1 Kimberly S Fippin
1 Jenera L Frasure
1 Vivian Hawkins Hill
2 Amy J Hoshor
1 M Alissa Kneeshaw
2 Paul H Koreckis
1 H Susan Mckell Marriott
1 Barney Mead
3 Kathleen Miller Navarro
1 Daniel M Pohl
1 Peggy Miller Ruhlín
1 Michael W Sheehy
1 Rebecca Fickel Smith
2 Valerie Glosick Thompson
1 David L Yaussy

Class of 1982

No Class Agent

2 Roy F Boyd
1 Amy L Conrad
1 Cathy Myers Hahn
1 Deborah E Jamieson
1 Antoinette R Kerins
1 Gary R Lowe
1 James G Marriott
1 Craig E Merz
1 Frederick A Morgan
1 Timothy B Potts
1 Ronald E Wise
1 LaDonna Brevard Yaussy

Class of 1983

Class Agent:

Kim Collier

1 James K Bragg
1 Greg F Ocke

Church Support

2 Board of Higher Education -
U M Church
8 East Ohio Conference U M Church
1 First Congregational Church
1 First United Presbyterian Church
11 Greenwood U M Church
2 Lutheran Aid Association
14 United Methodist Women
8 West Ohio Conference U M Church
18 Western Pennsylvania Conference
U M Church

Honorary Degree Recipients and Honorary Alumni

6 Anonymous
14 Anonymous
18 William O Amy
36 Marguerite E Boda
31 Russell C Bolin
17 Abraham L Brandyberry
8 John W Bricker
15 Donald C Bulthaup
10 Donald N Ciampa
10 Dorothy L Ciampa
21 William G Comstock
32 Keith D Crane
32 Mildred L Crane
19 George H Dunlap
19 Harry L Eckels
35 Albert J Esselstyn
7 John E Fisher
7 Carol Flint Frank
14 James A Grissinger
21 Harold B Hancock
6 Weir Hartman
17 Donald E Hines
9 Ursula Holtermann
19 Howard M Jamieson Jr
19 Roger W Jones
18 Donna Lawton Kerr
18 Thomas J Kerr IV
2 Charles D Kirsch
32 Lillian S Kornblum
30 Harold L McMillan Estate
11 Dorothy J McVay
11 M R McVay
13 James V Miller
28 Millard J Miller
36 Wade S Miller
12 Delbert S Mills
12 Shimao Nakaji
34 Robert Price
20 Justina Lorenz Showers
22 E Eugene Sitton
16 Paul E Stuckey
36 Mary B Thomas
24 Roy H Turley
26 Vera Arbogast Turner
27 Joanne F Van Sant
15 Elwyn M Williams
17 Jeanne E Willis
3 Joseph H Yeakel

Parents

14 Anonymous
1 Mr and Mrs James I Adcock
1 Mr and Mrs Richard V Althouse
1 Mr and Mrs Emmett Anderson
10 Mr and Mrs Clark O Bailey
5 Mr and Mrs Dana L Baker
13 Mr and Mrs John H Baker
1 Mr and Mrs William E Barber
1 Mr and Mrs James A Bargar Sr
3 Dr and Mrs James E Bartholomew
1 Mr and Mrs Fred K Bates
30 Dr and Mrs Herbert E Bean
1 Mr and Mrs F W Benninghofen III
2 Mr and Mrs Robert C Bland
2 Mr and Mrs Robert C Bock
1 Mr and Mrs Karl Bradway
1 Mr and Mrs Bradford K Brady
2 Mr and Mrs Marvin E Brady
1 Mr and Mrs Leroy Bright Jr
1 Mr and Mrs Charles J Brockmeyer
1 Mr and Mrs Ronald Brown
9 Dr and Mrs Eldon W Brum
4 Mr and Mrs William L Burdick
1 Mrs Remona K Carter
3 Mr and Mrs Larry G Cayton
2 Mrs Deanna F Cedargren
1 Mr and Mrs James M Cockerell
5 Mr and Mrs Glen W Cole
1 Mr and Mrs Paul Collier
5 Mr and Mrs John Comanita
11 Mr and Mrs Wallace E Conard
2 Mr and Mrs Robert D Corwin
1 Mr and Mrs Wilfred S Coughlin
1 Mr and Mrs George W Cummings
1 Mr and Mrs Charles Daruda
4 Dr and Mrs Horace B Davidson Jr
1 Mr and Mrs Frank C Dawson
1 Mrs Diana E Deal
1 Mr and Mrs John L Detwiler
6 Mr and Mrs Don P DeVore
2 Rev and Mrs David E Dietzel
1 Mr and Mrs Robert J Divine
1 Mr and Mrs Larry C Dixon
12 Mr and Mrs Richard E Dreisbach
1 Mr and Mrs Paul V Dunn
18 Mr and Mrs James M Dunphy
1 Mr and Mrs William P Dyer
1 Mr and Mrs Paul G Eckelberry
2 Mr and Mrs James R Edman
1 Mr and Mrs Robert W Ellison

1 Mr and Mrs H Arnold Erickson
2 Mr and Mrs Louis F Farkas
1 Mr and Mrs Earl L Farnlacher
1 Rev and Mrs R W Faulker
6 Dr and Mrs William C Fippin
6 Mr and Mrs Franklin D Fite
1 Mr and Mrs Virgil Founds
2 Mrs Diane G Francescangeli
2 Mrs Mary Carol Freeman
23 Dr and Mrs William N Freeman
3 Mr and Mrs Ronald W Froggatt
2 Mr and Mrs John F Gale
1 Dr and Mrs Wayne E Gardiner
1 Mr and Mrs Ronald E Gearhart
3 Mr Frank J Gibson
26 Mr and Mrs Craig Gifford
3 Mr and Mrs Glenn A Gornall
3 Mr and Mrs Eldon Grate
2 Mr and Mrs W Leroy Gregg
1 Mr and Mrs William H Gruber
2 Mr and Mrs Scott A Gustafson
2 Mr and Mrs James R Hahn Jr
1 Mrs Henrietta E Hamer
1 Mr and Mrs Robert T Harnsberger
29 Mr and Mrs Earl C Hassenpflug
6 Mr and Mrs Lewis Hawk
3 Mr and Mrs Clinton D Hillis
1 Mr and Mrs James D Hippler
1 Mr Terry K Hitt
1 Mr and Mrs Arthur J Holder
29 Mr and Mrs Kenneth L Holm
1 Mr Phillip A Horch
1 Mr and Mrs Gilbert S Hornyak
2 Dr and Mrs Thomas K Huggins
2 Mr V Eugene Hughes
1 Mr Dwight I Hurd
17 Dr and Mrs John Theodore Huston
1 Mr and Mrs Kenneth L Irion
17 Mr and Mrs Jay R Jacoby
4 Rev and Mrs Kenneth L Jenkins
1 Mr and Mrs Ted R Johnson
2 Mr and Mrs William L Johnston
14 Mr and Mrs Ronald W Jones
1 Mr and Mrs Harold V Keckley
11 Mr and Mrs Earl F Kennedy Jr
1 Rev and Mrs Fred M Ketter
1 Mr and Mrs Stanley T Kiehl
8 Rev and Mrs Bevan D Kimmel
9 Mr and Mrs Robert L King
1 Mr and Mrs Thomas M Kirsop
1 Dr and Mrs Max L Kochheiser
1 Mr and Mrs James D Kusan
1 Mr and Mrs Edgar W Lange Jr
2 Dr and Mrs Malcolm W Lentz
10 Lt Col and Mrs Bernard Liewing Jr
3 Mr and Mrs Gerald D Lowry
1 Mr and Mrs Richard A Lueders
15 Mr and Mrs Jack Marks
1 Mr and Mrs Norman W Martell
1 Mr and Mrs John G Martin
8 Mr and Mrs Ronald E Martin
4 Dr and Mrs Michael M Mastel
2 Mr and Mrs David W McCall
1 Mr and Mrs Walter H McCluskey
2 Mr and Mrs Lawrence E McCoy
1 Mr and Mrs Russell I McHenry
1 Mr and Mrs John F McKay
1 Mr and Mrs Harold A McKee
5 Dr and Mrs Joseph S McKell
1 Mrs Rita A Mckelvey
2 Mr and Mrs Richard L Medellin
1 Mr and Mrs Gary J Meidl
27 Col and Mrs Edward L Mentzer
26 Mr and Mrs Joseph P Miles
2 Mr and Mrs Robert K Miller
2 Mr and Mrs Marion R Moats
1 Dr and Mrs Eugene G Moor
1 Mr and Mrs Raymond J Murphy
1 Mr and Mrs Robert J Murphy
2 Mr and Mrs Kenneth C Muschott
21 Mr and Mrs Donald E Myers
1 Mr Grant F Newell
1 Mr and Mrs Jack L Norton
1 Mr and Mrs William E Ostot
1 Mr and Mrs Nicholas J Pagano
2 Mr and Mrs R Dale Parkey
2 Mr and Mrs Harry R Paulino
2 Mr and Mrs James J Perret
2 Rev and Mrs Richard A Pettibone
1 Mr and Mrs Jerry Pettit
19 Dr and Mrs George J Phinney
3 Mr and Mrs Larry L Piper
2 Mr and Mrs James R Powell
1 Mr and Mrs Joseph M Priess
1 Mr and Mrs Lawrence L Pryfogle
1 Mr and Mrs Anthony Puskarich
1 Dr and Mrs John W Ray
1 Mr and Mrs Larry Redd
3 Ms Beatrice C Reynolds
1 Mr and Mrs William F Richmond
2 Mr and Mrs Donald Riemenschneider
4 Mr and Mrs Robert J Ringo
5 Mr and Mrs John W Robey
1 Mrs Lynn Robey
8 Mrs Jan F Robinson
2 Mr and Mrs Ralph E Robinson
1 Mr and Mrs Edward P Roedema
1 Mrs Gerane A Rohner
8 Judge and Mrs Gerald Rone
18 Mrs Robert W Royer

Faculty/Staff

5 Dr Morton J Achter
1 Mr and Mrs James I Adcock
18 Dr and Mrs Chester L Addington
3 Mr and Mrs Joseph Alpaugh
1 Dr and Mrs Louis G Arnold
10 Mr and Mrs Clark O Bailey
11 Dr James R Bailey
14 Dr and Mrs Lyle T Barkhimer
33 Mr and Mrs John Becker
8 Mrs Russell R Benson
6 Mr and Mrs Willard Bivins Jr
15 Dr and Mrs Donald C Bulthaup
6 Mrs Mary Ann Burnam
5 Mr and Mrs James E Carr
1 Mr and Mrs Earl Cater
1 Mr and Mrs Henry D Colson
2 Mr and Mrs William T Conard
14 Dr and Mrs John K Coulter
2 Mr and Mrs Robert L Creager
2 Mr Richard K Dalrymple
23 Dr Marilyn E Day
14 Dr and Mrs David L Deever
1 Mr and Mrs John A Define
18 Dr and Mrs Roger F Deibel
9 Dr and Mrs Charles W Dodrill
2 Mr and Mrs Henry Fayne
6 Mr and Mrs Franklin D Fite
2 Dr and Mrs Robert E Fogal
1 Dr Mary Margaret Fonow
1 Mr and Mrs Robert M Gatti
2 Mr and Mrs John L Glascock
14 Dr and Mrs James A Grissinger
2 Mr and Mrs James R Hahn Jr
21 Dr Harold B Hancock
29 Mr and Mrs Earl C Hassenpflug
17 Dr Michael S Herschler
9 Mr Marion E Hessin
4 Mr and Mrs Ralph K Hodgden
3 Mr and Mrs W William Hoffman
9 Dr Ursula Holtermann
24 Mr and Mrs Albert V Horn
4 Dr and Mrs Thomas R James
2 Mr and Mrs Ronald L Jedlicka
8 Mr and Mrs John S Karsko
3 Mrs Betty F Kennedy
18 Dr and Mrs Thomas J Kerr IV
18 Mr and Mrs Michael A Kish
9 Dr and Mrs Young W Koo
1 Dr and Mrs Paul A Laughlin
12 Mr and Mrs David E Lehman
11 Dr and Mrs Arnold D Leonard
1 Mr and Mrs John P Long

9 Mr and Mrs Clarence E Loop
 23 Dr and Mrs Albert E Lovejoy
 17 Mr and Mrs Woodrow R Macke
 34 Mr and Mrs Arthur J MacKenzie
 7 Mr and Mrs Wallace E McCoy
 4 Mr and Mrs Robert A Meyer
 6 Mr and Mrs Porter G Miller
 33 Dr Gilbert E Mills
 1 Ms Patricia E Mills
 7 Mr Frank K Mitchell
 2 Mr and Mrs Kenneth C Muschott
 12 Dr and Mrs P Rexford Ogile
 1 Mr and Mrs Harold D Paddock
 1 Mr and Mrs Lovell M Parsons
 19 Dr and Mrs George J Phinney
 10 Dr and Mrs Robert D Place
 6 Mr and Mrs Dennis J Prindle
 22 Mr and Mrs Virgil L Raver
 28 Dr and Mrs James B Recob
 10 Dr and Mrs Paul L Redditt
 1 Dr and Mrs Roy F Reeves
 6 Mr and Mrs Richard E Reynolds
 2 Mrs Jan F Robinson
 8 Mr and Mrs Mervin G Ross
 1 Mr and Mrs G Jim Roth
 2 Dr and Mrs Edward Sadar
 3 Mr and Mrs Bernard Schreiber
 1 Mr and Mrs Richard M Seils
 1 Mr and Mrs Robert Shaw
 6 Mr and Mrs David R Simmons
 26 Mr and Mrs William H B Skaates
 1 Mr and Mrs Richard S Smith
 2 Mr and Mrs William J Stahler
 19 Dr Mildred Stauffer
 15 Rev and Mrs David E Stichweh
 9 Mr and Mrs Fred J Thayer
 1 Mr Randall K Thomas
 3 Mr and Mrs Richard Thome
 2 Mr and Mrs Daniel C Thompson
 11 Mr and Mrs Leonard Tillett
 4 Mr and Mrs Gary Tirez
 19 Rev and Mrs Chester R Turner
 9 Dr Joann L Tyler
 27 Dr Joanne F Van Sant
 35 Mr and Mrs Waid W Vance
 1 Mr and Mrs David J Verne
 19 Dr and Mrs Roberto R Villalon
 7 Mr and Mrs Robert D Webster
 24 Mr and Mrs John F Wells
 26 Mr and Mrs Roger Wiley
 17 Mr and Mrs Clyde E Willis
 5 Mr Donald W Wolfe
 6 Dr and Mrs Richard P Yantis
 17 Dr and Mrs Elmer W Yoest
 30 Mr Franklin M Young

4 Mr and Mrs Thomas Boyle
 2 Rev and Mrs Fred Bracilano
 3 Mr and Mrs William R Brand
 16 Mr George W Brandt
 13 Mr and Mrs Marvin A Breiner
 2 Ms Jane Breitemier
 15 Mr Albert E Brion Jr
 9 Mr and Mrs Donald G Bromley
 3 Mr and Mrs Russell E Brooker
 16 Mrs Charles E Brown
 10 Mr and Mrs Clarence O Brown
 1 Mr and Mrs Jerry W Brown
 4 Mr and Mrs Richard W Brown
 13 Mr and Mrs Gerald S Brubaker
 17 Mr Charles L Buchsieb
 6 Mrs Ruth L Burleson
 3 Mr and Mrs Charles D Burnham
 5 Mrs John S Burrell
 5 Mrs Constance D Butera
 3 Mr and Mrs Hubert Butyndyk
 2 Mr and Mrs Ernest Cady
 7 Mr and Mrs W Wilson Caldwell
 5 Mr and Mrs Robert V Call Jr
 1 Rev and Mrs Dwayne C Carter
 7 Mr and Mrs William M Carver Jr
 9 Rev and Mrs Arlie D Cassidy
 7 Mr Joseph V Cateora
 4 Miss Florence Cellar
 2 Mr and Mrs Larry J Cepek
 14 Mr and Mrs Alex Chaney
 6 Dr Barbara Chapman
 11 Mrs Edwina Cheek
 12 Mrs V Darlene Chitwood
 2 Dr and Mrs C F Clark
 3 Dr and Mrs Thomas E Clark
 4 Mr and Mrs A Brian Clarke
 1 Mr and Mrs Lorimer Clayton Jr
 10 Miss Janet L Clymer
 23 Mr and Mrs Merritt H Clymer
 11 Mr and Mrs Carl E Cobb
 11 Mr and Mrs E E Coldwell
 11 Mr and Mrs John P Collier
 5 Dr and Mrs Leonard Confar
 16 Mr and Mrs Frederick A Cook
 2 Mr Richard G Cook
 1 Mr and Mrs Thomas C Copeland
 34 Mrs Merriss Cornell
 6 Mr and Mrs Paul M Cornish
 7 Mr and Mrs John W Cornwell
 2 Mr and Mrs Richard W Corrigan
 5 Mr and Mrs John D Costine
 8 Mr and Mrs Thomas F Cox
 14 Major and Mrs Herman T Crane
 8 Sgt and Mrs Roy F Cromer
 1 Mr Harold Crosthwaite
 26 Mr and Mrs Herman Crotinger
 5 Rev and Mrs Donald L Cummins
 7 Mr and Mrs Charles C Curtin
 3 Mr and Mrs Douglas Daugherty
 1 Mr and Mrs Winfred W Davenport
 1 Mr and Mrs Pearl Davis
 12 Mr and Mrs Charles R Day
 2 Mr and Mrs James W Day
 2 Mrs Paul Day
 9 Dr and Mrs Terence W Day
 18 Dr and Mrs Roger F Deibel
 3 Mr and Mrs W Claire Delaney
 2 Mr and Mrs Donald Denlinger
 7 Mr and Mrs Donald M Desch
 4 Mr and Mrs Earl G Detrich
 1 Mr and Mrs David R Dickson
 2 Mr and Mrs Tom M Dickson
 12 Mr and Mrs Charles K Dilgard
 1 Mrs Opal L Dillon
 25 Mr and Mrs T E Dimke
 1 Mr and Mrs Michael A Dinunno
 2 Dr Donald F Dixon
 2 Ms Kathryn C Dixon
 5 Mr and Mrs Richard A Dodge
 21 Mrs Kenneth T Dover
 12 Mr and Mrs Richard E Dreisbach
 12 Mr and Mrs Russell E Drummond
 3 Mr and Mrs R Richard Durham
 14 Mr Kenneth Dykhuizen
 6 Mr and Mrs Willis F Earley
 4 Mrs George H Eastman
 4 Dr and Mrs Ray E Ebert
 9 Miss Elma Edsall
 2 Mrs Evelyn M Eimas
 1 Mrs Adell K Elliott
 1 Mr and Mrs Michael M Epstein
 11 Mr and Mrs John W Evans
 1 Mr and Mrs Marvin M Evans
 7 Mrs Robert F Evans
 10 Mr and Mrs James T Everett
 12 Mr and Mrs Harold F Fagerberg
 6 Mrs Wesley Fahrbach
 1 Mr and Mrs Alex E Farina
 15 Mr and Mrs Erceel Fausey
 2 Mrs Catherine B Feldman
 1 Mr and Mrs Roger L Fellows
 4 Mr William E Fensler
 4 Mr and Mrs Norman Fenstermaker
 15 Mr and Mrs Armin J Fleck
 6 Mrs Clara Folk
 6 Mr and Mrs Richard M Follansbee
 8 Mr and Mrs James J Foltz
 4 Mr and Mrs Donald G Ford
 2 Ms Judy L Forsythe
 2 Mr and Mrs Howard Foster

4 Rev and Mrs C Richard Frasure
 28 Mr and Mrs Harry J W Fravert
 1 Mr and Mrs Charles J Frazier
 14 Mr and Mrs Dwight R Freidline
 1 Mr and Mrs Peter F Frenzer
 5 Ms Roberta K Fritsche
 12 Dr and Mrs A Julian Gabriele
 2 Dr and Mrs Francis W Gallagher
 26 Mrs John B Garver
 18 Mrs Glorine Gebhart
 4 Mrs Patricia S Gee
 2 Mr and Mrs Ralph Geho
 28 Mrs J Lowell Gibson
 1 Dr Robert Giesy
 1 Mr Gareth E Gilbert
 14 Mr and Mrs William E Gill
 6 Mr and Mrs Ray W Gillman
 14 Mrs Laura S Gilts
 22 Mr and Mrs Donald Glessner
 1 Mr and Mrs Gerald F Golden
 6 Mr and Mrs Knight Goodman
 15 Mr and Mrs Lester C Gorsuch
 4 Mr and Mrs Neal E Graham
 6 Mr and Mrs Russell R Graham
 2 Mrs Dorothy J Grandstaff
 2 Mr and Mrs Charles Grassman
 2 Ms Carolyn S Graves
 1 Mr and Mrs Roy D Green
 9 Mrs Kenneth A Greene
 12 Mr and Mrs Charles M Grice
 3 Mr Perry C Grier
 5 Mr and Mrs Jack D Griffith
 2 Mr and Mrs Henry M Grotta
 2 Dr and Mrs David D Gundlach
 8 Mr and Mrs Arza J Hall
 9 Dr and Mrs Ralph L Hall
 3 Mr and Mrs Richard F Halstead
 7 Col and Mrs James E Hamer
 11 Dr and Mrs William T Hamilton
 2 Mr and Mrs Paul E Hammock
 2 Dr and Mrs Charles M Hammond
 18 Mrs Edward H Hammon
 1 Mr John W Hance Sr
 18 Mr and Mrs Ivan P Hanes
 19 Dr D O Hankinson
 4 Mr and Mrs Theodore H Harbaugh
 16 Mrs Emily E S Hardy
 2 Mrs Kay Harker
 4 Dr and Mrs Joseph W Harpster
 24 Mr Wayne B Harpster
 2 Mr and Mrs Darvin G Hartzell
 14 Mrs Iris L Harvey
 4 Mr Harlan S Hatch
 4 Mr and Mrs Richard Hatfield
 4 Mr and Mrs Edward R Hedke
 2 Admiral and Mrs G Chester Heffn
 15 Mrs Mary J Heisey
 11 Mrs Helen Helfinstine
 9 Mr Richard D Henery
 1 Rev and Mrs Robert Henthorn
 11 Mr and Mrs William E Herron
 17 Dr Michael S Herschler
 7 Mr and Mrs C Nevin Hess
 5 Mr and Mrs Harry H Hill
 12 Mr and Mrs William P Holt
 8 Mr and Mrs Lawrence C Hone
 8 Mrs George J Hoover
 1 Mr Robert Hoover
 5 Rev and Mrs William R Horn
 2 Mr and Mrs Curtis C Horning
 2 Mr and Mrs Donald H Horton
 3 Mr and Mrs Paul L Hoskins

Friends

11 Anonymous
 16 Anonymous
 5 Anonymous
 5 Anonymous
 3 Rev and Mrs Walter C Adams
 1 Mr and Mrs William J Alexander
 9 Mr and Mrs Gaylord N Alspach
 19 Mrs Carl W Anderson
 4 Mr and Mrs Plato S Anton
 9 Mrs Virginia Apostolopoulos
 5 Mrs Donald B App
 5 Mrs John G Appleton
 16 Rev and Mrs John W Armbrust
 17 Mrs Ray L Ashe
 13 Mr and Mrs Karl A Bachmann
 4 Mr and Mrs Raymond E Bachtel
 9 Mr and Mrs William B Baer
 2 Mrs Dolores Baker
 1 Mr and Mrs Peter J Ball
 15 Mrs Chloie E Ballard
 4 Dr and Mrs Robert E Bancroft
 4 Mr and Mrs Walter F Banks
 13 Rev and Mrs William G Barndt
 1 Mr and Mrs Leonard E Barnes
 2 Mr and Mrs William G Barnes
 1 Mr Robert L Barney
 1 Mr James V Barnhard
 2 Mr Joseph J Barone
 6 Mr and Mrs Charles A Barrett
 8 Miss Frances Barricklow
 12 Miss Hilda Bauer
 13 Mr and Mrs Thomas M Bay
 5 Rev and Mrs Kenneth A Beals
 14 Miss L Evelyn Beason
 5 Miss Ellen Beatty
 14 Mr Robert E Beharna
 17 Mr and Mrs Doyt E Bell
 9 Mr and Mrs Russell A Bender
 2 Mrs Gustonia M Benford
 8 Mr and Mrs Robert C Benton
 8 Mr and Mrs Robert W Bibbee
 18 Mr Harper Bickett
 5 Mr and Mrs Robert D Billett
 6 Mr and Mrs Walter L Bixler
 2 Mr and Mrs Patrick E Blayney
 12 Mrs Floris Blossom
 4 Mr and Mrs Andrew M Bocskor
 5 Mr and Mrs Carl A Boehm
 12 Mrs Nevada A Boone
 8 Mrs Harry W Borchers
 1 Mrs Linda L Borchers
 23 Mrs Charles M Bowman

Top Classes
Largest Increase in
Number of Donors

Class	No. Increased
1. 1976	31
2. 1970	29
3. 1977	29
4. 1968	28
5. 1969	22
6. 1963	21
7. 1975	21
8. 1971	19
9. 1960	18
10. 1973	18

Corporations and Foundations

- | | | |
|------------------------------------|-----------------------------------|------------------------------------|
| 1 Mr and Mrs Thomas T Looby | 15 Mr and Mrs Allan F Parsons | 9 Mrs Estella R Semrau |
| 8 Mr and Mrs Oscar L Lord Jr | 3 Mr and Mrs John A Patti | 4 Mrs Fannie Louise Shafer |
| 1 Mr and Mrs Richard L Loveland | 2 Mr and Mrs Richard T Paul | 5 Mr and Mrs John Shannon Jr |
| 8 Mr and Mrs Daniel S Ludlum | 1 Mr and Mrs Donald Paullo | 19 Mr and Mrs George E Share |
| 4 Mr Donald E Lund | 10 Mr and Mrs J Ellsworth Perry | 3 Mr and Mrs Hortis A Shaver |
| 10 Dr and Mrs George R Machlan | 12 Mr and Mrs E Hjalmar Penton | 1 Miss Barbara Sheridan |
| 4 Mr and Mrs David S MacInnes | 12 Mrs Marie Pfahl | 2 Mr and Mrs Donald Shipley |
| 10 Mr and Mrs Otto E Mahler | 2 Mr and Mrs John Piatt | 3 Mr and Mrs Donald Shoemaker |
| 11 Mr and Mrs Edward W Maibach | 22 Mr and Mrs Hubert K Pinney | 13 Rev and Mrs Ralph K Shunk |
| 4 Miss Leona Manecke | 2 Mr and Mrs Craig E Plessinger | 17 Mr and Mrs Harvey R Shute Sr |
| 1 Ms Kathryn Marlow | 10 Rev and Mrs Walter L Plummer | 2 Mr and Mrs Carl E Sibert |
| 3 Mr and Mrs George B Marriott | 6 Mr and Mrs Charles O Poffly | 7 Mr and Mrs Harold E Sibert |
| 7 Mr and Mrs Carlton E Marsch | 19 Dr and Mrs Kenneth H Pohly | 2 Rev and Mrs George Sidwell |
| 11 Dr and Mrs John V Marstrell | 5 Mr and Mrs Bill Porter | 13 Mr and Mrs Kenneth S Sigler |
| 5 Rev and Mrs Kenneth G Martin | 20 Mr and Mrs James B Porter | 28 Mrs C C Skaates |
| 3 Mr and Mrs Peter Martin Jr | 1 Mrs R A Powers | 4 Mr and Mrs Lewis R Skelton |
| 5 Mr and Mrs Robert L Martin | 1 Mr and Mrs John A Prather | 13 Mr and Mrs James W Slyder |
| 2 Ms Beulah M Mathers | 16 Mrs Esther L Price | 1 Col and Mrs Alan Bronson Smith |
| 1 Mr Leigh M Matthews | 13 Mrs Wilbur A Price | 3 Mr and Mrs C Kenneth Smith |
| 3 Mr John E Mattox | 6 Mr and Mrs Dennis J Prindle | 23 Mr and Mrs Donald D Smith |
| 3 Rev and Mrs Earse Mauler Jr | 2 Mr and Mrs Kenneth Probasco | 2 Mr and Mrs Donald M Smith |
| 9 Mr and Mrs Robert C McCartney | 1 Mr and Mrs Frederick Puckett | 15 Mrs Elsie M Smith |
| 20 Mrs Lucile McConaughy | 8 Mr and Mrs James T Purdie | 1 Mr R O Smith |
| 4 Rev and Mrs James McCormack | 5 Mr and Mrs Michael Puskarich | 4 Mr and Mrs Wayne G Smock |
| 5 Mrs Geneva McCracken | 21 Mr and Mrs Charles O Rall | 4 Mr and Mrs L Bryan Snyder |
| 6 Mr and Mrs Harold R McCray | 1 Mr Ernest F Ramsey Estate | 6 Mr and Mrs Larry H Snyder |
| 6 Mr and Mrs James J McCullen | 7 Mr and Mrs Lloyd V Randall Sr | 3 Mrs Edgar E Spatz |
| 10 Mr and Mrs Harold C McDermott | 5 Mr and Mrs Clark Ranney Jr | 3 Mr and Mrs Richard T Spence |
| 2 Mr and Mrs Will B McHenry | 7 Mr and Mrs Richard J Rano | 5 Mrs William H Spittler |
| 9 Mrs Charles McIntyre | 3 Mr and Mrs Arthur W Rau | 3 Mr and Mrs Alfred G Spriggs |
| 1 Mrs Elizabeth W McKibben | 5 Mrs Marguerite A Rea | 13 Mrs Martin Spring |
| 3 Dr Robert T McKinlay | 13 Mr and Mrs Donald G Reams | 3 Mr and Mrs John E Stanley |
| 15 Mr and Mrs Robert A McNemar | 14 Miss Joe Ann Redfern | 10 Mr and Mrs Clinton M Starks |
| 2 Mrs Richard A McVay | 12 Mr Charles D Redmond | 5 Mr and Mrs Gerald W Steele |
| 9 Mr and Mrs Charles McVey | 12 Mrs Pauline Reece | 15 Mr and Mrs Harry M Steiner |
| 1 Mr and Mrs Frank Meacci Jr | 3 Mr and Mrs Clifford E Reich | 35 Mr John D Stewart |
| 4 Mr Harvey Meeker | 9 Mr and Mrs Gustav Reiner | 2 Mr and Mrs Calvin E Stichweh |
| 5 Mr and Mrs David E Merz | 3 Dr Robert J Reinke | 2 Mr and Mrs John L Stoddard |
| 2 Dr Mary L Metts | 23 Miss Edith P Rennison | 5 Mr and Mrs Darrel W Stonebraker |
| 15 Miss Cornelia M Metz | 3 Mr and Mrs Richard E Retherford | 1 Mr and Mrs Daniel Strohecker |
| 15 Miss Helene S Metz | 2 Mr and Mrs Michael Reuter | 18 Mrs Charles H Stull |
| 2 Mr and Mrs John F Meyer | 3 Mrs C M Rhodes | 3 Mr and Mrs Jon W Stump |
| 10 Mrs Stephen Michalchuk | 9 Mr and Mrs Lowell S Rice | 8 Mr and Mrs David A Taggart |
| 6 Mr and Mrs Ray E Mikesell | 2 Mr and Mrs Robert L Rice | 3 Mr Willard P Talbott |
| 4 Mr and Mrs David R Miller | 4 Mr and Mrs Guido T Ricevuto | 4 Mr and Mrs Thomas O Targett |
| 5 Mr Fred Miller | 16 Mr and Mrs Harry W Richards Sr | 3 Drs Taylor, Day, Reich and Yoest |
| 12 Dr Harriet Miller | 25 Mrs Edward M Ricketts | 3 Mr and Mrs Kenneth Taylor |
| 1 Mr and Mrs Marvin Miller | 2 Mr and Mrs Charles J Riggle | 10 Dr and Mrs Robert R Taylor |
| 6 Mrs Roy D Miller Jr | 13 Mr and Mrs Ross R Robbins | 9 Mr and Mrs Roy E Teichert |
| 10 Mr Fred J Milligan Sr | 13 Mr and Mrs Carl W Roberts | 2 Mr and Mrs Jerome L Thole |
| 8 Mr Harold E Mills | 10 Mr and Mrs James W Robertson | 12 Dr and Mrs Daniel L Thomas |
| 5 Dr and Mrs Robert E Miner | 8 Mr Leonard P Roberts | 2 Mr and Mrs James H Thompson |
| 14 Mr and Mrs Donald J Moore | 2 Mr and Mrs Charles W Rosenquist | 12 Dr and Mrs John L Thompson |
| 10 Mrs Jack L Moore | 2 Mr and Mrs Harvey Roshon | 11 Mr and Mrs Werner J Thompson |
| 5 Mr and Mrs Stanley Moore | 2 Mr James L Ross | 8 Mr and Mrs Alan M Thorndike |
| 1 Mr and Mrs Milton H Moos | 3 Mr and Mrs John E Rowland | 9 Mr and Mrs J Mikal Townsley |
| 1 Mr and Mrs Kenneth Moreland | 1 Mr and Mrs William L Rudy | 14 Rev Earl W Toy |
| 1 Mr and Mrs James Morgan | 8 Mr and Mrs Edward N Ruff | 2 Mr and Mrs Roger W Tracy Jr |
| 10 Mr and Mrs Stephen Morgan | 23 Mrs Abel J Ruffini | 5 Mr and Mrs George E Tucker |
| 7 Mr and Mrs Joseph R Morrow | 14 Mr and Mrs Howard W Rugh | 5 Mr and Mrs Martin E Tuomala |
| 5 Dr Stephen D Morton | 8 Dr Carl M Rupp | 13 Mr and Mrs John H Turner |
| 1 Mr and Mrs Ron Musick | 11 Mr and Mrs Elam P Sabroske | 5 Mr and Mrs Robert B Turner |
| 13 Miss Frieda E Myers | 9 Mr and Mrs Homer J Saeger | 2 Mr and Mrs Robin T Turner |
| 7 Mr and Mrs Harold C Myers | 10 Mrs Arthur Sanders | 10 Mrs H W Underhill |
| 4 Mrs Mabel Greene Myers Trust | 10 Mr and Mrs Mark L Sanders | 3 Mr and Mrs Michael Valkosky |
| 1 Mrs Doris M Neally Estate | 18 Miss Louise J Schabacker | 2 Mr and Mrs Marvin VanWormer |
| 1 Mr and Mrs John C Neupauer | 4 Mr and Mrs Harold L Schacht | 2 Dr and Mrs Harland L Verrill |
| 3 Dr and Mrs Harry O Newland | 17 Mr and Mrs J Ronald Scharer | 12 Rev and Mrs Blake D Wagner |
| 1 Mrs Chloe E Norton | 9 Mr Albro Schatzer | 4 Mr and Mrs Jack E Wagner |
| 4 Mr and Mrs Dennis O Norton | 14 Mrs Lloyd B Scheer | 4 Rev and Mrs John C Wagner |
| 14 Dr and Mrs George W Novotny | 4 Mrs Ethel C Schieber Estate | 12 Mr and Mrs Robert P Walcutt |
| 1 Mr and Mrs John O'Connor | 13 Mr and Mrs Donald E Schleucher | 10 Mr and Mrs Edwin A Walker |
| 4 Mrs Mark T O'Flynn | 1 Rev and Mrs William Schmelmer | 6 Mr and Mrs Ned Walker |
| 1 Mrs Emi T Ogi | 13 Mr and Mrs Andrew J Schmidt | 17 Mr and Mrs George H Warnes |
| 19 Mr and Mrs Frederick K Oplinger | 5 Dr and Mrs Robert E Schulz | 4 Mr and Mrs Joseph W Watkins |
| 15 Mr and Mrs Lee A Oren | 2 Mr and Mrs Fred Schwing Jr | 15 Mrs Clarence E Weaver |
| 1 Mr Clarence R Ott Estate | 10 Mr and Mrs Wilbur A Seibel | 29 Mr Leroy B Webner |
| 3 Dr John A Parrish | | 2 Rev and Mrs Robert N Wells |

- * Anonymous (2)
- * Abbott Laboratories
- * Clara Abbott Foundation
- * Abex Corporation
- * Adria Laboratories Inc
- * Aerojet Electro Systems
- * Aetna Life & Casualty Co
- * ALCOA
- * Allstate Insurance Co
- * American Can Company
- * American Airlines Inc
- * A M I
- * Amoco Oil Co
- * Appleton Papers Inc
- * Armcoc Inc
- * Ashland Oil Inc
- * Associated Dry Goods Corp
- * A T & T Long Lines
- * Bank America Corp
- * Barnes Group Inc
- * Battelle Memorial Institute
- * Battell Fund for Addison County Girls
- * Beatrice Foods Co
- * Bell & Howell Co
- * Bell Laboratories
- * Beneficial Foundation Inc
- * Brinkmans Rexall Drug Inc
- * Buckeye Business Forms
- * C V I Incorporated
- * Carter Hawley Hale Stores Inc
- * Castle & Cooke Inc
- * Champion International Corp
- * Chase Manhattan Bank
- * Chessie System Railroads
- * Chevron U S A
- * CIBA GEIGY Corporation
- * Citibank
- * Vida S Clements Foundation
- * Columbia Gas of Ohio Inc
- * Columbus & Southern Ohio Electric Co
- * The Columbus Foundation
- * Combustion Engineering Inc
- * Congeneral Corporation
- * Continental Group Inc
- * Continental Corp
- * Cooper Industries Inc
- * Dana Corporation
- * Dart & Kraft
- * Deloitte Haskins & Sells
- * Desoto Foundation
- * Diamond Shamrock Corporation
- * Louis P Diefenbach Trust
- * Digital Equipment Corp
- * Domino's Pizza of Ohio Inc
- * Dow Chemical U S A
- * Dun & Bradstreet Corp
- * Equitable Life Assurance
- * Evans Adhesive Corporation
- * Exxon Corporation
- * Federated Department Stores
- * Rose L Findelst Trust
- * Firestone Tire & Rubber Co
- * Flour Corporation
- * Ford Motor Company
- * Garrett Corporation
- * General Electric Company
- * General Motors Corporation
- * General Foods Corporation
- * B F Goodrich Company
- * Goodyear Tire & Rubber Co
- * W R Grace & Co
- * W W Grainger Inc
- * Graphic Controls Corp
- * G T E Products Corporation
- * Harper & Row Publishers Inc
- * Harco Corp
- * Heublein Inc
- * Hobart Corporation
- * Hoffmann La Roche Inc
- * Honeywell Inc
- * Hoover Company
- * Hughes Peters Inc
- * Hughes Aircraft Company
- * IIT
- * IBM Corp
- * Indian Run Golf Club Inc
- * Investors Diversified Service
- * Lillian James Scholarship
- * John Hancock Mutual Life Insurance Co
- * Johnson & Johnson
- * W K Kellogg Foundation
- * Kessler Scholarship
- * Kimberly Clark Corp
- * Eli Lilly And Company
- * Limited Stores
- * Lubrizol Corp
- * Marathon Oil Company
- * McGraw Hill Inc
- * Mead Corporation

Top Classes Most Donors

Class	Donors
1. 1969	139
2. 1968	126
3. 1970	106
4. 1971	105
5. 1950	104
6. 1965	103
7. 1949	99
8. 1966	99
9. 1951	98
10. 1964	97

- * Merck & Co Inc
- * Merrill Lynch And Co Inc
- * Mobil Oil Corp
- * Monsanto Company
- * The Harry C Moores Foundation
- * Nabisco Brands Inc
- * Nationwide Corporation
- * Nationwide Foundation
- * National Distillers
- * National Bank of Detroit
- * National Steel Corporation
- * N C R Corp
- * New England Mutual Life
- * Northwestern Mutual Life
- * Northwest Industries Inc
- * Ohio Bell
- * Ohio Foundation of Independent Colleges
- * Ohio Power Company
- * Olin Corporation
- * Owens Corning Fiberglas Corp
- * Panhandle Eastern Corp
- * Drs Pappas and Freeman Inc
- * Park Foundation
- * Parker Hannifin Corporation
- * Katherine E Parrett Trust
- * Peat Marwick Mitchell & Co
- * J C Penney Company Inc
- * Phillips Petroleum Company
- * Jesse Phillips Scholars
- * Phoenix Glove Co
- * Pitney Bowes Inc
- * Della G Plants Trust
- * P P G Industries Inc
- * The Presser Foundation
- * Price Waterhouse
- * Proctor & Gamble Co
- * Progressive Insurance Co
- * Provident Life & Accident Insurance Co
- * Prudential Insurance Co
- * Reliance Electric Company
- * Reliance Insurance Company
- * Republic Steel Corporation
- * Richardson Vicks Inc
- * Rockwell International Corp
- * Rorer Group Inc
- * Rubbermaid Incorporated
- * Schering Plough Corporation
- * SCM Corporation
- * SCOA Industries Inc
- * SDS Biotech Corporation
- * Seabee Memorial Scholarship
- * The Sears Roebuck Foundation
- * Seran Foundation
- * G Frederick Smith Chemical Co
- * Smithkline Beckman Corp
- * Standard Oil Company
- * State Savings

- * Texaco
- * Texas Instruments
- * Texasgulf Inc
- * T R W Inc
- * Union Camp Corporation
- * Union Carbide Corporation
- * Union Oil Co of California
- * United Technologies Corp
- * United Telephone Co
- * Upjohn Company
- * Waddell Scholarship Fund
- * Wagnalls Memorial
- * West Camp Press Inc
- * Western Electric Co
- * Westreco Inc
- * John Wiley and Sons Inc
- * Williams and Company Inc
- * Joseph Wolcott Scholarship Fund
- * Louise P Wells Trust
- * Ralph Myeth Scholarship Fund

* Denotes Matching Gift Company

Other Donors

- 1 American Legion Newark Post
- 1 Association for Information and Image Management
- 2 C O C A C M
- 1 Columbus Council Of PTA
- 17 Dayton Otterbein Womens Club
- 5 Epsilon Kappa Tau Alumnae
- 3 Eta Phi Mu Fraternity
- 1 Flambeau Chapter ABWA
- 2 I B E W Local Union 683
- 1 International Order of the Kings Daughters and Sons
- 1 Kiwanis Club of Gahanna
- 1 Licking County Medical Auxiliary
- 5 Masons Grand Lodge of Ohio
- 10 National Merit Scholarship
- 4 Ohio Arts Council
- 2 Ohio Board of Regents
- 1 Ohio Federation of Music Clubs
- 1 Ohio Music Teachers Association
- 9 Otterbein College Campus Club
- 1 Rose Capital Chapter ABWA
- 33 Westerville Otterbein Womens Club
- 7 Westerville Kiwanis Club
- 5 Westerville Area Chamber of Commerce
- 1 Yokota High School Athletic Boosters

Summer Theatre Patrons

- Mr and Mrs Peter J Ball
- Dr and Mrs Herbert E Bean
- Mr and Mrs Patrick E Blayney
- Mr and Mrs Carl A Boehm
- Ms Jane Breitmeier
- Mr and Mrs Jerry W Brown
- Dr and Mrs Donald C Bulthaup
- Mr and Mrs Ernest Cady
- Mr and Mrs Larry J Cepek
- Dr and Mrs C F Clark
- Drs David and Edith Cole
- Mr Richard G Cook
- Mr and Mrs Richard W Corrigan
- Mr and Mrs John L Davis
- Dr and Mrs Roger F Deibel
- Mr and Mrs Larry C Dixon
- Mr and Mrs Michael J Duffy
- Mr and Mrs James M Dunphy
- Mrs Adell K Elliott
- Mr and Mrs Warren W Ernsberger
- Ms Judy L Forsythe
- Mr and Mrs Howard Foster
- Mrs Mary Carol Freeman
- Dr and Mrs Francis W Gallagher
- Mr Gareth E Gilbert
- Ms Carolyn S Graves
- Mr and Mrs Henry M Grotta
- Dr and Mrs David D Gundlach
- Mr and Mrs Paul E Hammock
- Dr and Mrs Charles M Hammond
- Mr and Mrs Curtis C Horning
- Mr and Mrs John F Hummel
- Mr and Mrs David A Jones
- Mr and Mrs Theodore E Kaiser
- Mr David P Kasper
- Dr and Mrs Thomas J Kerr IV
- Mr John A Kneisly
- Mr and Mrs Bill Lathrop
- Mr and Mrs Warren Latimer
- Mr and Mrs Milton Lessler
- Mr and Mrs Oscar L Lord Jr
- Mr and Mrs Richard L Loveland
- Ms Beulah M Mathers
- Mr and Mrs James J McCullen
- Mrs Elizabeth W McKibben
- Mr and Mrs R Fred McLaughlin
- Mr and Mrs Joseph P Miles
- Mr and Mrs Marvin Miller
- Mr and Mrs Donald J Moody
- Mr and Mrs Milton H Moos
- Mr and Mrs Jack W Moreland
- Mr and Mrs Alan E Norris
- Mr and Mrs Dennis O Norton
- Mrs Emi T Ogi
- Mr and Mrs Charles T Pisor
- Mr and Mrs Craig E Plessinger
- Mr and Mrs Kenneth Probasco
- Mr and Mrs Lawrence L Pryfogle
- Mr and Mrs Michael Reyster
- Mr and Mrs Charles J Riggle
- Mr and Mrs Charles W Rosenquist
- Mr and Mrs Harvey Roshon
- Mr and Mrs C Kenneth Smith
- Mr and Mrs Donald M Smith
- Mr R O Smith
- Mrs Sara K Steck
- Mr and Mrs John L Stoddard
- Mr and Mrs Daniel Strohecker
- Mr and Mrs Thomas O Targett
- Dr and Mrs Robert R Taylor
- Mr and Mrs J Mikal Townsley
- Mr and Mrs Roger W Tracy Jr
- Mr and Mrs Waid W Vance
- Mr and Mrs Marvin VanOrmer
- Mrs Virginia H Weaston
- Mr and Mrs John F Wells
- Mr and Mrs Michael Williams
- Mrs Phyllis Williams
- Mr and Mrs Roger L Wilson
- Mrs Barbara O Wolfe
- Dr Frank W Yoder

1983 Phonathon Volunteers

Fall

- * John Becker '50
- Eric Bright '86
- * John and Debbie Buckles
- Dawn Calder '87
- Lisa Campbell '84
- * Chris Carlisle
- * Jim Carr
- Scott Cavanagh '86
- Shari Cox '86
- * Marilyn Day
- Denise Deal '85
- * Dave Doney
- Brian Driver '85
- * Jo Ducey
- Scott Duffy '85
- Bernadine Edwards
- Richelle Ekin '87
- * Dick Fishbaugh
- * Robert and Nancy Fogal
- * Bob Gatti
- * Al Gernanson
- * Barb Goresch
- Marlie Griffin '75
- Jack Groseclose '49
- * Harold Hancock
- * Terri Hazucha
- Kim Heimlich '85
- Susan Henthorn '78
- Barb Hinton
- Scott Humphrey '86
- Eileen Huston '57
- Brian Johnston '86
- Susan Johnston '85
- Karen Kirsop '84
- Rhonda Leroy '86
- * Peg Levine
- * Steve Locker
- Diane Long '85
- * Greg Longacre
- Scott Lyons
- Jerry C Marks '85
- Scott Martin '86
- Paula Mathieu '86
- Martha McKell '85
- * Porter Miller '66
- Traci Miller
- Laura Moore '86
- Candee Morris '86
- Dan Morris '86
- Julie Neal '87
- Alan and Nancy Norris '61
- Lyndell Obregon '87
- Barb Overholser
- Gerry Paglione '82

- Georgann Parker '85
- * Yvonne Parsons
- * George Phinney
- Jackie Pietila
- Wendy Pietila
- Becky Princehorn '78
- * Dick Reynolds '65
- * Nancy Rhynard
- Janet Robey '84
- * Linda Robinson
- Carmie Scarso '87
- Art Schultz '49
- Becky Schultz '76
- * Rich Siels
- Melinda Selby '85
- * Marilyn Savenson
- Sherrri Shoemaker '86
- * Becky F Smith '81
- Mark Snider '77
- Melissa Snider '77
- Sonya Spangler '84
- John Spring '62
- * Bill Stahler
- Kent Stuckey '79
- * Phyllis Tillet
- William Ulmer '85
- Devonie Verne '85
- Teresa Verne '87
- Terry Wallenbach
- Kelly Webster '85
- * Roger Wiley '52
- Teri Williamson '87
- Jane Yantis
- * Bud Yoest '53
- Jeff Yoest '77
- Kyle Yoest '80
- * Edna Zech '33
- Al Zinn '84
- * - Faculty or Staff

Spring

- Sigma Alpha Tau
- Eta Phi Mu
- Sigma Delta Phi
- Theta Nu
- Tau Epsilon Mu
- Epsilon Kappa Tau
- Kappa Phi Omega
- Zeta Phi
- Alpha Sigma Phi
- Marching and Concert Band
- Athletic Trainers
- Track Statisticians

Endowed Scholarship Program

Otterbein College encourages the establishment and building of endowed scholarships. To be awarded by name and be included in the Otterbein College Scholarship Program, an endowed scholarship must have a principal sum of at least \$10,000 or a commitment must be made to reach the principal figure in three to five years or by bequest.

Each year a special recognition luncheon is held for endowed scholarship donors, student recipients, and the recipients' parents.

The following scholarships were brought up to the \$10,000 level or above during 1983:

The Ne Ne Beachler Scholarship
The Gorsuch Scholarship
The Byron and Pauline Harter Scholarship
The Frances Harris Music Scholarship
The Glanna Imar Scholarship
The Donna L. Kerr Scholarship
The Kurtz-Booth Scholarship
The Howard E. Menke Scholarship
The Janet Louise Roberts Scholarship
The E. W. E. Schear Scholarship
The Fred and Emma Thomas Scholarship

Commitments have been made to fund the following scholarships at the \$10,000 level or above.

The Morris Allton Scholarship
The Richard Bradfield Memorial Scholarship
The Class of 1933 Scholarship
The Dellinger-Carlson Scholarship
The Epsilon Kappa Tau Scholarship
The Margaret B. Gill Scholarship
The Margaret Imar Scholarship
The King Scholarship
The R. Franklin and Marjorie E. Lohr Scholarship
The May Scholarship
The Mrs. Emerson Miller Scholarship
The Miller-Leichty Scholarship
The Ed Nagle Scholarship
The Klahr Peterson Scholarship
The Rev. and Mrs. J. B. Ressler Scholarship
The Scanland-Ramsey Scholarship
The Paul and Evelyn Judy Sprout Scholarship
The Swartz-Ramsey Scholarship
The C. R. Turner Family Visual Arts Scholarship
The Dorothy G. VanSant Scholarship
The Westerville Otterbein Women's Club Scholarship No. 2
The Whitney Family Scholarship
The Richard A. and Alice Winkler Jr. Scholarship
The Yantis Scholarship

History and Creation of Scholarships

In 1898 Mr. J. Wesley Welshans, parent of an Otterbein student, wrote: "It is hoped that this (gift) may be increased, and that many others of like character may be established." With a gift of \$1,000 to the endowment fund he established the George E. Welshans Memorial Scholarship in memory of his son George, Class of 1897. Thus, an Otterbein tradition was born.

Throughout the 20th century, Otterbein College's scholarship program has seen a dedication on the part of individuals who have had a deep sense of gratitude or appreciation for the College. Each donor has had a desire to help students prepare for life through an Otterbein education.

During 1983-84 more than 180 students benefited from endowed scholarships. Seventy-five funds with principals ranging from \$10,000 to more than \$260,000 produce the income to help these students.

And a wide range of student's talents and abilities are recognized through endowed scholarships. Each academic department grants one or more awards. Fifty scholarships have their roots in Otterbein's church heritage.

You may want to consider creating an endowed scholarship, joining more than 200 other persons who have shared with Otterbein the joy of helping students. Scholarships can be established in memory of a family member, for a specific academic area or geographic location.

Each scholarship with \$10,000 or more principal perpetuates the name and memory of a person or family, and assures that future generations of outstanding Otterbein students will benefit from an Otterbein education. Scholarships can be funded through cash, securities, real estate, life insurance, or through a bequest. Pledges which can be paid over several years are also encouraged.

If you would like more information about how to establish an endowed scholarship, please write or call:

Loretta H. Patterson
Special Gifts Officer
Otterbein College
Westerville, Ohio 43081
(614) 890-3000, ext. 1405

Florida Alumni Gather in December, October

Three alumni gatherings in Florida in early December offered the opportunity for over fifty persons to renew friendships and catch up on news from Otterbein.

Charles '29 and Sue Mumma, together with Melvin '36 and Sally Roby '35 Moody hosted a delightful Saturday lunch at the Cape Coral United Methodist Church on Dec. 3. Attending were Paul '34 and Blanche Maibach, Milton '51 and June Lang, Royden and Ruth Morrison '37 Johnson, Chuck '60 and Heather Coffman, Jerry and Naomi Mason '65 Black and Hal Martin '33.

The annual brunch at Zinn's Restaurant in Sarasota took place the next day. Former College staff who attended were Lee H '55 and Betty Shackson and Wade H '55 and Helen Leichty '33 Miller. Others included Ed '40 and Dorothy Newton, Scott '40 and Jean Cook '40 Hammond, Gene H '53 and Donna Sniff '55 Sitton, Dick and Janet Scanland '42 Ramsey, Royden and Ruth Morrison '37 Johnson, Dick '27 and Lucille James, and Don "Buck" Phillips '26.

Preceding the basketball game between Otterbein and Eckerd College on Dec. 5 several alumni attended a supper reception on the Eckerd campus: Bill Benninghofen ('84, he hopes!), Brad Odea '83, Linda Wood '82, Hal and Leah Roop '38 Underwood, Don '48 and Mary Anne Augspurger '48 McCualsky, Chuck Coffman '60,

"Moe" '48 and Jan Agler, Wade H '55 and Helen Leichty '33 Miller, Dick and Janet Scanland '42 Ramsey. "Bud" '53 Yoest, Otterbein athletic director, and Steve Locker, the College's new soccer coach, also participated, along with Otterbein friends Ralph Geese and Ted Locker.

October Get-togethers

On Saturday, October 15, 1983 Frank Fite, former Vice President for Development and Public Relations, and Loretta Patterson and Fran Schreiber of the development staff flew to Ft. Lauderdale and drove to the home of Earl '57 and Diane Renollett Cline '56, where Byron E. "Spud" Harter '34, Perry Wysong '39 (loyally dressed in tan and cardinal), Thelma Zellner '56 and Geneva Bushey Steiner '25, were all gathered. They spent an enjoyable afternoon by the water at the Cline home discussing politics (Diane's and Byron's) and Homecoming Weekend which was taking place in Westerville. Congratulations to Diane and Earl—their daughter, Brenda, was married the following week.

Sunday morning they drove to Boynton Beach for lunch and a visit with Harold Hetzler '26. Harold, a very busy retiree, still continues to be very active in his church. In the afternoon they continued on to West Palm Beach where John '34 and Donna Patton had arranged a lovely dinner. Joining the

group for dinner were Oma Moomaw Bradley '26, her sister Doris Moomaw Hinton '45, Lewis Carlock '41 and his wife, Margaret. Everyone appreciated the efforts of John and Donna to get the group together.

Since Joe Imar '32, was unable to join the group for dinner they met him at Denny's for breakfast the following morning. We are sorry to report that Joe's wife, Marge, passed away during the summer. That afternoon they drove to Melbourne for a delightful lunch with Margaret Priest Miller '35, Neva Priest Boyles '21, Elmer Boyles '16 and Viola Priest Menke '26, where they reminisced about times spent in Westerville with their mother, "Mom Priest."

They continued to Daytona Beach Shores for an afternoon visit with Ladybird Sipe '25 at her apartment. Ladybird enjoyed the slide show of old Westerville prepared from slides of old postcards by Mary B. Thomas '28 and Dr. Jeanne Willis, chairman of the Life Science Department at Otterbein. She continues to be an active Owls supporter and sent a sewing machine back for the sorority.

That evening was spent with Oren McClain '47 and his friend, Shirley Ramsey, Shirley is not an Otterbein graduate but was entertained by "College Memories" relived! Congratulations to Oren—he has taken and passed the Florida Bar Exam.

They then headed across to the west coast for a delicious Spanish dinner with Gene H '83 and Donna Sniff Sitton '55. As usual the hospitality extended by the Sittons was wonderful. Donna has recently been named Teacher of the Year for Pinellas County.

After Frank's return to Westerville, Fran and Loretta drove to Sarasota to visit Dick and Janet Scanland Ramsey '42, where they spent time basking in the sunlight on their screened porch. They were also able to visit with Bill Crabbe '50 who lives in Sarasota with his many feline friends.

Before flying home, Fran and Loretta spent a pleasant afternoon with Helen Gibson VanCuren '27 and showed her the slide show of old Westerville. She recognized many of the people and remembered many campus scenes. Helen is still very active with her friends and is fortunate to have her son living just across the coast of Florida.

It's always a pleasure for our development staff to have the opportunity to meet with our loyal alumni in Florida.

Phonathon Pledges Total \$53,265

Phonoth"otters", 101 volunteer callers consisting of alumni, faculty, students and friends of Otterbein, gathered at Howard House for six nights in October and November to make a personal appeal on behalf of the Otterbein Fund. The results were fantastic!

The Phonoth"otters" completed over 2700 calls. \$53,265 was pledged to the Otterbein Fund by 1049 people. Another 475 made pledges of unspecified amounts. Top callers for each night were Melinda Selby '85, Arthur Schultz '49, Devonie Verne '85, Teresa Verne '87, Elmer "Bud" Yoest '53 and Kyle Yoest '80.

Each top caller was awarded a dinner for two at a local restaurant and all volunteer callers earned a Phonoth-

"otter" T-shirt. Groups whose members helped with the calling were the Otterbein cheerleaders, the volleyball and soccer teams, Sigma Alpha Tau Sorority, Eta Phi Mu and Pi Kappa Phi fraternities and the Adult Degree Program.

The Otterbein Fund is made up of unrestricted gifts and helps provide the difference between the income from tuition and the actual cost of operating the College.

The College usually holds two phonothons each year. During the spring phonathon, student callers contact parents, friends and members of classes holding reunions that June. Alumni and faculty volunteers also serve as callers in the fall to contact alumni and friends to remind them that their support is important to Otterbein.

Sports Report

Basketball Cardinals Contend for League Lead

Following a disappointing 7-17 record last year, Otterbein head basketball coach Dick Reynolds guided the 1983-84 Cardinals back into the fight for the Ohio Athletic Conference title. By Feb. 1, the Cardinals had posted a 12-6 overall record and a 5-2 conference mark, which earned them a second place tie in the traditionally strong OAC.

Stingy defense, a powerful inside game, and an abundance of enthusiasm sparked Otterbein to critical victories over Wittenberg and Muskingum in the second week of league play. The Cardinals' offensive leaders for the first half of the season were forwards Dick Hempy (17.9 points per game) and Mike McKinney (16.7 ppg.). Hempy led the team in the rebounding department (8.7 per game), while forward David Langdon (12.8) rounded out the potent trio of Cardinal big men under the boards.

Point guard Ray Zawadzki was the team's leading assist man with a 4.5 average, and back-court mate Frank Gioffre contributed 10.3 points per game — as well as a team leading 33 steals.

Mike McKinney prepares to sink another basket in the game against Ohio Northern. The sophomore from Columbus was a top goal-maker for the Cardinals throughout the season.

Diamondmen Seek 4th Trip to NCAA National Tourney

Otterbein's baseball Cardinals will be looking for a fourth consecutive trip to the NCAA Division III national tournament this spring, after compiling the school's most successful baseball season in 1983. Dick Fishbaugh's team ended the '83 campaign as the NCAA runner-up to Ohio Conference rival Marietta — after defeating the Pioneers for the OAC Southern Division title in May.

Top hurler Kirk McDonald earned team MVP honors last year as a sophomore—turning in 129 innings of work and completing every one of his starting

assignments. McDonald will be joined on the mound by solid performers Doug Gates (6-3) and Ob Hartman (2-2) — a pair of juniors who turned in outstanding efforts in the NCAA regionals and World Series.

Catcher Mike Goodwin is the team's top returning hitter (.341 average). One of Otterbein's four All-World Series selections in 1983, Goodwin is also an outstanding defensive player (.956 fielding percentage). Centerfielder Dave Weaver returns after leading the Cardinals in total bases (84), while first baseman Dave Whitehead (.315) and shortstop Jon Mastel (.276) return for

their final seasons.

Fishbaugh's teams have traditionally been strong hitting clubs, and the 1984 unit will be looking to improve on a .308 team batting average.

As Fishbaugh closes in on career victory No. 300, he will do so without the valued services of three graduated seniors who accounted for more than a third of the squad's total hits in 1983. Infielders Mike Blythe and Bret Brownfield will leave a large defensive void in the Otterbein line-up, while left fielder Jim Hoyle led the Cardinal offense in hitting last spring.

by Rich Dalrymple,
Sports Information Director

Kathy Cole, one of the nation's leading scorers, goes for the basket in a home game against Heidelberg.

Women's Softball Team Returns 8 Starters

The return of eight starters from last year's Otterbein softball team should account for a much improved team effort this spring. Head coach Amy Backus' 1983 squad fell victim to poor weather conditions and several narrow defeats enroute to a 5-18 record. "We gained a great deal of experience last spring," said Backus. "I think we can really turn things around this year. We have the personnel to win a lot of games."

Backus will welcome back three strong performers in the infield, Kathy Cole (second base), Lisa Shaver (shortstop), and Jill Schlichter (third base). Three-fourths of the Cardinal outfield also return with letter winners Susan Ogier, Kris Gustafson, Sheri Shoe-

maker, Janice Mack and Diane Long leading the way. Top pitcher Lisa Sleith will once again team with battery mate Lisa Campbell to round out the experienced Cardinal defensive unit.

Backus, who owns a 30-41 overall career softball record at Otterbein, is looking forward to a new scheduling format which will be used for the 1984 season. "We will be playing in several weekend tournaments this year," said Backus. "This will hopefully alleviate some of the problems we had with the weather last spring. The slow-pitch college coaches around the state feel that bringing several teams together to play in a two-day tournament will enable everyone to participate in many more games."

Cole Leads Women's Basketball Team

The Otterbein women's basketball team found considerable success during the first half of the 1983-84 season, compiling an impressive 5-3 record while making a serious bid to nail down a winning season.

For the third consecutive year, the Cardinals were led by one of the nation's premier scorers, Kathy Cole, a senior who rolled up an average of 25.1 points per game. In the waning moments of the Cards' 84-72 victory over Mount Union, Cole reached a rare milestone by scoring her 1,000th career point as a member of the Otterbein varsity.

The list of top offensive contributors for head coach Amy Backus' squad included freshman forward Lori Povisil (17.4 ppg. and 7.4 rebounds per game), junior forward Susan Ogier (13.2 ppg., 7.8 rpg.) and sophomore point guard Lisa Shaver who added strong floor leadership to the Otterbein offensive effort.

Outlook Good for Women's Tennis

Although an administrative leave for veteran women's tennis coach JoAnn Tyler will bring about a temporary coaching change, the 1984 Otterbein squad appears to be in very good hands. Michelle Fox Miller '83, one of the school's most outstanding tennis players ever, will assume the responsibilities of guiding the Cardinal program through the course of an 11-match spring schedule.

A strong candidate to fill Michelle Miller's vacated No. 1 singles slot in '84 is senior Wendy Miller. As a member of the No. 1 singles team of last year, Wendy Miller gained a great deal of experience in top flight competition. Joining Wendy in the Cardinal line-up will be Amy Pangalangan, who advanced to the state finals as a member of the Otterbein No. 2 doubles team. Sophomores Rhonda Gearhart and Shellie Travis should provide much needed balance and depth to the Otterbein roster, while senior Terri Jones and junior Jo O'Connor will add plenty of varsity match experience.

Otterbein Bookshelf

Recently released publications by or about members of the Otterbein College family.

Biography of Hanby

Choose You This Day, Harold Hancock and Millard J. Miller

This book is the first definitive biography of Bishop William Hanby, co-founder of Otterbein College, and of his son, Benjamin, author of "Darling Nellie Gray," "Up On The Housetop," and 70 other songs.

Choose You This Day was published by the Westerville Historical Society, which now operates the Hanby House as a museum, and printed by William Caxton Company. The Ohio Historical Society selected the book as Best Family History in Ohio for 1983.

Dr. Hancock is the chairperson of the History Department at Otterbein College and has written many books on Westerville and Delaware state history. Dr. Miller was pastor of the Church of

the Master in Westerville for 22 years and has also authored and co-authored several books about local history.

Since Otterbein College played such an important part in the Hanby family, Otterbein alumni may be interested in reading the book. Copies may be obtained for \$8.50 at the Otterbein College Bookstore or from the Westerville Historical Society, 160 W. Main St., Westerville, Ohio 43081. All proceeds go for the maintenance of Hanby House.

Ministering to Destitute

Shelter: An Adventure In Ministry by Barbara L. Gerber '59, Seabury Press.

Christians across the nation from many traditions are becoming aware of the plight of destitute people in difficult

We know
You're
Out There!

We don't have addresses for these alumni. If you can help us locate any of these people, please contact:

**Alumni Records Office
Howard House
Otterbein College
Westerville, Ohio 43081**

1921
Elsie Elizabeth Hooper Hoffman

1924
Marion Hite
Vera Alta Johnson Kinerk

1926
Walter W. Reigle

1927
Andra Aileen Keiser Hardesty
Kenneth Millett
Tsok Yan Sham

1928
George B. Griggs
Alice E. Schott

1930
David O. Lee
Beatrice Burchard Fries West

1931
Rev. Charles B. Prisk

1932
Olive Newman
Arthur Waldman

1933
Opal Grace Greenbaum Daley
Wilma Marguerite Horne Douds
Donald H. Meyers

1935
Troy Beldon

1936
Robert Glenn Hanks

1937
Harold A. Miller
Rev. Donald D. Warner

1938
Helen D. Fogelgren
Rosa Varie Swezey Myers

1939
Doris Ann Brinkman Patton
Doris E. Norris Sykes

1940
Herbert B. Young

1941
Paul Henson Jefferis
Philip L. Morgan

1942
Phyllis Light Merchant
William H. Morgan

Carmen K. Slaughterbeck Wagoner

1943
Dr. Thomas E. Jarrett
Jewell Watts Turner Grove
Mildred Fisher Tepe

1945
Mary I. Hockenbury
Helen Elizabeth Schwinn Prost
Andrew Thomas Vonovich

1946
Glenn L. Conrad
Renee Schechter Hart
E. Lucille Walters Lloyd
Lois Nern Tingley

1947
Dorothy Jane Clements Colledge
Robert W. Frazier
Barbara S. Hoyt Krantz
Herbert Miller
Patricia Green Wolff

1948
Mary Miller Aragon
Allen L. Jeffrey
Philip R. Johnson
Earl V. Klick, Jr.
Calvin G. Reckley
Bertha Wilson Sniapp
Frances J. Queen Touby
Helen Louise Gardner Twine

Harry E. Williams

1949
Phyllis Beavers
Edmond N. Book
Marian Pfeiffer Burchinal
Robert G. Collins
Martha Millen
Susan Martin Miller
Ernest L. Reardon
Angelo J. Scalet

1950
Robert Henry Barr
Roland D. Begor
Frederick and Elizabeth Neidig Buck
William E. Cowgill
James A. Gibson
Richard and Virginia Woodworth Greenow
Roberta Carey Hawse
Beverly Egolf Kirk
Earl Lamb
Richard Parrott
Betty Reisinger Scalet
Dr. Harry J. Sherman

Jerry L. Snyder
Doris Jeanne Hosler Steele
Luther N. Wimberly

1951
N. Joseph Akar
Oscar L. Lowe
Rev. Samuel J. Marshall
Harley E. Mayse
C. William McCullough
Joan Ellen Platt
John W. Steele
Robert H. Touby

1952
Kenneth W. Baker
Thomas N. Buchanan
Richard L. Geller
Robert L. Hake
Albert J. Hogue
Edward H. Marrayatt
Ronald A. Packer

1953
Ross E. Denton
Daniel Korbela
William F. Lehr
Donald W. Skelton
Marguerite Fisher
Thompson Windsor

1954
Kenneth W. Hollis
David F. Petrie
Kenneth R. Scribner
Ronald C. Smith

1955
Janice Slaybaugh Autenrieth
Richard E. George, Jr.
Aimie Lou Jenni Lehr
Carlos E. Marrero
William H. Nottingham

1956
Virgil L. Armstrong
Thomas E. Cassley
Raleigh C. McCarther
William E. Miller
Ellis Patrick

1957
William L. Haller
Patty Jacobs Johnson
John W. Magaw
Robert D. Spangenberg
James M. Williams

1958
Margaret H. Hall
Thomas L. Mendenhall
Rev. Paul E. Sherman

economic times. Many include offering temporary shelter and food as part of their ministry. Little literature exists to articulate the issues they face and the problems they are likely to encounter.

Shelter is an account of one such ministry. Questions that are addressed include: How does one remain open to deeply troubled people and still maintain a convivial environment and one's own sanity? What was the effect of physical violence on the ministry? How may the widespread problem of incest be addressed? How does one learn to love people one doesn't like, and get along with them in the meantime? How may Christians from varied backgrounds and traditions develop a systematic approach to evangelism? The book should be of interest to anyone contemplating such a ministry as well to a general audience as an exciting ad-

venture story.

For further information contact Barbara at 7728 Pickering, Portage, Michigan 49002.

Inside China

China Gray/China Green, Stuart Innerst

China Gray, China Green is a book version of Stuart Innerst's slide lecture on his 1972 visit to China, excerpts from some of his writings on China subsequent to his 1972 visit, and an "update," written by his oldest daughter, Almena Innerst Neff '42, and her daughter, Cathy Anne Neff, on their visit to China in 1982. Edited by Stuart Innerst's youngest son, Richard, the book also contains many photographs

that Stuart Innerst took during his 1972 visit, together with pictures that he made during his stay in China as a missionary from 1920 to 1927.

As far as we know, Stuart Innerst was the first missionary to be invited to revisit China. The book tells of some of the things that he learned, of the many changes that he saw.

For further information, contact Almena Neff, 932 Craig Place, Davis, CA 95616

1959

Albert E. Cuckler
Charles S. Fawcett
Capt. Kenneth Handy
Tarald V. Hassell
Charles J. Howell
Richard F. Slater

1960

D. Harvey Claypool
Dennis R. Gustin
Jack Eugene Hinton
Marjorie Kidner Johnson
Robert E. Jones
John R. Minch

1961

Joyce Zimmerman
Cirignano
Alfonso Duran, Jr.
David P. Frees
Daniel R. Greer
Conrad W. Meck
William C. Smith

1962

James F. Bebee
Richard Davis
Otis F. Hicks, Jr.
Howard L. Holman
Daniel W. Johnson
Raymond M. Ross

1963

Timothy R. Althaus
Thomas E. Dennis
Kathy J. Howenstine
Larry and Lucille Reynolds
Lindsey
Letha H. Little
Molly A. Schowalter
Jack L. Speakman
Milton D. Sumption
Lucy Schiffer Sutton
Dr. Harvey E. Vance, Jr.
Marilyn Jo McCorkle
Wheeler

1964

Gerald and Betty
Krumenacker Fawley
Helen Staats Harris
E. Carolyn Boyd Heriza
Shirley A. Mangold
Dr. Jerry Lee Matheny
Lee Ellen Miller Meadows
Gary D. Nixon
Capt. Harry A. Nothstine
Priscilla Secrist Thomas

1965

Larry J. Beck
Lee R. Bennett
Susan C. Berger

Sharon Lee Grandstaff
Earl Hicks
Victor A. Hood
Bonne Helen Wurgler
Koettel
Herbert G. Kusterer
Carroll Edwin Meadows
Eleanor Fay Miller Harris
Pristash
Dr. Stephen W. Surface
Nathaniel G. Yavana

1966

Capt. Wendell and Elke
Lindner Dickinson
Barbara Ann Richardson
Dunn
Frankie Wheeler Foster
William R. Hankison
Suzanne A. Kuthan
Stuart R. Leichter
Sandra Kay Fisher Lezotte
D. Paul Penrod
Frank A. Pimentel
Donald C. Rawlins, Jr.
James Martin Williams

1967

David Cameron
Franklin P. Dustman
Richard L. Grubb
Esther Flagone Howell
Marie Platano Jackson
Marsha Shauck Jones
Edward F. Lewis, Jr.
Karen Steiner McMullen
Joe C. Rice
Marcia J. Sanders
Howard and Sandra
Webster Walker
David E. Wetzel
Claudia J. Colburn Wooff

1968

James R. Anderson
Sharon Gayle Porterfield
Barcus
Jane E. Martin Cameron
Patrick H. Chang
William H. Ellinger
Larry and Nancy Anderson
Fees
Donald E. Fox, Jr.
Vera Mae Vroman Grosso
Jean A. Kleinpaste
Sherry Ann Payne Koelling
Harold E. Longley, Jr.
Patricia A. Merryman
Judy A. Helt Yocum

1969

J. Douglas Addis
John H. Baffa
Craig M. Blanchfield

Cynthia A. Hill
David Franklin Jones
Robert T. Lucas
Timothy Wm. Peter
Larry J. Wahlie

1970

Cheryll (Amanda Jeanne)
Monteith Ashworth
David L. Bach
Teri Hiatt Devlin
Mark G. Frey
Terri Ann Molnar Hand
Max Gordor Lee
Michael P. Metzger
David A. Mirriss
John A. Waddingham
Susan Poellnitz White

1971

Charles F. Barcus
Osvaldo Berrios
Brent L. Beveridge
Deborah C. Bowman
Toni Lynn McGohan Bratton
William Bruce Fridley
James L. Lee
James A. Leopard
Stephanie C. Lewis
Peter C. Parker
Michael M. Rosenfield

1972

Brent L. Beveridge
Gary L. Burgard
Tsu Ka Chang
Albert H. Couch, Jr.
Susan M. Schmidt Fitzwater
James R. Fox
F. Scott Goetz
Gary Kuzyk
Danya Brooks McGuire
Debra Unger Rice
James E. Scattergood
Diana L. Schoffstall
Candice A. Sweet
Becky Ann Wright

1973

Jack G. Betcher
Capt. Harry Nathan Boucher
Leslie W. Donehue
Gail L. Griffith-Rand
Wendell D. Hairston
Peter S. Keller
Jacqueline Stillman LaRusch
Anne-Marie Jacquet Lee
Sally Niehaus Lehman
Arlene C. Martin
Holly J. Martineau
Terry L. McManus
Robert A. Melberth
Loretta L. Ransom
Carolyn Caldwell Sheets

James H. Thomson
Darcy L. Walter

1974

Kenneth L. Austin
Erich C. Bauer
James W. Boltin
Deborah Coyle Barron
Daniel S. Evans
Harry M. Gilbert III
Lesley F. Collins Godby
Sherie Goldman
Un-Joo Kim
Enuyami Lewis-Coker-
Nelson Harding
Rhey Carl Mullen
James R. Scott
Melvyn Caulker Williams
Linda S. Witt
Terrance W. Wooff
Toni Adel Jones Young

1975

Walter G. Bewley
Jo Ann M. Croskey Black
Thomas M. Cahill
James R. Chamberland, Jr.
Sun Ok Cho
Jeffrey L. Ferrell
R. Roy Kolotylo
Nancy Gordon Rayment
Pamela A. Squires
Stanley H. Thomas
Mark Rickly Williamson

1976

Michael Lee Bauer
Mathew S. Bolin
Tina Williams Cahill
Mary Elizabeth Watkins
Confer
David E. Dick
Dr. Jimmie and Constance
L. Clark Harper, Jr.
Patricia McKee Hoffender
James N. Lewis
Neil McLaren Mairs
Dr. Donna F. Patton
Scott S. Reall
Robert Ellwood Smith, Jr.
J. Michael Thomas
Robyn K. Pruett White

1977

Michael A. Basha
Karen L. Christner
Darrel D. Coey
David B. Cole
Michael E. Darling
Stephen P. DeVolt

Gretchen M. Hall
Roland E. Hamilton
Carol Ann MacKay
Bryan R. Swenson
Ronnie Wiley

1978

Diana L. Basehart
Charles Broska, Jr.
Ronald E. Bryant
Gary C. Collings
Marilee Ann Reckner
Connor
Kathleen S. Fisher
Carol D. Foote
Nancy D. Gee
Jane L. Hurdiss
Kimiko Irwin
Carol E. Orsini
Dean R. Schell
Brenda Spanable Von Ins
Lisa S. Wood

1979

Debra J. Basehart
Paul T. Bremigan, Jr.
David C. Evans
Wm. G. and Lisa Durham
Fairchild
Debra A. Hadley
Gerald A. Hazley
Donald Richard Jaycox
Gregory Allen Keebler
Cynthia A. Kelley
Connie L. Hiles McCallister
Thomas W. Oliva
Maurizio Karl Schindler
Joseph M. Tymoski

1980

Teresa Gay Anderson
Burkholder
Jeffrey C. Davis
James R. Eiben
Nancy L. Fenstermaker
Brenda Gail Crum Krivicich
Hager
Matthew Arnold Gerrior
Richard L. Lainhart
Vicki Kirby McAfee
Nancy Lee Raye Pierce
Susan Sorensen Post
Denise Lynn Slife

1981

Joni Lee Leeth Hook
Peggy L. Porter
Lorena M. Stevens
Deana Ann Harris White

1982

Amy Pasquinely Billingsley
Mary Ann Huffer
M. Patricia Katsidzira

Class Notes

Compiled by
Carol Define

'25

ANNABEL WILEY CARPENTER is now living in Plantation, Florida.

'28

ALICE PROPST HOOVER, registered dietitian and a consultant in private practice, was recently honored by the American Dietetic Association for 50 years of service. She is also active in the Cleveland Dietetic Association, most recently as a representative at the Blue Cross Health Fair. Mrs. Hoover has toured Russia as a participant in the 1983 Soviet-American Seminar on the State of the Art in Nutrition Science.

'31

RALPH POUNDS was honored at the Ohio State Fair Senior Citizens Program as the recipient of the Outstanding Senior Citizen Award for Morgan County. This program is sponsored by the Ohio Commission on Aging. Mr. Pounds taught in the public schools from 1931 to 1941. He later received his doctorate in education at Ohio State University in 1943. Upon his return from the Navy after World War II, he went to the University of Cincinnati as a professor and assistant to the dean in the College of Education. Mr. Pounds wrote three textbooks during his 29 years at the University of Cincinnati, and was listed in *Who's Who in America*. Mr. Pounds has served two terms

on the Board of Six County Comprehensive Mental Health Services in Zanesville and has been on the Morgan County Council on Aging since 1977, serving three years as president. He also served on the Board of Trustees of Otterbein College for nine years. Last May, he was chosen by Buckeye Hills-Hocking Valley Regional Development District as senior advocate.

'34 50th Year Reunion

'44 40th Year Reunion

'48

HAROLD E. DAUP, Richmond County superintendent of schools has recently retired. Mr. Daup worked in education for 32 years, serving 12 years as a superintendent.

'49

JOAN SHINEW MASON, Boulder, Colorado, recently returned from a year with her family in New Zealand.

'51

NELSON WHITEMAN was named Ohio Man of the Year during the 62nd annual convention of the Ohio Vocational Association. He was recognized for his 32 years as an educator and his contribution to vocational education. Mr. Whiteman's career began in 1953 with the Dayton schools

as a speech, English and physical education teacher. In 1957, he became an assistant principal and was appointed principal at Patterson Cooperative High School, Dayton in 1966.

'53 30th Year Reunion

'54 30th Year Reunion

ALEX J. FARINA was appointed a member of the St. Lawrence, New Jersey, Rehabilitation Center Medical Advisory Board. He is presently an associate senior clinical instructor of medicine at Hahnemann Medical University, Philadelphia, and on the staff of Helene Fuld Medical Center, Trenton.

DONALD W. SHILLING has been named president-elect by the Academy of Parish Clergy, Inc., an international interfaith association of clergy.

'55 30th Year Reunion

DAVID C. DAVIS recently represented Otterbein College at the Albion College inaugural of the new president, Melvin L. Vulgamore. Mr. Davis is presently working for the Methodist Hospital Foundation, Jacksonville, Florida.

ALICE CARLSON MICKEY'S hand-crafted batik was recently featured in the fall issue of *Fiberarts*, a national magazine for fiber artists, weavers and batikers. Mrs. Mickey is a Wellsboro elementary school art teacher.

'57

CRAIG GIFFORD was named executive vice president of the Ohio School Boards Association by the association's board of trustees effective July 1, 1984. Mr. Gifford, a former member of the Westerville City Board of Education, has been extremely active in educational and community activities through the years. He has served as director of information for the Columbus City Schools and Otterbein College, a staff writer for the Ohio Scripps Howard Bureau, and has owned and edited weekly newspapers in Franklin and Germantown. He also served as editor of the Westerville *Public Opinion* weekly newspaper. He and his wife **MARTHA KINDER GIFFORD '67** have four children and live in Westerville.

JOHN T. HUSTON has been named the chairman of the Department of Cardiology at Riverside Methodist Hospital. He is the president-elect of the Central Ohio Chapter of the American Heart Association.

ANDREW LECHLER, an adjunct professor at Ohio State University, has been named Director of University Systems.

'59 25th Year Reunion

'60

C. DAN MILLER recently was named superintendent of Central Ohio Psychiatric Hospital. Mr. Miller served as deputy commissioner and district manager for the State Division of Mental Health. He was named deputy superintendent in 1980 and served in that capacity until his present appointment.

Alumni Weekend 1984 June 8, 9 and 10

In addition to the Alumni Luncheon on June 9, special dinners are being planned for each reunion class.

Emeriti

Reception and Dinner, Campus Center, Friday, June 8

Class of 1933 or earlier

50th Reunion

Reception and Dinner, Campus Center, Friday, June 8

Class of 1934

Dinner, Marriott-North, Saturday, June 9

40th Reunion

Dinner, Monte Carlo, Saturday, June 9

Class of 1944

30th Reunion

Dinner, Monte Carlo, Saturday, June 9

Classes of 1953, 1954 and 1955

25th Reunion

Dinner, Monte Carlo, Saturday, June 9

Class of 1959

10th Reunion

Dinner, Monte Carlo, Saturday, June 9

Class of 1974

5th Reunion

Dinner, Monte Carlo, Saturday, June 9

Class of 1978, 1979, and 1980

Letters from your class coordinator with all details will be sent out soon. If you need further information, write or call: Eileen Thome, Otterbein College, Howard House, Westerville, Ohio 43081, (614) 890-3000, Ext. 1400.

'61

DUANE C. SLADE, Derry, Pennsylvania, has been named resident director of Camp Allegheny. A music educator, counselor, and administrator in the public schools of Ohio and Pennsylvania for 22 years, the newly appointed director has also owned and operated his own instrument repair business. Mr. Slade has been active in his community of Derry Borough Council for four years, the last serving as its president. He teaches the senior high class of the Derry U.M. Church and is a member of the choir.

'62

PAUL R. GUTHEIL, Columbus, was recently elected chairman of the 125-member Family Practice staff at Doctors Hospital North. Dr. Gutheil is a member of the Sixth District Academy of Osteopathic Association.

'65

DORIS ANDERSON LECHLER'S second book has been published by Collector Books. Doris currently writes for the *Antique Trader* and *The Glass Review*. She is writing her third research book on the subject of antiques.

'67

HOWARD G. BERG was recently promoted to lieutenant colonel in the United States Air Force.

'68

ROBERT OSTRANDER is a certified financial planner and co-founder of International Financial Resources, Inc., Columbus.

RICK PINSON, Worthington, has been named vice president of sales and marketing at Goal Systems International. Mr. Pinson joined the firm as director of marketing in 1981.

'69

LINDA SPICER BECKNER, Westerville, has joined the residential marketing division of Holzer-Wollam Realtors.

'70

LINDA DUGAN PARTRIDGE has joined the Allegheny College faculty, Meadville, Pennsylvania, as an instructor of art history. Linda has taught courses at Pennsylvania State University and has acted as the art history coordinator for Schuylkill County Council for the Arts.

'74 *10th Year Reunion*

PATRICIA JO ELLIOTT, Geneva, New York, has accepted a teaching and coaching position at William Smith and Hobart Colleges.

'75

DENNIS COCKAYNE was recently promoted from sales representative to special accounts manager for U-Brand Corporation, a subsidiary of Worthington Industries. He and his family now live in Ashland, Ohio.

'76

MARIANNE GRACE BOWDEN, Madison, Ohio, is working at Ashtabula Juvenile Court as a youth diversional counselor.

'77

DAVID A. HORNER has been appointed instructor of chemistry at North Central College, Naperville, Illinois.

Concert Band Spring Tour

Thursday, March 15, 8 p.m.

Triway High School
Wooster, Ohio

Friday, March 16, 10 a.m.

Westlake High School
Westlake, Ohio

Friday, March 16, 1 p.m.

Brooklyn High School
Brooklyn, Ohio

Monday, March 19, 9:30 a.m.

Ashtabula High School
Ashtabula, Ohio

Monday, March 19, 1:30 p.m.

Midview High School
Grafton, Ohio

KEITH JONES has accepted the position of eastern dealer sales program manager for Syntrex Inc., a manufacturer of office automation systems. He and his wife, **DIANA WILLIAMS JONES '78** and their two sons are living in Worthington.

RUSS STAUFFER, Aurora, Colorado, is presently working for Sohio's Denver oil and exploration office as a land leasing and contracts specialist, negotiating land deals with other companies. If other alumni are traveling to Denver, Russ would be glad to hear from you.

ELISE TEICHERT is now a teacher in a Head Start Program at Hamilton-Madison House on the lower east side of Manhattan while she continues to complete a graduate degree at Bank Street College of Education in New York City.

'78 *5th Year Reunion*

'79 *5th Year Reunion*

HOLLY FEEN received a master's degree in art therapy in June, 1982 from Wright State University. She is working as a registered art therapist at Metro Youth Program, Inc. Holly and her husband, Charles Gallagher, live in Farmington Hills, Michigan.

G. KEITH WILEY, is presently with the 33rd Army Band stationed in Germany.

'80 *5th Year Reunion*

GARY BAKER, Newark, Ohio, has

earned the honor of ambassador from the Ohio Farm Bureau Federation for his outstanding work in membership campaigns and leadership abilities as an organization director for the Coshocton, Holmes, Knox and Licking County Farm Bureau.

MARC FREESE has been accepted into the program in clinical psychology at the California School of Professional Psychologists. His wife, **LOU ANN LAYTON FREESE '81**, is currently an underwriter in the professional liability department of Reinsurance Company.

TAMMY HOTTINGER WINE-MILLER has been named volleyball coach at Willard (Ohio) High School.

'81

FONTAINE A. FOLLANSBEE is working towards a master's degree in vocal performance at the University of Michigan, Ann Arbor.

GREGG KELLENBERGER has been promoted to the position of branch manager with Freedom Federal Savings and Loan, Columbus.

LORENA STEVENS, Westerville, is employed by Gold Circle and Cradle-n-Crayon pre-school.

'82

MINDY GOSSETT, Mt. Vernon, Ohio, is teaching elementary education at Highland Local school district in Morrow County. She also coaches junior high girls' volleyball and basketball.

Marriages

'72

GINNY A. PAINE to R. Ben Buckner on August 20, 1983.

'75

JUDITH JACOBS to Jeffrey Berger on November 13, 1983.

'78

STEVEN L. KOVACH to Teresa L. Strathearn on August 13, 1983.

JILL PFANCUFF to Gerry Harris on June 25, 1983.

'80

SHARI GREGG to Christopher L. Brown on August 21, 1982.

'81

R. SCOTT McCORMACK to Sandra Baur on October 22, 1983.

'82

SARAH ELLEN WALTERS to Thomas W. Near on September 3, 1983.

'83

PENNY KIRKPATRICK to Scott Smith on September 17, 1983.

MARGARET LUCILLE McALLISTER to Theodore Charles Partridge on July 30, 1983.

BARBARA JEAN MORRISON to DONALD LYNN ATWELL on October 15, 1983.

Births

'61

MR. AND MRS. PETER J. GIOVINE, (CRISTINA FERNANDEZ), a son, Ben, born July 7, 1983.

'65

THE REV. AND MRS. CHARLES F. OLSON (MARGIE LENGVEL), a daughter, Julie Ann, born August 23, 1983. She joins sister Joanne, 13, and brothers Andy, 11, and Stephen, 6.

'68

MR. AND MRS. LOREN HUSEMAN (LINDA KEIM), a son, Joel Christopher, born December 8, 1982. He joins sisters Bethany Lynn, 8, Kristen Louise, 6, and Sonja Marie, 2.

MR. AND MRS. RON SPESSARD (CAROL SUE ANDREWS), a son, Richard Andrews, born October 2, 1983. He joins sisters Heather Anne, 10½, and Heidi Alison, 7.

'69

MR. AND MRS. RICHARD McKINNEY (DOROTHY GODDARD '68), a daughter Jessica Ann, born September 16, 1982.

'71

MR. AND MRS. RUSSELL J. McFARREN (MARTICIA DAY '72), a son, Grant Paul, born October 30, 1983.

MR. AND MRS. THOMAS E. PERKINS, a son Calen Thomas, born September 2, 1983

'72

MR. AND MRS. RALPH MARCANO (SANDI McFEATERS), a son, Daniel Evan, born October 24, 1983. He joins brothers Gilson, 4½, and Peter, 2.

Where they are now!

The Class of 1983

KAY ATKINSON BALL, 6743 S. Old State Rd., Galena, Ohio 43021. Kay is an assistant director of surgical nursing in the recovery room at Doctors Hospital North.

SUZANNE M. BARRETT, 2369 Liverpool Ct., Columbus, Ohio 43229. Suzanne is an account manager with Midwest Allergy Associates Inc., Worthington.

JAMES K. BRAGG, 1951 Pinelawn Dr., Toledo, Ohio 43614. Jim is working for Huntington National Bank.

LINDA D. BROWN, 400 New Jersey Ave. SE., Washington, D.C. 20003. Linda is working for Rep. Chalmers Wylie.

CRAIG A. BULLIS, 17-19 68 St. Apt. 15, Guttenberg, New Jersey 07093. Craig is a consultant for Kwasha-Lipton in Ft. Lee, New Jersey.

CATHERINE E. CARLISLE, 409 S. Grand Ave., Bozeman, Montana 59715. Catherine is an account executive/graphic artist at Alice Flynn of Paper Mountain Graphics, Montana.

ROBIN HARRIS CARTHEUSER, 479 Piccadilly Square, Cincinnati, Ohio 45230.

CHARLES P. CASTLE, 6089 Somerset Drive, North Olmsted, Ohio 44070. Chuck is a sales and service representative for Taprell Loomis in Cleveland, Ohio.

PAMELA M. CLAY, P.O. Box 697, Chardon, Ohio 44024. Pamela is a newspaper reporter for the *Geauga Times Leader*, Chardon, Ohio.

JOHN S. COE, 5601-C, Little Ben Circle, Columbus, Ohio 43229. John is working for King Equipment Company.

KIM M. COLLIER, Clements Hall, Otterbein College, Westerville, Ohio 43081. Kim is working at Otterbein College in Student Personnel.

KELLY REED COLLINS, Coshocton Ave., Highlands Apt. G 301, Mount Vernon, Ohio 43050. Kelly is a registered nurse working in the intensive care/coronary unit at Knox Community Hospital in Mt. Vernon.

CHRISTINE FERGUSON COMP-TON, 258 Forest St., Marion, Ohio 43302.

DIANE L. DAUGHERTY, 7040 Fair Oaks, Dallas, Texas 75231. Diane is a registered nurse working at Presbyterian Hospital in Dallas.

JEFFREY M. DEFINE, 1705 Arrowhead Trials Rd., Loveland, Ohio 45140. Jeff is a sales representative for Stouffer Foods Corporation — His territory includes Cincinnati and Kentucky.

ALISON L. DICKHAUT, 4286 Dresden St., Apt. 109, Columbus, Ohio 43224. Alison is a cost accountant with Columbus Show Case Company.

RONALD E. DILL, 7143 Hatteras Ln., #1C, Indianapolis, Indiana 46224. Ron is working for Kohl's Department Store in personnel and store operations. He is in charge of all personnel and all non-selling activities.

WANDA JOANN DILLARD, 920 Oakwood Drive, Columbus, Ohio 43206. Wanda is a respiratory supervisor at Riverside Methodist Hospital.

LAUREN COIL EDDLEMON, 5 B. Wagner Ct., Washington Court House, Ohio 43160. Lauren is a clerk and bookkeeper for Davis Drug.

LESLIE R. EPSTEIN, 709 S. Main St., Apt. D-12, Oxford, Ohio 45056. Leslie is a student and research assistant at Miami University.

BEATRICE AUCIELLO FISHMAN, 8577 Turnberry Ct., Dublin, Ohio 43017. Beatrice is substitute teaching for the Dublin Schools.

MARY KERR FREEMAN, 370 Russell St., Westerville, Ohio 43081. Mary is a registered nurse working at Riverside Hospital, Columbus.

DONNA S. GLOSSER, 297 Myrtle Dr., Westerville, Ohio 43081. Donna is a elementary music teacher for the Westerville City School District.

NORMA PADULA GRUBER, 2082 Sawbury Blvd., Worthington, Ohio 43085. Norma is a development chemist for Ashland Chemical Company, Dublin, Ohio.

DAVID R. HANN, B-16 300 Napoleon St., Bowling Green, Ohio 43402. David is a graduate assistant and student at Bowling Green State University.

TAMMY L. HARBARGER, 825 N. Wood St., Logan, Ohio 43138.

BELINDA WHITE HARDING, 6580 Plesenton Dr., Worthington, Ohio 43085. Belinda is an associate salesperson at Holzer-Wollam-Beachler-White Realtors, Westerville.

PENNY R. HARKER, 11375 Charleston Pk., Chillicothe, Ohio 45601.

JULIE A. HEININGER, 1625 US 68 North, Xenia, Ohio 45385. Julie is working for Farmers Home Administration in Xenia.

PHILIP D. HELSER, 408 Thurber Dr. W., Apt. 8, Columbus, Ohio 43215. Philip is a staff auditor at Coopers & Lybrand, Columbus.

LISA G. HICKMAN, 1675 Shanley Drive #7, Columbus, Ohio 43224. Lisa is a registered nurse working at Grant Hospital, Columbus.

JOHN E. HILL, 136 Chittenden, Apt. 3, Columbus, Ohio 43201. John is attending Ohio State University and working part-time for Encore Music Studios, Westerville.

MARK C. HOLM, 1220 N. Graham Ave., Indianapolis, Indiana 46219. Mark is working for Indianapolis Cablevision Ltd. as a radio dispatcher, customer service, and computer terminal operator. In January, Mark plans to attend Butler University, to work towards a master's degree in communications.

CORINNE V. IVERSON, 436 Olenwood Ave., Worthington, Ohio 43085. Corinne is a staff nurse at Riverside Methodist Hospital, Columbus.

MARK D. KELLY, 3001 NW 14th St., Apt. 4, Gainesville, Florida 32605. Mark is studying psychology in the University of Florida's graduate program.

TIMOTHY R. KIEFFER, 201-A Community Dr., Marion, Ohio 43302. Tim is a caseworker for Marion County Children's Services.

BRAD KEISER, 3935 Burwood, Cincinnati, Ohio 45212. Brad is the sales manager for Capital Basement Waterproofing.

ROBERT M. LEHTORANTO, 10221 W. 12 Ave., Lakewood, Colorado 80215. Robert is employed by Burger King's food production, Denver.

MARK A. MARTIN, 2563 Hoover Ct., Grove City, Ohio 43123. Mark is a disc jockey for WSNY-FM radio in Columbus.

JUDYTH COOK MAURER, 155 Letts Ave., Sunbury, Ohio 43074. Judyth is a staff nurse at Grady Memorial Hospital, Delaware, Ohio.

ROBIN M. McIE, P.O. Box 86, North Robinson, Ohio 44856. Robin is substitute teaching for the Crawford County Schools.

LISA M. MEACCI, 4450 Mobile Drive, Columbus, Ohio 43220. Lisa is an elementary teacher at Monroe Elementary School in London, Ohio.

PAMELA JO MONEY, 21654 Allegheny St., Cassopolis, Michigan 49031. Pamela is employed by Big Rock Valley Farm as an assistant barn manager.

JOAN BAILEY MOORE, 301 W. Market St., Baltimore, Ohio 43105. Joan is the pastor of the Market Street United Methodist Church.

KIMBERLY K. MURPHY, Plain City, Ohio is working at Union County Memorial Hospital in Marysville, Ohio.

PAMELA FRYER NADVIT, 482 S. Spring Rd., Westerville, Ohio 43081. Pamela is a staff nurse at Ohio State University Hospitals, Columbus.

GREG F. OCKE, 314 Charles St., Sidney, Ohio 45365. Greg is an assistant manager trainee and loan officer for Bank One of Sidney.

LORETTA M. O'CONNOR, 2200 Sawbury Blvd., Worthington, Ohio 43085. Loretta is a customer service representative and assistant at AVCO Financial Services.

BRADLEY B. O'DEA, 4515 26 St. West, Bradenton, Florida 33507. Bradley is an assistant manager for K-Mart Apparel Corporation.

SHARI L. PACK, 404 First Ave., Waverly, Ohio 45690. Shari is a nurse at the O'Blenniss Memorial Hospital, Athens, Ohio.

TONYA JO PARKEY, 7343 Brantford Rd., Dayton, Ohio 45414. Tonya will be attending Otterbein for two more years so that she may receive her B.S.N. degree in June of 1985.

MARGIE McALLISTER PARTRIDGE, Garst Hall, Otterbein College, Westerville, Ohio 4081. Margie is working as a hall director/assistant in residence life at Otterbein.

REBA G. POWERS, 264 Freedom Lane, Delaware, Ohio 43015. Reba is teaching and coaching at Gahanna Middle School East.

KAREN WINKLER PRESTON, 6337 Brickewood St., Columbus, Ohio 43229. Karen is an accounting clerk for General Electric, Worthington.

CAROLYN PRIOR, 7989 Music St., Chagrin Falls, Ohio 44022. Carolyn is the program director at Chagrin Valley Therapeutic Riding Center, Inc., Chagrin Falls.

HAROLD W. RAUSCH, 2991 Easthaven Ct. S., Columbus, Ohio 43232. Skip is employed at Herman's World of Sporting Goods as a retail manager.

LINDA L. ROBINSON, 25 W. Brighton Rd., Columbus, Ohio 43202. Linda is working for Otterbein College in the Admissions Office.

PEGGY F. RUHLIN, 8598 Milmichael Ct., Dublin, Ohio 43017. Peggy is an accountant for Management Media, Inc., Columbus.

STEPHANIE JEFFRIES SCHAFFER, 6909 Nanini Dr., Tucson, Arizona 85704.

JOLENE M. SCHLICHTING, 10359 S. Crossett Hill Dr., Pickerington, Ohio 43147.

TERRY 'JOE' SHOOPMAN, 4707 E. McDowell, Apt. 2198, Phoenix, Arizona 85008. Joe is a manager for Copy Shoppe Printing & Graphics, Phoenix.

DOUG STANLEY, 1815 40th Ave., Apt. F, Vero Beach, Florida 32960. Doug is a general assignment reporter for the *Vero Beach Press-Journal*.

GREG D. STEMME, 2350 63rd Ave. South, Apt. 339, St. Petersburg, Florida 33712. Greg is employed as a media director for the St. Petersburg Festival of States.

MARK D. STONEBRAKER, 432 Allanby Ct., Gahanna, Ohio 43230. Mark is an assistant accountant for Peat, Marwick, Mitchell & Company, Columbus.

JOHN W. SWISHER, 83 S. Kasson St., Johnstown, Ohio 43031. John is a youth counselor, working for VisionQuest, Franklin, Pennsylvania.

CATHERINE A. TEDRICK, 6520 Hall Rd., Centerburg, Ohio 43011. Catherine is working on the Tedrick family farm.

VALERIE GLOSICK THOMPSON, 116 North West St., Westerville, Ohio 43081. Valerie is student teaching at this time and plans to seek a position as a school nurse.

LISA A. TROCHELMAN, 4151 Cleveland Ave., Apt. 47, Columbus, Ohio 43224. Lisa is a chemist working for R & D Laboratory, Columbus.

W. CHRISTOPHER WAGNER, Chagrin Falls, Ohio. Christopher is a nuclear medicine consultant.

KAREN M. WEILAND, 312 Hanby Hall, Otterbein College, Westerville. Karen is a registered nurse working at Riverside Methodist Hospital and a full time student at Otterbein College working towards her BSN degree.

CARL S. WOLFE, 4846 Freshwater Rd., Delaware, Ohio 43015. Carl is the production manager for the Auburn Civic Theatre.

WALTER L. WOLFE, 30 W. Beechwood Blvd., Columbus, Ohio 43214. Walter assists the president of the Center of Science & Industry, Columbus.

KAY L. YOUNG, 1339 Vester Ave., #313, Springfield, Ohio 45503. Kay is a reading teacher for grades 1 through 4 for the Springfield (Ohio) City School.

MR. AND MRS. DAVID A. POWELL (DIANNE BROOKS), a son, Daniel Wayne, born January 28, 1983. He joins sister Gwynne Elizabeth, 3.

'73

MR. AND MRS. LYNN GREENE (PATTY FISH), a daughter, Allison Lynn, born October 2, 1983.

'74

MR. AND MRS. W. THOMAS SHIELDS, a daughter Lauren Renee, born December 4, 1983. She joins brother Adam, 2.

'75

MR. AND MRS. LARRY GRIFFIN (MARY-JANE STEWART), a daughter, Leslie Ann, born October 24, 1983. She joins sister Lilia, 4.

MR. AND MRS. DONALD RIKER (NANCY WHITE), a son, Stephen Philip, born September 25, 1983.

MR. AND MRS. RANDY SMITH (GWEN WELLS '76), a son, Andrew John, born June 29, 1983.

'76

MR. AND MRS. KIM DOUD (JANET HOLLINGER), a son Kyle Andrew, born June 11, 1983. He joins sister Janel Rae, 2.

MR. AND MRS. ROGER HEMPLEMAN (MIKI PAYNE), a daughter, Ellen Porter, born May 12, 1983.

MR. AND MRS. J. WILLIAM JARDINE (ELAINE SCHACHT), a daughter, Krista Beth, born December 30, 1982. She joins sister Jennica, 5, and brother Billy, 4.

MR. AND MRS. JAMES POTTS (REBECCA ASKINS), a son, Patrick James, born June 16, 1983.

'77

MR. AND MRS. TIMOTHY HAYES (PAMELA BURNS '78), a daughter, Abbie Ann, born October 10, 1983.

MR. AND MRS. M. KEITH JONES (DEANA WILLIAMS '78), a son Gregory Dean, born June 13, 1983. He joins brother, David Keith, 2.

MR. AND MRS. JAMES LEGGETT (KIM CHRISTY), a son, Zachary James, born February 8, 1983.

MR. AND MRS. TRENT D. RADBILL, a daughter, Allison Marie, born August, 1982.

MR. AND MRS. DANIEL A. WILMOTH (ANN STALLINGS), a daughter, Heather Ann, born November 2, 1983.

MR. AND MRS. DENNIS WILSON (DANA CURRY), a son, Edwin Byron, born September 27, 1983.

MR. AND MRS. DAN WONNELL (JANE NICHOLS), a son, Daniel Gerald, born July 21, 1983.

'78

MR. AND MRS. GARY D. BOWMAN (SANDRA GIRTON), a son, Eric Nathan, born September 17, 1983.

'79

MR. AND MRS. BRUCE IMMEL (WENDY HOUGLAN), a son, Erik Jason, born March 22, 1983.

'80

MR. AND MRS. RANDAL J. McINTURF (CYNTHIA CLAGGETT), a daughter, Lanae Marie, born August 29, 1983.

'83

MR. AND MRS. RONALD M. STEWART (CATHY ALLEN '84), a daughter, Ashley Maria, born November 12, 1983.

Deaths

Former Staff

Dorothy VanSant, well known to many of the Otterbein family, passed away September 8 at her home at the age of 79 following a long illness. Mrs. VanSant, who had served as a housemother in Garst Cottage and Clements Hall from 1952 to 1960, made her home in Westerville with her daughter Joanne VanSant, vice president for student affairs and dean of students, and Marilyn Day, chairperson of the women's health and physical education department, whom she considered to be her "second daughter."

Mrs. VanSant maintained a strong interest in the College and frequently attended various events on campus. She was a member of the Westerville Otterbein Women's Club.

In addition to Dean Van, survivors include a son and daughter-in-law, Gus and Betty VanSant of Darien, Connecticut, several grandchildren, a sister and a brother. A widow for many years, Mrs. VanSant was preceded in death by her husband, Lewis.

Those wishing to make memorial gifts may direct them to the VanSant Memorial Scholarship Fund in care of the Otterbein College Development Office.

MARGUERITE F. RAY, October 8, 1983. Mrs. Ray had a long teaching career concluding with four years as an instructor at Ohio Wesleyan University and two years at Otterbein College. She is survived by her husband, **JAMES K. RAY**, an emeritus professor at Otterbein.

'16

MARY NICHOLS BRUNNY, September 30, 1983.

'21

LOIS O. BICKELHAUPT, September 3, 1983. Miss Bickelhaupt was a retired high school teacher of Latin and English at Clay and Sylvania High Schools. While teaching at Clay High School, Miss Bickelhaupt took over direction of the Ohio Junior Classical League, building its membership from 800 to 3,000. Miss Bickelhaupt was past chairman of the Junior Classical League and a member of the Middle West and South, and the American Classical Association. She was also a past president of the Toledo Business and Professional Women's Club and state district director and past secretary-treasurer of the Toledo Archaeology Society. Miss Bickelhaupt is survived by a niece, Mrs. Florence Shook.

'25

DEWEY A. SHEIDLER, October 11, 1983. Mr. Sheidler was formerly a coach at Jeffersonville (Ohio) High School and superintendent of schools at South Solon Ohio. For the past 56 years, he was a life insurance underwriter with the Ohio State Life Insurance Company. He was a member of the Grace United Methodist Church, where he was a former Sunday school teacher and a member of the executive board; a life member of the Central Ohio Council of Boy Scouts of America and a recipient of the Silver Beaver Award; and a member of the Washington Court House Rotary Club and Area Chamber of Commerce. Mr. Sheidler is survived by his wife, Mary, two sons, David and Richard; and stepdaughter, Marianne Mouser Lukan.

A. MILDRED GRESSMAN GRESS, August 2, 1983.

'27

CHARLES H. KELLER, Sept. 1, 1983. As a student Dr. Keller was instrumental in organizing the first Otterbein College band in 1925.

A minister and college professor until stricken with cancer at the age of 38, Dr. Keller embarked on what he referred to as his "second life" after being told by his doctors that he had less than a year to live.

He, his wife and four children decided to build a Christian recreation center and they developed Wonderland Acres, a miniature golf and scenic park complex in the Akron area. The Keller family operated the park for 26 years before it was closed in 1979.

Dr. Keller was a graduate of the United Theological Seminary in Dayton and earned an M.E. and Ph.D. from the University of Pittsburgh.

He is survived by his wife, Goldie; sons, J. David, Charles and Donald, and daughter, Elaine.

'27

We have been informed of the death of **REBECCA SCANLAN JAYCOX**.

'29

We have been informed of the death of **ERNEST D. STIRM**.

'32

RUTH NICHOLAS BAUGHMAN, October 5, 1983.

'34

PAUL SCHOTT, November 5, 1983. Mr. Schott, former principal of McKinley High School in Canton, Ohio, was a Marine veteran of World War II and the Korean conflict. In 1948 he was instrumental in organizing the local Marine Corps reserve howitzer battery, which he served as first commandant. Mr. Schott retired in 1964 with the rank of lieutenant colonel. A life-time resident of Canton, he graduated from McKinley Law School and was admitted to the Ohio Bar in 1940. Although he practiced law on a part-time basis and served for a time as an area attorney for the Office of the Housing Expediter, education was his main interest. He taught at McKinley, Martin and Gibbs schools and was principal at Martin School from 1955 to 1960 and McKinley from 1961 until his retirement in 1973. He was past president of the Canton Professional Educators Association and both the football and basketball officials associations, past vice president of the principals organization and member of the Westbrook Park United Methodist Church. The McKinley High School Class of 1944 named a scholarship in his honor in 1969. During the annual 1983 homecoming dinner sponsored by the "O" Club, Mr. Schott was honored for being the only Otterbein athlete to have received four varsity letters in an academic year. Mr. Schott is survived by his wife, Rosalyn, and sons, Allan and Michael.

'37

PAUL RAY JONES, September 24, 1983. A well known musician in the Dayton area and the organist of First Lutheran Church, Mr. Jones was the first choral director for the Dayton Opera and was a pianist and organist for several years for the Dayton Philharmonic Orchestra. He is survived by his cousin, **LLOYD SAVAGE '48**.

'40

MARJORIE L. ARKILL, November 20, 1983. Miss Arkill was a member of Rho Kappa Delta Sorority. She is survived by her sister, **DOROTHY ARKILL '41**.

'41

THEODORE (Ted) HEISCHMAN, September 10, 1983. Mr. Heischman was retired from Conrail, formerly Pennsylvania Railroad. He is survived by his wife **RUTH SINDORFF HEISCHMAN '41**.

'59

THOMAS ALAN BUCKINGHAM, November 4, 1983. Lay Minister for the Southern Baptist and United Methodist Churches, Mr. Buckingham was a member of the Covenant Baptist Church, Columbus. He was director of special education for Worthington City Schools. Mr. Buckingham served as past president of North Area Mental Health and Retardation Services, Inc., and was a member of the Worthington Chorus and Ohio Association of Pupil Personnel Administrators. He is survived by his wife, **FRANCINE THOMPSON BUCKINGHAM '59**; daughter, **DELISA '85**, and sons, **GREGORY '86** and Thomas Seth.

We have been informed of the death of the **REV. FRANCIS GLAZIER**.

'62

CLAUDE S. BAILEY, September 15, 1983.

'63

We have been informed of the death of **CAROLYN MOLISEE PUCKETT**.

Alumna Broadcasts from Olympic Games

TERRE BLAIR '77, former weather reporter at WTVN-TV (Channel 6 in Columbus) and *PM Magazine* co-host at WCMH-TV (Channel 4 in Columbus), is now a member of the ABC Sports broadcasting staff. She recently appeared on several professional football telecasts doing player features and interviews and has been assigned to the broadcast team covering the Olympic Games.

Terre has also been the subject of several recent newspaper and magazine articles including a write-up in *People* magazine last December.

Announcing the 1984 Alumni Award Recipients

The Distinguished Alumnus Award

Awarded to an Otterbein graduate for outstanding service to the College, his/her profession and his/her community.

Wilbur H. Morrison '34

The Special Achievement Award

Awarded to an individual for outstanding achievement in his/her chosen field.

Russell E. Garrett '34

J. Robert Knight '28

Sager Tryon '34

The Distinguished Service Award

Awarded to individuals for outstanding service to Otterbein.

Craig Gifford '57

The Honorary Alumnus Award

Awarded to an individual for loyalty and interest in Otterbein.

Jane Yantis

Michael Kish

Wouldn't You Rather Be Rafting?

Would you like to try white-water rafting? A trip is planned for late May under the guidance of Al Germanson of Otterbein's Art Department. For information, call or write: Eileen Thome, Director of Alumni Relations, Otterbein College, Westerville, Ohio 43081 (614) 890-3000, Extension 400.

Spring 1984 Calendar

ON CAMPUS

- MARCH** 26 SPRING TERM BEGINS
Bob Stull 1984 Exhibit through April, Battelle Fine Arts Center
- 28 Baseball: Heidelberg, 3:30 p.m.
- APRIL** 1 Concert Band, 7:00 p.m., Cowan Hall
- 2 Poetry Series, Battelle Fine Arts Center, 8:15 p.m.
- 4 Otterbein Artist Series: The Guthrie Theater, Cowan Hall, 8:15 p.m.
- 7 Baseball: Muskingum, 1:00 p.m.
- 9-13 I.S. FESTIVAL WEEK
- 10 Baseball: Wittenberg, 3:30 p.m.
- 13-14 Opus Zero, Pizazz '84, 8:15 p.m., Battelle Fine Arts Center
- 14 Scholarship Luncheon
- 15 Opus Zero, Pizazz '84, 7:00 p.m., Battelle Fine Arts Center
- 20 GOOD FRIDAY - No Classes - Offices Closed
- Baseball: Eastern Kentucky, 3:00 p.m.
- 21 Baseball: Capital, 1:00 p.m.
- 24 Baseball: Marietta, 3:30 p.m.
- 29 Baseball: Ohio Northern University, 1:00 p.m.
- MAY** 1 Track (M): Capital, 3:30 p.m.
- 3-5 Spring Musical: *Fiddler on the Roof*, 2:30 p.m., Cowan Hall
- 6 Baseball: Wilmington, 1:00 p.m.
- Spring Musical: *Fiddler on the Roof*, 2:30 p.m., Cowan Hall
- 8 Baseball: Ohio State, 3:30 p.m.
- 9 Baseball: Denison, 1:00 p.m.
- 9 Percussion Ensemble, 8:15 p.m., Battelle Fine Arts Center
- 13 Westerville Civic Symphony & Otterbein Choirs,
Ralph Vaughan Williams' *Dona Nobis Pacem*, 7:00 p.m., Cowan Hall
- 16 Jazz-Lab Band, 8:15 p.m., Battelle Fine Arts Center
- 18-19 OAC Play-Offs-North
- 20 Combined Choirs, 7:00 p.m., Battelle Fine Arts Center
- 23 Concert Band, 8:15 p.m., Cowan Hall
- 25-31 Theatre: *Same Time, Next Year*, 8:15 p.m., Cowan Hall
- 28 MEMORIAL DAY - No Classes - Offices Closed
- 30 Michael Haberkorn and Morton Achter, duo pianos, 8:15 p.m.,
Battelle Fine Arts Center
- JUNE** 1 Theatre: *Same Time, Next Year*, 8:15 p.m., Cowan Hall
- 2 Theatre: *Same Time, Next Year*, 2:30 p.m., Cowan Hall
- 8 Class of '34 and Emeriti Reunions
- 9 Alumni Day
- Alumni Choir, 8:30 p.m., Battelle Fine Arts Center
- 10 127th Annual Commencement
- Alumni Band Concert, 11:00 a.m., Rike Center

OFF CAMPUS

- MARCH** 25 Baseball: Spring Trip
- 31 Baseball: Ohio Wesleyan University, 1:00 p.m.
- APRIL** 3 Baseball: Capital, 3:30 p.m.
- 14 Baseball: Marietta, 1:00 p.m.
- 18 Baseball: Ohio State, 3:00 p.m.
- 19 Baseball: Mt. Vernon Nazarene, 3:30 p.m.
- 28 Baseball: Denison, 1:00 p.m.
- 29 Band, Mayor's Award, 2 p.m., Ohio Theatre
- MAY** 5 Baseball: Malone, 1:00 p.m.
- 12 Baseball: Wittenberg, 1:00 p.m.
- 14 Baseball: Muskingum, 1:00 p.m.