

Spring 1983

OTTERBEIN LOWERS

WESTERVILLE, OHIO 43081

Honor Roll Issue

Volume 56 Number 2

Otterbein TOWERS (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

Contributors

Rich Dalrymple
Carol Define
Ruth Gerstner
Barbara Jackson
Melinda Sadar
James Scarfpin

1982-1983 ALUMNI COUNCIL

President

Grace Burdge Augspurger '39

President-elect:

Michael H. Cochran '66

Vice President:

Norman H. Dohn '43

Past President:

Virginia Phillippi Longmire '55

Secretary:

Rebecca Coleman Princehorn '78

Ex-Officio Members:

President of the College

Thomas J. Kerr, IV H'71

Vice President for Development and Public Relations

Franklin D. Fite

Director of Alumni Relations

Eileen M. Thome

Council-at-large:

Term Expires

Edna Smith Zech '33	1983
S. Kim Wells '75	1983
Ronald W. Jones '61	1984
Kyle J. Yoest '80	1984
Helen Hilt LeMay '47	1985
John T. Huston '57	1985

Trustees:

Term Expires

H. Wendell King '48	1983
Harold F. Augspurger '41	1984
Robert S. Agler '48	1985
Terry L. Goodman '70	1986
Daniel Pohl '80	1983

Faculty and Student Representatives

Porter Miller '66
Mary Cay Wells '47
Jennifer Walsh '84
Chuck Castle '83

Coordinators of Alumni Clubs

Inside

Modern Day Ills	2
Heroic Chaplain	6
Sports Report	8
Outstanding Alumnus	10
Honor Roll of Contributors	
Notes from Howard House	12
Class Notes	13

Message from the President

Dear Alumni and Friends,

Because you met the challenge, Otterbein continues to move ahead with optimism. You responded to the Trustee \$100,000 Challenge by increasing giving to the Otterbein Fund by over \$161,000. The College raised over \$1.6 million in 1982, the highest amount ever. Congratulations!

Otterbein continues to demonstrate excellence. It meets the challenges. This fall an outstanding freshman class had ninety scholars (27% of the class) with high admissions test scores and graduates in the top seven percent of their class, the largest group in our history. The fall theatre production of *Abelard and Heloise* was selected for regional American College Theatre Festival competition. The football team had its fourth consecutive winning season and beat Capital. An outstanding cross country program produced its first cross country All-American. Enrollment held well with 1,678 students, down slightly from the previous year but within budget projections.

Many challenges lie ahead. The College continues its curriculum review. The Nursing and Computer Science programs grow. For 1982-83 our tuition will increase to \$6009 and tuition, room and board to \$8433. Yet over the past decade, home fuel oil has increased 397%, medical bills 161%, car payments and food both 128%, while Otterbein tuition increased 84%. Still below the cost of most comparable colleges, an Otterbein education remains the best investment a student and a family can make.

The need for increased funds to retain and renew our outstanding faculty and to meet ever growing needs for scholarship aid to highly qualified students who cannot afford the Otterbein experience without help dictates one great challenge for the eighties. We must triple or quadruple college endowment to provide that extra margin for salaries, scholarships and program. We will meet this challenge and many others. As we build, your commitment, the Otterbein heritage and hard work will assure success.

Come to the campus. See today's students in action. Meet tomorrow's leaders. Catch the excitement. You will find renewal and joy in Otterbein.

Enthusiastically,

Thomas J. Kerr, IV,
Otterbein College

On the cover: Tulips and daffodils, redbud trees, April showers, balmy May days, sandals and sundresses, young men's fancies turning to thoughts of love . . . it's spring at Otterbein.

Leadership Giving Recognized

In four years the number of persons who contributed \$100 or more to Otterbein College grew from 678 to 1,107—a 63% increase. The largest part of that growth—22%—occurred during 1982 in response to the Trustee Challenge.

To recognize the importance of this generous support to the College, the Board of Trustees last November approved a revamped program to honor the donors who qualify for membership in the Otterbein Society, the organization comprised of all members of the annual leadership clubs. These clubs are the President's Club, Towers Club, Cardinal Club and Centurion Club.

Membership in the clubs is based on a donor's annual giving total. Matching gifts from corporations and foundations also are counted in determining membership status. Memberships are renewable each year.

Through the clubs, the College expresses its gratitude to leadership donors by offering to them privileges for their enjoyment. The privileges for

the members of each club are listed below.

The 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
- admission to all campus events (reservations must be made with the development office in advance)
- parking privileges on campus
- privileges at the Rike Physical Education and Recreation Center and the Courtright Memorial Library
- an off-campus Presidential briefing
- a Presidential update
- a framed certificate attesting to membership
- an invitation to the President's Club dinner

The 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 the Courtright Memorial Library
- a framed certificate attesting to membership
- an invitation to the Towers Club dinner

The Cardinal Club (\$300-\$499)

- listing in the Honor Roll of Donors
- a thank you letter from the President
- an invitation to the Cardinal Club reception
- a graphic representation of a campus scene, suitable for framing

The Centurion Club (\$100-\$299)

- listing in the Honor Roll of Donors
- a thank you from the President of the College
- a graphic representation of a campus scene, suitable for framing

Accept the Challenge! was the slogan before the Otterbein Family in 1982. And accept the Challenge they did.

The \$100,000 Trustee Challenge met with overwhelming success as alumni, parents, friends and faculty gave to the Otterbein Fund as never before. A record \$588,409 in gifts were made to the Otterbein Fund in 1982.

The Trustees designed the Challenge to stimulate growth in annual, unrestricted giving to Otterbein by matching new gifts and qualifying increases. An additional feature of the Challenge called for a bonus to be paid to the Otterbein Fund for movement into a higher level leadership club.

The Trustees gave more than \$108,000 to the Challenge, and their vision and commitment proved to be an incentive to which the Otterbein family responded with enthusiasm. 558 new donors came forward to participate, earning \$47,302.50 in Challenge dollars for the Otterbein Fund. 821 donors made qualifying increases of \$67,574.89. Giving Club bonuses totalling \$16,500 for the 326 new members brought the grand total to \$131,377.39.

Challenge Accepted!

The College trustees and the rest of the Otterbein family can take pride in producing record totals in the Otterbein Fund in 1982. Future challenges facing the College also can be met with sustained enthusiasm and involvement.

*Challenge
Accepted!*

Modern Day Ills

by Ruth Gerstner

When Bill Rea advises someone to trade his polyester doubleknits for cotton and silk clothes he speaks as a physician, not a fashion arbiter.

The reduction or elimination of synthetics in all aspects of life is a big part of the treatment in clinical ecology, a relatively new medical field in which William J. Rea is a leading authority. Practitioners of clinical ecology propose that chronic exposure to common foods, environmental chemicals and natural inhalants (such as pollen)—in addition to physical and psychosocial stress—can trigger a wide range of physical and psychological disorders in susceptible individuals. By isolating the offending materials and reducing the patient's exposure to them, the symptoms can be controlled. (See related story on next page.)

A 1958 graduate of Otterbein, Dr. Rea is a Dallas cardiovascular and thoracic surgeon whose own experiences led him into this relatively new medical field. Although he still maintains a surgical practice, these days most of his considerable energy is devoted to research, treatment and promotion in the field of environmental health.

Dr. Rea founded and directs the Environmental Health Center-Dallas, which consists of a large outpatient clinic/laboratory complex in a modern office park on the city's north side and the Environmental Control Unit at suburban Carrollton Community Hospital. Mildly to moderately affected patients are treated through the clinic and severely ill patients are admitted to the hospital unit.

The staff of more than 70 includes six physicians specializing in clinical ecology, a psychologist, nurses, laboratory technicians, two nutritionists and various support personnel. Additionally, there are about 40 consulting physicians affiliated with the center, and the environmental medicine departments of North Texas State University and the University of Texas at Dallas are involved in some joint studies with the center.

The environment of both the clinic and the unit are carefully controlled. The bare walls, floors and ceiling are constructed of non-toxic, inert materials such as aluminum, porcelain, steel and ceramic tile. The windows are sealed and the air is filtered several times to remove pollutants. No one is allowed to enter wearing cologne, aftershave or hairspray or with dry cleaning or smoke odors clinging to his clothes.

Patients suffering from a wide variety of symptoms, such as skin rashes, asthma, arthritis, migraine, chronic fatigue, heart irregularities and others, are given a battery of tests to determine if certain foods, additives, airborne pollutants or chemicals are causing the reactions.

Patients admitted to the hospital unit fast for the first five days, during which time they are given various brands of bottled water in an effort to see which one suits them best. From the sixth day on, they are given one new food at a time and all reactions are carefully noted. During their stays, which average three to five weeks, they are also tested for sensitivity to chemicals and inhalants. The environment in the unit is strictly controlled. Visitors must wear cotton gowns over their clothes and must pass through a double set of airlock doors to get into the unit.

After the specific incitants are isolated, patients are put on a program of immunotherapy (vaccine injections of the irritating substance which gradually decrease sensitivity). They are also taught how to reduce exposure to the incitants through special diets and changes in their home and work environments. Since nearly all of them show reactions to a number of different—often very common—substances, this can involve major changes in their lifestyles.

For instance, about 20 percent of the outpatients have severe reactions to the odor of colognes, aftershaves, air fresheners and the like. While it is fairly easy to stop using fragrances oneself, it is much more difficult to avoid all contact with others who do. In a similar way, a

person who cannot tolerate formaldehyde will have to make a lot of adjustments in order to avoid contact with this ingredient of, among other things: antiperspirants, disinfectants, permanent press clothing, insecticides, nitrogen fertilizers, facial tissue, photographic developing solutions, wall-board and nail polish.

The ubiquitous presence of chem-

Dr. Rea follows his own advice and eats a rotating diet of organically grown foods and wears clothing made of natural fibers.

icals in modern life not only creates problems in the treatment of environmental sensitivities, but is also the primary cause of them, according to Dr. Rea, who said the use of chemical and petroleum products in the last 50 years has grown faster than the human body's ability to tolerate them. He likens the process to a rainbarrel: it can be filled by many small additions of water or by one or two large ones, but once it is full it only takes one more drop to make it overflow. In the same way, an individual's immune system can handle just so much exposure to irritants before it "overflows" and various symptoms manifest themselves.

Patients are taught ways to keep their "chemical rainbarrels" as low as possible so that occasional exposures to incitants won't cause them to "overflow" and react with symptoms. They are advised to remove as many synthetic and petrochemical products as they can from their homes. A "safe" sleeping room is considered especially important because eight hours rest in an unpolluted environment can do a lot to deplete the rainbarrel.

Two other factors the outpatient can control are food and clothing. In addition to avoiding foods to which they are allergic, the patients eat only organically grown foods and often follow a rotation diet in which no single food is repeated more often than every four days. Bottled water is strongly recommended since the water supplies of almost every city are chemically contaminated. Untreated cotton is the best fabric choice for clothing, bedding and decorating, with other natural fibers such as silk, linen and wool also usually acceptable.

Dr. Rea's family practices what he preaches. He and his wife, Vera Andreichuk Rea '59, built their home of non-toxic materials and have decorated it with non-synthetic furnishings. Mrs. Rea cooks entirely with organically grown foods and does a lot of freezing and canning. She often speaks to groups about the how-to's of running an environmentally safe household, from where to buy organically grown meat and produce to how to remove permanent press chemicals from fabrics. When her husband travels out of town to lecture, she packs meals for him to take along so that the trip does not interfere with his rotation diet. The whole family suffers from some degree of chemical sensitivity and feels much better when adhering to the natural foods regimen, Mrs. Rea said. She claims she can tell when one of their four children has been indulging in junk

Testing techniques include injections of small amounts of incitants under the first layer of skin to determine sensitivity of various foods and chemicals.

The enameled metal walls, tile floors and metal furniture of the clinic minimize the chance of patients encountering irritating substances. The objects hanging from the ceiling are negative ion generators, which help clean the air and resupply it with negative ions.

food outside the home just by his or her behavior. "They get crabby," she said.

Chemical sensitivity is a factor in behavioral traits as well as physical symptoms, the clinical ecologists have found. Mary Williams, assistant clinical director, said about 50 percent of the center's patients suffer from central nervous system problems. They often have difficulty in remembering and have little control over mood changes, she

said. These have been successfully treated with the environmental therapy.

Emotional stress can be a factor in triggering chemical sensitivity, Dr. Rea said. He said he often can identify chemically sensitive persons by their behavior and predict the probability of environmentally caused illness by the patterns of responses on standardized personality tests.

Clinic patients are very involved and informed about their treatment. Physicians and other staff members spend much time in educating the patients. Here, Dr. Rea makes an examination.

The clinic contains a fully equipped and staffed laboratory to perform tests and to prepare immunization materials.

Perhaps nearly as important a part of the treatment as the immunotherapy and incitant-avoidance is the patient's involvement with his or her own treatment. "It's a different doctor-patient relationship. It's nonauthoritarian. I learned that at Otterbein, where a student could talk to any professor," he said.

A visitor to the Environmental Control Unit cannot fail to note the almost unheard of amount of time and attention the doctors devote to each patient during morning rounds. Each visit is a question and answer session, with patients as well as doctors referring to notes and charts and discussing the progress of various treatments.

Dr. Rea attributes most of his philosophy to his Otterbein education, which, he said, was "the best education anyone could get." A chemistry and biology major, he said the faculty "taught us to think for ourselves. They taught me to stand up for what I thought was right." He added, "Friendliness and concern for human beings are the key to that school."

Like most others involved in clinical ecology, Dr. Rea first became interested in the field through personal experience. After graduation from the College of Medicine at The Ohio State University in 1962, he moved to Dallas and began a series of surgical residencies. In 1963, he was a resident at Parkland Memorial Hospital and was a member of the surgical team which operated on Gov. John Connally after the Kennedy assassination.

By 1973, he was an established cardiovascular surgeon with a thriving practice and one big problem. The operating room anesthetics were making him ill. Worried about his ability to continue his work, he determined which substances bothered him and avoided them for several months. He then found he was better able to tolerate them. This experience, plus one in which his entire family became ill after their home was exterminated, was the catalyst for what seems on the surface to be a complete about-face in his career.

One of the most helpful sources of information in this field was Dr. Theron Randolph, a Chicago internist and pioneer in the theory. An August 23, 1982, *Newsweek* article about clinical ecology quoted Dr. Randolph and Dr. Rea as the leaders in the field. Ms. Williams characterized Dr. Randolph as the "grandfather" of the specialty and Dr. Rea as the greatest contributor to its advancement.

Dr. Rea's first research was on

phlebitis, from which he moved on to other heart-related problems. It became apparent to him that there was a direct cause and effect relationship between pollution and disease. "It's a logical extension of germ theory," he said. "You have to believe chemicals can affect the body if you believe germs do." As he continued his research, raising about a million dollars—all of it in private funds, he found scientific validation for the theory that many diseases are related to chemical exposure.

"Sixty to 70 percent of the population are affected by environmental pollution to some extent and 20 percent is severely affected," he said, adding that clinical ecology is "not only the next field in medicine but the next field in living. These things have to be dealt with."

Dr. Rea has no patience with those who say it is impossible to feed the world, not to mention house and clothe it, without using synthetic fertilizers, insecticides, fuels and preservatives.

"Ninety percent of pollution could be eliminated," he stated emphatically. "Studies have shown that new, scientific bio-organic methods of farming produce better quality and quantity of food. It is possible to clean up the air and water, and it's a myth that it can't be done."

Dr. Rea and most other clinical ecologists believe that the relatively few people who today are severely affected by environmental illnesses are the harbingers of what the future will hold unless pollution is arrested. A member of the Environmental Protection Agency's Science Advisory Committee, he has found little interest in environmental clean-up in the last two administrations.

He has found the public to be very receptive to his ideas. While the medical establishment has been a little more resistant, there is increasing interest, he said. There are 400 physicians in the Society for Clinical Ecology of which he is a past president. Another several thousand doctors worldwide practice clinical ecology in some form, he said. Dr. Rea attributes the lack of enthusiasm for clinical ecology on the part of most physicians to a lack of awareness of the results being achieved.

A world conference on clinical ecology held in Dallas in February generated much enthusiasm.

Despite the controversy, Dr. Rea radiates optimism about the future of clinical ecology. "It's starting to take off, there's no question about it."

Defining Clinical Ecology

Clinical ecology began within the field of allergy, but since the 1930s there have been significant differences in the theories of the two disciplines. Clinical ecologists believe that environmental illnesses may be initiated by chronic exposure to low doses of multiple substances. Classical allergic mechanisms, such as the antibody IgE, are not necessarily involved, but other dysfunctions of the immune and enzyme detoxification systems have been implicated.

Dr. Iris Bell, a clinical ecologist, writes, "Clinical ecology bases its procedures on two main hypotheses: (1) that the *total* load of low-dose environmental stressors is important in the induction of illnesses; and (2) that changes in the frequency of and intervals between exposures to a specific substance can mask the clinical manifestations of or alter the degree of sensitivity to that substance."*

Generally, clinical ecologists emphasize the role of environmental chemicals and goods as much as that of natural inhalants such as dust, pollen, molds and animal dander in the origin of both psychiatric and physical disorders.

Dr. Bell continues, "The most frequently ingested or inhaled pollutants are considered by clinical ecologists to be the most common triggers of chronic ecological illnesses. Patients are frequently debilitated by their chronic symptoms and have frequently received other diagnoses, including 'psychosomatic,' by the time they come to treatment by a clinical ecologist."*

**Clinical Ecology: A New Medical Approach to Environmental Medicine, Iris R. Bell, M.D., Ph.D., copyright 1982, Commonwealth Research Institute, Box 316, Bolinas, CA 94924.*

Draining the 'Rainbarrel'

To lessen your chances of overloading, Dr. Rea and his staff make these recommendations:

Water

Drink filtered, distilled or spring water.

Food

Eat as much fresh, raw food as possible—preferably, food grown in the relative absence of petrochemicals.

Wash produce thoroughly to remove chemical sprays. Peel waxed skins from cucumbers, etc.

Minimize your sugar intake.

Watch out for addictive patterns in your eating; often what you crave is what is bad for you.

Home

Don't heat with natural gas or oil

Locate the heating unit outside the house.

Use fewer synthetic materials in your home.

Don't spray pesticides.

Minimize use of toxic substances, such as oven cleaner, and ventilate well when painting or using other such materials.

Yourself

Wear clothes made of natural fibers.

Get plenty of exercise, especially aerobic exercise.

Balance the various aspects of your life—physical, emotional, spiritual—to avoid undue stress.

Chaplain Gives Heroic Service in W.W. II

by Glen C. Shaffer '32

After graduation from Otterbein College in 1934, Ed Nagel pursued higher education at Ohio State University, Bonebrake Theological Seminary, and Yale University. His objective was to prepare for a career as a missionary. With an M.A. from Ohio State, a theological degree from Bonebrake, and studies in psychology and religious education at Yale, Ed Nagel felt ready.

So did Leora Lautzenheiser, a member of the church Ed belonged to in Canton, Ohio. Leora was a graduate of Kent State University. They were married August 29, 1937, and prepared to serve as missionaries in the Philippines.

The couple arrived in the Philippines in 1939 and were assigned to Lubuagan, Kalinga, a mountain station. The Nagels soon became very popular in both the lowlands and the mountain missions.

When World War II broke out, Ed and Leora were teaching in the high school academy, as well as doing outreach missions. Since the area across the street from the academy was a staging area for the United States Army, Ed felt a responsibility for these men and consequently was invited by the commander to be a chaplain.

The ceremony was held in the Nagel home and he was erroneously commissioned a second lieutenant, although chaplains usually enter the service as first lieutenants or captains. His new commission gave Rev. Ed Nagel the unique status as the only chaplain in the history of the United States military to serve as a second lieutenant.

After the Japanese landed in the Philippines, there were many mountain campaigns before Ed was captured by the Japanese and sent to the infamous POW camp at Cabanatuan.

In the meantime, Leora was interned at Camp Holmes and eventually in the ancient Spanish prison at Billibid in Manila.

Leora met Natalie Crouter and talked to her many times about the numerous notes which were to be condensed into the book *Forbidden Diary*. *Forbidden Diary* was the second book in the famous "Women's Diaries" series.

While at Camp Holmes, Leora received a message through the mysterious underground from Ed to meet him in Manila after the war so that they could continue their work.

Ed had not lost his zeal, objectives, and motivation despite the beatings, starvation, deaths, and holocaust of Cabanatuan. On the contrary, in Cabanatuan Ed pursued his dynamic ministry to the many prisoners of war. He shared his minute food

and water ration with those in need, some in fact in greater strength than Ed. He was always indefatigably helping, strengthening, praying with, comforting the men, constantly pouring out his strength to strengthen others.

In October, 1944, Ed was moved to Billibid Prison in Manila for shipment to Japan. Although he had been spared the "Death March," he was about to suffer a more horrible experience on the so-called "Hell Ships" or "Death Ships." On December 13, 1944, 1,619 prisoners were forced into the hold of the Oryoko Maru, a Japanese transport ship.

The Rev. Edward Nagel in his Army chaplain's uniform.

Within two days, 300 men died from heat, suffocation, lack of food and water. The ship was bombed and began to turn over, at which point the Americans broke out of the hold and started to swim for shore. The Japanese machine-gunned them from the deck of the sinking ship. Ed received a bullet in his right hip but kept on swimming.

The 1,320 men who made it to shore were transferred by land to Lingayen Gulf for shipment on Christmas Day to Japan.

Some prisoners were put in the hold of the Enoura Maru. Others, including Rev. Nagel, were put in the hold of the Brazil Maru. These ships arrived in Formosa on December 31, 1944, but the Enoura Maru was bombed and sunk. So many prisoners had died on both ships that there was space enough on the Brazil Maru for the remaining 975 prisoners on the final leg of their journey to Japan.

By the time the Brazil Maru docked in Moji, Japan, there were only about 400 men alive.

Ed Nagel was one of the living. But the harsh winter cold, the absence of clothing and the unheated hospital caused the pneumonia which claimed his life on February 2, 1945.

Of the 16 chaplains on the Oryoko Maru only four arrived in Japan where both Russ Brown and Ed Nagel died. Chaplain Robert Taylor and Father Duffy were to survive.

Chaplain Taylor told me he held Rev. Nagel's funeral service in the Moji hospital. The chaplain had also witnessed Ed's arrival in Cabanatuan wearing second lieutenant bars. He told me that Chaplain (Col.) Alfred Oliver, the senior chaplain in the Philippines, immediately removed Ed's gold bars and replaced them with the silver bars of a first lieutenant.

Miraculously, some of Rev. Nagel's effects, including his New Testament, survived. This was returned by the Japanese through American authorities to Leora. Very small hand-printed notes show in the Bible, such as "five teaspoons of rice per man; one teaspoon of fish; eight G.I. spoons of water." On some days, the note read, "No water, no food today." In one place he wrote "The Japanese tell us they don't know how to cook." I'm sure Ed agreed.

The story of Ed Nagel was first told to me by Chaplain Robert R. Taylor who replaced me at Training Command Headquarters in 1946. Chaplain Taylor's affection and respect for Rev. Nagel were expressed when he came to Otterbein College in 1959 as the baccalaureate speaker. At that time, Chaplain Taylor was the chief of Air Force chaplains with the rank of major general.

I met several survivors of the holocaust after the war who frankly told me if it hadn't been for Rev. Nagel they would not have made it. One of these was the commander of our air base in Prestwick, Scotland, who told me the story with tears streaming down his face.

Rev. Nagel's name appears in three memorials. Battelle Rotunda Memorial Chapel at Yale, the Chaplain's Chapel in Washington, D.C., and the Memorial Stadium, Otterbein College.

His picture appears in *Of Rice and Men* by Major C.E. Chunn, the first book after the war about the Philippine holocaust. In fact, Ed had been provided a smuggled camera to take the pictures of the chaplains in the Cabanatuan POW Camp. It was a risky business, but he took the pictures and they survived the trip to Japan.

A tribute to Rev. Nagel appears in the *East Ohio Conference E.U.B. Church Journal* of 1946: "As we look back over the period of the war we find that the heroes were not only those who manned the guns, or piloted the planes or drove the tanks. The missionary and his work stands out in bold contrast to the armies of destruction which have marched across the countries

of the world. The name of Rev. Edward Nagel will be inscribed upon the tablet of time and eternity as a hero, as one who was true to his vow to God and the church. It can be said that he was 'faithful to the end,' and that he possessed the love which makes a man willing to 'give his life for his friend.' "

About the author

Upon his 1932 graduation from Otterbein College, Glen C. Shaffer enrolled at Princeton Theological Seminary where he received his divinity degree in 1935. He was ordained a United Brethren minister at Trafford, Pa., in September 1935, and shortly thereafter married Zelma Shauck '34.

In 1938, he was transferred from Altoona to Greensburg, Pa. When World War II broke out, Rev. Shaffer watched as the young men in his congregation went off to war and, in September 1942, Rev. Shaffer himself joined the armed forces as a chaplain. He remained in the chaplaincy until his 1965 retirement from Barksdale Air Force Base. His career in the military encompassed 23 moves in 23 years.

Unable to find work with the E.U.B. Church because of the proposed merger with the Methodist Church, Rev. Shaffer started a new ministry with the Presbyterian Church. After serving eight years with Brookwood Presbyterian Church in Columbus, Rev. Shaffer "retired" again but, as a teaching elder, he was invited to serve as interim minister at seven churches during the next seven years.

He now considers himself fully retired but continues to perform an occasional wedding and has spent considerable time researching Ed Nagel's story.

Rev. and Mrs. Shaffer have three sons, all of whom attended Otterbein: Lewis '59, head of the "Son Shine Ministries" in Azle, Texas; Glen, Jr. '70, a major in the Air Force, and Alan '73, a professor of chemistry at the Air Force Academy in Colorado Springs.

The Shaffers reside in Westerville where they settled after their lifetime of traveling because, as Rev. Shaffer said, "I guess we like Otterbein!"

Author's note:

Most of us think of our careers in terms of years—the 365-day variety: 20, 30, 40, maybe 50. With Rev. Nagel his service was short in terms of calendar years, but his intensive ministry amounted to light years of life-saving service, and soul-winning.

I would add one other note: Rev. Nagel was graduated from McKinley High School in Canton, Ohio. His grave is Plot B, Row 6, Grave 110, Ft. McKinley U.S. Military Cemetery, Manila, Philippine Islands.

I would like to thank Leora Nagel Howsare of Kent, Ohio; Ch. (Major General) Robert P. Taylor, Arlington, Texas; Mr. and Mrs. Carl Eschbach of Dayton, Ohio; Robert Airhart of Otterbein Home and Wilbur Morrison of Columbus, Ohio, for helping me prepare this biography of Edward J. Nagel for the Class of 1934 on their 50th Reunion.

—Glen C. Shaffer, '32

Class of '34 to Honor Nagel

The Class of 1934 Fiftieth Reunion Committee has announced plans to establish a special campaign to generate a Class of '34 gift to the College to be announced on the day of their 50th reunion in 1984. All gifts from members of the Class of '34 made since July 1, 1982 no matter what nature or designation, will add to the Class of '34 total. This grand total will be announced in memory of Ed Nagel and a portion of the gift will be used to establish the Ed Nagel Memorial Scholarship.

Co-chairs of the Fiftieth Reunion Committee are Gladys Riegel Cheek and Wilbur Morrison. Other members include Frances Grove Fitez, Virgil Hinton, and Burdette and Martha Dipert Wood. Other classmates assisting the committee are Paul Maibach, Eleanor Heck Newman and Paul Schott.

Sports Report

Outstanding Individual Efforts Highlight Basketball Seasons

Although the 1982-83 Otterbein men's and women's basketball teams did not enjoy the greatest of regular season success, Cardinal cage followers were treated to several outstanding individual scoring performances from the sharp-shooting talents of senior Ron Stewart and junior Kathy Cole.

Stewart, the two time All-America guard from New Albany, rolled up an impressive 29.0 points per game scoring average by mid-season, while Cole paced Amy Riddle's club with a 24.7 average. For their efforts, both were listed among the nation's top NCAA III scorers.

The individual heroics of Stewart and Cole, however, represented the major highlights for both teams, as the men's and women's Cardinals fell short of previous years' success.

Dick Reynolds' inexperienced unit struggled to a slow 2-9 exhibition season, but stormed back to pull off one of the major upsets of the '83 campaign—a 63-62 thriller over the nation's top rated Wittenberg Tigers. At the halfway point of the Ohio Athletic Conference

schedule, the Cards held a 2-2 record and still remained in the running for the OAC title.

Stewart's young supporting cast featured strong performances from Kirk McDonald (9.6 ppg., 5.5 rpg.), Joe Benson (11.8 ppg, 5.3 rpg.), Mike McKinney (8.6 ppg., 4.6 rpg.) and Ted Cedargren (4.5 ppg., 4.8 rpg.). And while only Stewart and Benson will be lost to graduation in the spring, Reynolds should have a strong nucleus returning for next year.

Coach Riddle's squad fell to a disappointing 0-7 mark in the season's early stages before rallying to a strong 74-70 victory over Wilmington. Senior Carolyn Barnhill was the Cardinal mainstay under the basket. Barnhill's 12.0 rebounds per game ranked her among the nation's elite in the individual rebounding department.

Hot-shooting guard Ron Stewart has ensured himself a place in the Otterbein record book.

Track and Field Team Expected to Excel

Shot-putter Jon Divine is considered among the best in the league.

With two conference champions returning and an abundance of overall team depth in the wings, veteran track and field coach Porter Miller is once again looking forward to another productive spring campaign for the 1983 Cardinals.

"I definitely feel we have the potential to be just as strong as last year's team," commented Miller, whose 1982 squad turned in a 13-2 record and a third place finish in the Ohio Athletic Conference championship meet.

Heading the list of top Cardinal returnees are 1982 conference champions Mark Burns and Jim Smith. Burns, who won the OAC 1500 meters event last spring, finished sixth in the NCAA Division III (1500 meters) en route to earning 1982 All-America honors.

As the conference's defending pole vault champion, Smith will lead a tal-

ented group of Otterbein field men. "We could be very strong in the field events," added Miller. "Scott Duncan is another strong pole vaulter (third in the OAC last year), and John Divine and Eric Anderson should be big producers in the weight events."

Divine, who finished fourth in the conference discus competition last year, is considered one of the top OAC performers in that event this year. Anderson placed second in the shot put last spring with a 49'6" toss which tied the Otterbein school record.

Speedster Sheldon Robinson will once again be a major sprinting force in the Ohio Conference this season. Robinson qualified for the 1982 national championship meet in the 200 meters.

Miller, who enters his seventh year as the Cardinals' head coach, owns a 77-11 career record.

Diamondmen Set to Challenge OAC

Although seven seniors are gone from a 29-21 Otterbein baseball team which reached the 1982 NCAA Tournament, head coach Dick Fishbaugh is confident the 1983 edition can make another serious run at the Ohio Conference championship.

"The pitching staff will be the key to our success this year," said Fishbaugh. "We'll send some younger people to the mound; and if they do the job, we'll be very competitive."

Kirk McDonald, Don Atwell, Doug Gates, Ob Hartman, and Ed Conard are the leading names on a long list of promising pitchers from which Fishbaugh will choose.

While under the sixteen-year guidance of Fishbaugh, Cardinal baseball teams have been traditionally one of the strongest hitting clubs in the nation. The '83 squad appears to be no exception.

Jim Hoyle—The Cards' leading batter in 1982 with a .405 average—will return to his left field post where he earned first team All-OAC honors last spring. Joining Hoyle in the potent Otterbein line-up are third baseman Mike Blythe (.400 avg.), second baseman Bret Brownfield (.310 avg.) and first baseman Dave Whitehead (.311 avg.).

Brownfield was a second team All-OAC selection last year, and Whitehead was named to the All-Conference honorable mention squad.

Once again the Cardinal schedule includes close to fifty games, and, as in previous years, Otterbein will make a two week trip to Florida in March.

Coach Fishbaugh will be relying on his pitching staff as the Cardinals seek the OAC championship. Here Kirk McDonald winds up.

Five Return to Tennis Team

Michelle Fox is the top veteran on the women's tennis team.

After falling to a rare losing season (3-4) last year, head women's tennis coach JoAnn Tyler is looking for the return of excellence to the Otterbein program this spring.

"We played with a lot of younger people last year and gained a great deal of confidence," said Tyler.

Michelle Fox led the way to Otterbein's second place finish in the Southeast Satellite Tournament last year. A senior this spring and the team's top returning player—Fox will be hoping to improve upon her semi-final finish in the 1982 state championship match.

With five of the six regular players returning for 1983, Tyler appears to have the proper depth and experience to turn things around.

Additional team strength will be provided from four new freshmen who "have the ability to really help our program," according to Tyler.

**Support
the
1983
Otterbein Fund**

Outstanding Alumnus

Dr. George White: Geologist, Educator, Researcher, Historian

By Melinda Sadar

A half-century of work by an Otterbein alumnus has resulted in a greater understanding of the geological history of northeastern Ohio.

Dr. George Willard White '21 wrote his first paper on Ohio geology 56 years ago. That report on Ohio's limestone caves and caverns is still regarded as the most comprehensive work on the subject. During the ensuing years, Dr. White has produced more than 70 publications about Ohio geology on subjects ranging from mineral industries to glacial geology and is now acknowledged as the foremost expert on the early geological history of the state.

Born in North Lawrence, Ohio, in 1903, Dr. White graduated from Otterbein College in 1921. The 1921 *Sybil* had words of praise for the young scholar: "*George is the baby of the Senior Class. However, that does not mean that he is not capable of taking care of himself. A lover of Science, he has majored in Chemistry and expects to follow up this line of work. He is a member of the Science Club and has taken part in many college activities. With so early a start, George certainly has an advantage over a good many of the 'Old Birds.'*"

His "early start" at Otterbein took him on to a master's degree in 1925 and a doctorate in 1933 from The Ohio State University. Upon receiving his master's degree, he became an instructor in geology at the University of Tennessee for one year. He then joined the faculty of the University of New Hampshire where he stayed until 1941 moving through the ranks of instructor to full professor and department chairman and creating a flourishing academic department where none existed before.

In 1941, Dr. White moved back to Ohio where he became professor of geology at The Ohio State University, a post he held until 1947. During his last two years at Ohio State, he also served as state geologist for Ohio.

Dr. White

In 1947, Dr. White became head of the Department of Geology at the University of Illinois, retaining that position until 1965 when he was named research professor. In 1971, he became research professor emeritus.

Throughout his academic career, Dr. White continued his research into very early American geology with an emphasis on Ohio geology, returning to his native state each field season to do research. He pioneered the study of early geological history—an almost unknown field in the 1920's—and was instrumental in establishing an outstanding and internationally-known geology library at the University of Illinois, a library that now bears his name.

Dr. White's illustrious career as researcher, historian and bibliographer has been highlighted by extensive inter-

national travel. His destinations have included Yerevan, Armenia, in 1967 where he served as United States representative to the International Committee for the History of Geology. During that meeting, he was elected the committee's vice president for North America. Other trips have taken him to Lapland, Australia, South Africa, Germany and Great Britain.

Among the many awards received by this distinguished scholar are honorary degrees from Otterbein College in 1949, the University of New Hampshire in 1955, and Bowling Green State University in 1963. He has also received the Geological Society of American Award for distinguished contributions to the history of geology. He is an honorary life member of the British Society for the Bibliography of Natural History. The Ohio Department of Natural Resources awarded Dr. White the Conservation Achievement Award in 1981 in recognition of his many contributions to his native state.

The Fall 1982 *Ohio Geology Newsletter* published by the Ohio Department of Natural Resources states that "The contributions of Dr. White to his native state have been immense and reach far beyond those of interest only to geologists. His numerous reports and maps on the glacial deposits of northeastern Ohio have been invaluable to planners, engineers, and decision makers in that heavily populated portion of the state."

In addition to his many papers and bulletins, Dr. White edited the nine-volume Hafner series entitled *Contributions to the History of Geology*. He was also a member of the committee for editing the 37-volume series of reprints of classical works in geology published by the Arno Press.

Dr. White has been married to Mildred Kissner White, an alumna of Ohio Wesleyan, since 1928. The couple resides in Champaign, Illinois.

Otterbein College 1982 Honor Roll of Contributors

1982 Fundraising Report

Largest Total Ever!

1982 — The Year of the Trustee Challenge — was marked by significant growth in the development program of Otterbein College. Gifts of more than 1.6 million dollars were received by the College, making the total for 1982 the largest in the history of the College. Gifts were received from 4,414 donors, just 66 donors short of the record set in 1980.

Unrestricted gifts totaling \$558,409 were made to the Otterbein Fund, an increase of more than a quarter of a million dollars in two years and by far the best year ever for the Otterbein Fund.

Gifts to the endowment totaled \$665,132, payment on Decision for the Arts pledges reached nearly \$136,000 with 95% of the pledges now completed, and restricted and unrestricted gifts to meet current operating expenses surpassed \$800,000.

These gains were made possible primarily as a result of the Trustee Challenge. The vision and commitment of the members of the Board of Trustees and the overwhelming response and support of alumni, parents, friends and faculty combined to generate unprecedented growth.

The Trustees gave more than \$108,000 to the Challenge, and the Otterbein family responded by giving \$161,000 more to the Otterbein Fund than in 1981, a 58% increase. 558 new donors made gifts while 821 donors made qualifying increases in their giving. In addition, 326 donors

moved into a higher level leadership club, earning bonus dollars from the Challenge.

Volunteers once again played a critical role in the success of the development program. Class agents wrote classmates encouraging support of the Challenge, callers in the spring and fall phonathons answered questions about the Challenge and secured pledges, and reunion committees met to discuss class projects and get-togethers.

Achievements during 1982 included:

- \$1,602,500 in total giving represented a record for Otterbein — the most ever given in one year.
- 4,414 individuals made gifts to Otterbein College.
- The \$100,000 Trustee Challenge met with overwhelming response, and the goal was surpassed.
- \$588,409 was given in unrestricted cash and securities, setting a new record for the annual Otterbein Fund.
- The President's Club grew 32% to a record 144 members.
- The Towers Club grew 33% to a record 76 members.
- The Cardinal Club was established and 97 individuals became charter members.
- The Centurion Club grew to a record 790 members.
- Total club membership grew 22% to a record 1,107 members.

President's Letter

Dear Friends:

Thanks! You did it! You put us over the top. The \$161,000 in new and increased gifts more than met the \$100,000 Trustee Challenge. In 1982 you helped set a new record of \$1,602,500 in gifts to Otterbein. The challenge drew 558 new donors and 821 who increased gifts by \$25 or more. Gift club membership increased by 326. The 4,414 donors stands second only to the 4,480 of 1980. A record \$588,409 in unrestricted gifts represents more than double unrestricted giving of four years ago.

Our plans for major endowment growth continue. Class reunion gifts by the fifty-year classes, including deferred gifts, are an important cornerstone. So is gift club expansion. We must look to the future, not the past. Alumni will lead the challenge for 1983. I know Otterbein can count on your support.

Let us continue to build. Tomorrow can be better and brighter. Otterbein is opportunity.

Gratefully and Optimistically,

Thomas J. Kerr, IV, President
Otterbein College

1982 Summary of Gifts

I. Source of Gifts

Alumni	# Gifts	Total Amount
Operating-Unrestricted	3124	\$296,719
Operating-Restricted	254	71,234
Capital	61	13,243
Endowed	336	564,760
	<u>3775</u>	<u>\$945,956</u>

Parents		
Operating-Unrestricted	141	\$ 4,470
Operating-Restricted	8	1,280
Capital	—	—
Endowed	4	700
	<u>153</u>	<u>\$ 6,450</u>

Friends		
Operating-Unrestricted	569	\$ 59,008
Operating-Restricted	160	34,495
Capital	50	4,875
Endowed	198	109,504
	<u>977</u>	<u>\$207,882</u>

Corporation and Foundations		
Operating-Unrestricted	240	\$139,628
Operating-Restricted	58	86,611
Capital	11	89,715
Endowed	22	4,150
	<u>331</u>	<u>\$320,104</u>

Church Support		
Operating-Unrestricted	25	\$74,593
Operating-Restricted	11	5,782
Capital	—	—
Endowed	2	255
	<u>38</u>	<u>\$80,630</u>

Other Sources		
Operating-Unrestricted	1	\$ 1,350
Operating-Restricted	26	26,123
Capital	—	—
Endowed	20	14,005
	<u>47</u>	<u>\$ 41,478</u>

Grand Total	5321	\$1,602,500
--------------------	------	-------------

II. Purpose of Gifts

	# Gifts	Total Amount
Operating-Unrestricted	4100	575,768
Operating-Restricted	517	225,525
Capital	122	107,833
Endowed	582	693,374
	<u>5321</u>	<u>\$1,602,500</u>

III. Type of Gift

Cash and Securities	5268	\$1,227,001
Bequest	8	113,008
Deferred Gifts	3	67,400
Gifts-In-Kind	37	90,691
Real Estate	5	104,400
	<u>5321</u>	<u>\$1,602,500</u>

Comparison of Classes

Class	Number of Alumni	Number of Donors	Percentage of Participation	Dollar Amount
1901	1	0	0	0
1906	2	0	0	0
1907	2	0	0	0
1908	1	1	100%	45
1909	2	0	0	0
1910	6	0	0	0
1911	6	3	50%	10,275
1912	5	1	20%	125
1913	8	3	38%	2,625
1914	11	1	9%	200
1915	14	4	29%	25,750
1916	12	3	25%	705
1917	10	4	40%	1,280
1918	15	5	33%	225
1919	21	5	24%	435

Class	Number of Alumni	Number of Donors	Percentage of Participation	Dollar Amount
1920	12	6	50%	2,155
1921	30	17	57%	1,123
1922	31	14	45%	8,921
1923	41	21	51%	17,610
1924	50	25	50%	5,523
1925	65	28	43%	5,230
1926	72	38	53%	5,270
1927	81	47	58%	60,171
1928	77	44	57%	32,314
1929	84	39	46%	11,578
1930	94	50	53%	5,408
1931	75	46	48%	5,525
1932	63	32	51%	5,453
1933	68	41	60%	5,349
1934	76	48	63%	293,861
1935	66	36	55%	3,633
1936	58	42	72%	13,714
1937	56	33	59%	7,343
1938	54	34	63%	16,784
1939	71	39	55%	8,973
1940	65	34	52%	2,984
1941	71	37	52%	3,110
1942	81	35	43%	3,328
1943	113	59	52%	8,646
1944	88	42	48%	6,018
1945	88	40	45%	7,093
1946	79	37	47%	3,415
1947	131	64	49%	22,515
1948	139	67	48%	60,355
1949	229	89	39%	15,663
1950	250	97	39%	22,473
1951	234	89	38%	6,743
1952	189	68	36%	5,653
1953	170	65	38%	9,660
1954	162	60	37%	30,635
1955	149	55	37%	8,825
1956	156	51	33%	11,220
1957	162	51	31%	2,695
1958	194	58	30%	3,528
1959	185	50	27%	2,769
1960	191	69	36%	4,868
1961	193	81	42%	21,650
1962	230	69	30%	4,551
1963	235	78	33%	6,556
1964	272	91	33%	4,200
1965	302	94	31%	3,840
1966	295	82	28%	4,556
1967	314	83	26%	4,951
1968	376	98	26%	5,557
1969	411	117	28%	4,513
1970	324	77	24%	5,586
1971	346	86	25%	3,826
1972	332	83	25%	3,314
1973	318	62	20%	4,283
1974	325	50	15%	1,817
1975	343	56	16%	3,268
1976	297	36	12%	1,095
1977	247	41	17%	5,683
1978	311	37	12%	1,298
1979	321	23	7%	973
1980	346	18	5%	1,590
1981	305	7	2%	168
1982	319	2	1%	3,010
Totals	11,228	3,298	29.4%	\$896,074

1982-83 Otterbein College Budget

Income

Tuition and fees	\$ 6,462,000
Governmental grants and contracts	570,900
Private gifts, grants and contracts	798,000
Endowment income	342,000
Auxiliary enterprises	2,088,000
Other sources	277,200
Total Income	\$10,538,800

Budget

Tuition and fees	61%
auxiliary enterprises	20%
private grants, gifts and contracts	8%
government grants, gifts and contracts	5%
endowment income	3%
other sources	3%

Income
(round percentages)

Expenses
(round percentages)

Expenses

Educational and General

Instruction	\$ 3,278,200
Public Service	181,900
Academic Support	322,800
Student Services	975,400
Institutional Support	1,346,200
Operation and Maintenance of Plant	803,500
Scholarships and Fellowships	1,377,200
Debt Service on Educational Plant	62,900

Auxiliary Enterprises

Operations	1,799,867
Debt Service Auxiliary Facilities	201,133

Capital Expenses for Plant and Equipment

189,700

Total Expenses **\$10,538,800**

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 1982.

Anonymous (2)
Mr And Mrs Robert S Agler
Mr And Mrs Robert F Anderson
Mr And Mrs Frederick A Ashbaugh
Dr And Mrs Harold F Augspurger
Dr And Mrs Robert E Bancroft
Mr And Mrs William A Barr
Mrs Lois Beechler
Dr And Mrs Herbert E Bean
Dr And Mrs Floyd C Beelman
Col Henry V A Bielsstein
Mr And Mrs John W Bielsstein
Mr And Mrs W H Blakeley
Dr And Mrs Harold L Boda
Mr And Mrs Russell C Bollin
Dr And Mrs Robert S Boring
Mr David M Bradfield
Mr James W Bradfield
Mr And Mrs Robert B Bradfield
Mr And Mrs Tom E Brady
Dr And Mrs Robert B Bromley
Mr And Mrs Thomas R Bromley
Dr And Mrs Donald C Bulthaupt
Dr And Mrs Francis P Bundy
Mr And Mrs William S Bungard
Miss Florence Cellar
Mr And Mrs Lloyd W Chapman
Mr And Mrs Phillip L Charles
Rev And Mrs Benjamin R Copeland
Mr And Mrs Robert L Corbin
Dr And Mrs Christopher T Cordle
Mrs A Monroe Courtright
Miss Lois E Coy
Mr And Mrs Charles C Curtin
Mr And Mrs S Robert Davis
Ms Kathryn C Dixon
Dr And Mrs George H Dunlap
Mr And Mrs Willis F Early
Mr And Mrs Denton W Elliott
Dr And Mrs Warren W Ernsberger
Dr Joseph William Eschbach
Dr Marilyn Etzler
Dr Verda B Evans
Mr And Mrs John E Fisher
Mr And Mrs Franklin D Fite
Mr Wilbur R Franklin
Dr And Mrs Ernest G Fritzsche
Ms Roberta Fritzsche
Mr And Mrs William C Fritzsche
Dr Elmer N Funkhouser Sr
Dr And Mrs Elmer N Funkhouser Jr
Mr John J Gerlach
Mrs J Lowell Gibson
Mr And Mrs William E Gili
Mr Alan R Goff
Miss Terry L Goodman
Mr And Mrs Richard H Gorsuch
Dr And Mrs Monte Haldet
Dr Harold B Hancock
Dr And Mrs Charles W Harding
Dr Daniel A Harris
Mr Wayne V Harshe
Miss Mabel Haynes
Admiral And Mrs G Chester Heffner
Mr And Mrs Donald J Henry
Mr And Mrs Virgil O Hinton
Mr And Mrs Jeffrey L Hunt
Mr And Mrs John S Karsko
Dr And Mrs Thomas J Kerr IV
Dr And Mrs H Wendell Kling
Dr And Mrs Homer B Kline
Dr And Mrs Douglas R Knight
Dr And Mrs Robert L Lafollette
Mrs Robert A Lee
Dr And Mrs Herman F Lehman
Dr And Mrs William E Lemay
Dr And Mrs Norris E Lenahan
Mr And Mrs E P Levering Jr
Mrs Lawrence K Loomis
Mr And Mrs Otto E Mahler
Mrs M R And Dorothy McVay
Mrs Verle A Miller
Mrs Thomas M Mills Jr
Dr And Mrs William C Moffitt
Mr And Mrs Wilbur H Morrison
Mr And Mrs Donald A Mullin
Mr And Mrs James W Near
Mrs Nevalyn F Nevill
Dr Henry W Olson
Mr Vernon L Pack
Mr John A Patton
Mr And Mrs Richard E Patton
Mr And Mrs Harold W Porter
Dr And Mrs Sanford G Price
Mr And Mrs Charles O Rail
Dr And Mrs William J Rea

Mr Charles D Redmond
Mr And Mrs Richard A Reichter
Mr And Mrs Paul S Reiner
Mr And Mrs Charles W Roberts
Mr Edward A Roberts
Mr Leonard P Roberts
Mr Richard S Roberts
Mrs Harry H Romsper
Dr Thurston H Ross
Dr And Mrs Edwin L Roush
Mr And Mrs John E Rowland
Mr And Mrs Max Rudy
Mr And Mrs Frank E Samuel
Mr And Mrs Richard A Sanders
Dr And Mrs Evan W Scheer
Mr Rillmond W Scheer
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 E Eugene Sittin
Mr And Mrs L William Steck
Mr Willard P Talbott
Dr And Mrs Robert R Taylor
Dr Mary B Thomas
Mr And Mrs H William Troop Jr
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 Wald W Vance
Dr And Mrs J Douglas Veach
Mr And Mrs Robert P Walcutt
Mr And Mrs Edwin A Walker
Mr And Mrs Ned Walker
Mr Robert A Weiland
Mr And Mrs Robert W Weikamp
Mr And Mrs John F Wallis
Miss Judith E Whitney
Mr And Mrs Clyde E Willis
Mr And Mrs Daniel A Wilmoth
Dr And Mrs James C Wood
Mr Perry F Wyson
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 1982.

Anonymous
Mr And Mrs Joseph C Ayer
Mr And Mrs Francis S Bailey
Mr And Mrs Dwight C Ballenger
Mr And Mrs Irvin J Bence
Mr And Mrs Regis Birkblichler
Mr And Mrs Willard Bivins Jr
Mrs Caroline A Bor
Mr And Mrs Aaron R Bower
Dr Rachel M Brant
Mr And Mrs Richard H Bridgman
Dr Ann C Brown
Mrs John S Burrell
Mr And Mrs Charles W Coffman
Mrs David And Edith Cole
Dr And Mrs Leonard Confar
Dr And Mrs Thomas H Croghan
Dr Marilyn E Day
Mr And Mrs Frank L Durr
Dr Harry L Eckels
Mr And Mrs Robert W Elliott
Mr And Mrs Daniel R Fallon
Mr And Mrs Russell E Garrett
Dr And Mrs Clifford E Gebhart
Dr And Mrs James A Grissinger
Mr And Mrs Nels S Gustafson
Mr And Mrs John C Harttraff
Mr And Mrs Morris C Hicks
Mr And Mrs Albert V Horn
Mr And Mrs Curtis C Horning
Mrs J Gordon Howard
Mr And Mrs John D Isaly
Dr And Mrs Raymond L Jennings
Mr And Mrs William L Johnston
Mrs Marjorie W Kassner
Mr And Mrs John S Kennedy
Mr And Mrs Franklin F Landis
Mr And Mrs Kevin Landis
Dr And Mrs John E Leach
Mr And Mrs S Clark Lord
Mr And Mrs Oscar L Lord III
Mr And Mrs Oscar L Lord Jr
Mr And Mrs Paul B Malbach
Mr And Mrs R Fred McLaughlin
Mr Harold E Mills

Mrs Howard T Moore
Mr And Mrs W Thomas Moore
Mr And Mrs Thomas C Morrison
Mr Maury Newburger
Mr And Mrs David G Norris
Mrs C Merrill Patrick
Mr And Mrs Harold L Pitz
Dr And Mrs Gary C Reich
Mr Eugene L Riblet
Mr James L Ross
Mrs Gerald A Rosselot
Mrs Abel J Ruffini
Mr And Mrs J Ronald Scharer
Mr Albro Schatzer
Mr And Mrs Paul A Schott
Mr And Mrs James E Sheridan
Mrs J Balmer Showers
Mrs Catherine Slick
Dr And Mrs John A Smith
Mrs William H Splitter
Dr And Mrs C William Swank
Mr And Mrs Richard Thome
Dr And Mrs Harry W Topolosky
Mrs O K Van Curen
Dr And Mrs Frank M Van Sickle
Rev And Mrs Ferd Wagner
Mr And Mrs Thomas H Welch
Mr And Mrs Myron F Wilson
Mr And Mrs Ronald B Wilson
Mr And Mrs John L Wray
Dr And Mrs Elmer W Yoeast

Cardinal Club

The Cardinal Club includes all alumni, parents and friends who gave between \$300 and \$499 to Otterbein in 1982.

Anonymous
Col And Mrs Robert L Arledge
Mrs Ray L Ashe
Mr And Mrs John Becker
Mr And Mrs Daniel C Howell
Mr Emil G Buchsleb II
Mr And Mrs John H Buillis
Mr And Mrs Stanley W Busic Jr
Mr And Mrs Thomas P Clark
Mr And Mrs Merritt H Clymer
Mr And Mrs Wallace J Cochran
Mr And Mrs Michael G Comer
Mr And Mrs Dale H Crawford
Mr And Mrs Theodore W Gray
Mr And Mrs John P Dale Jr
Mr Edward J D'Andrea Jr
Dr And Mrs Philip O Deever
Dr And Mrs Roger F Delbel
Mr And Mrs Tom M Dickson
Mrs Joanne L Dittmer
Dr And Mrs Norman H Dohn
Mr And Mrs William E Downey Jr
Mrs E E Duncan
Mr And Mrs Charles G Ernst
Dr And Mrs Richard L Everhart
Mr And Mrs Harold F Fagerberg
Mrs Clara Folk
Mrs Lawrence S Frank
Mr And Mrs Harry J W Fravert
Mr And Mrs Harold N Freeman
Rev And Mrs Lewis S Frees
Mr And Mrs Thomas L Graham
Mr And Mrs Lynn A Greene
Mr Wayne B Harpster
Dr Michael S Herschler
Mr Marion E Hessin
Mr And Mrs Lawrence C Hone
Mr And Mrs William A Hughes
Mr Joseph F Humphreys Jr
Dr And Mrs John Theodore Huston
Mr And Mrs Kenneth C Jackson
Mr And Mrs Ronald W Jones
Mr Hugh Kane Jr
Mr And Mrs Ralph C Kelly
Mrs Harry S Kemp
Mr And Mrs Robert A Klyne
Mr And Mrs J Robert Knight
Mr And Mrs Charles D Lehman
Mr And Mrs David E Lehman
Mr And Mrs Raymond M Lilly
Mr Claude E Lipe
Dr And Mrs Elmer C Loomis
Dr And Mrs Albert E Lovejoy
Mrs Forrest E Lowry
Mr And Mrs Woodrow R Macke
Dr And Mrs Thomas R Martin
Mr And Mrs Albert G Mayer
Mr Robert L McCombs
Rev And Mrs Charles C Messmer
Mr George P Miller Jr

Dr And Mrs Wade S Miller
Mr And Mrs Alexander S More
Mr And Mrs William C Myers
Dr And Mrs Ronald E Orbin
Miss Mary E Owen
Dr And Mrs George J Phinney
Miss Margaret G Pifer
Dr And Mrs Ralph L Pounds
Mr Joseph M Proctor
Mr And Mrs Clifford E Reich
Mr Arthur L Renner
Mr And Mrs Ronald Ritchie
Mr And Mrs Victor G Ritter
Mr And Mrs Ronald J Scharer
Rev And Mrs Elmer A R Schultz
Mr Howard A Shelley
Mr And Mrs Walter K Shelley Jr
Mr And Mrs John R Shively
Rev And Mrs Ralph K Shunk
Miss Emily A Smith
Mr And Mrs Raymond Stadnick
Mr And Mrs Donald E Switzer
Mr And Mrs Armen H Talian
Mrs Horace W Troop
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
Dr And Mrs J Hutchison Williams
Mr And Mrs Richard V Willitt
Mr William W Wilson Sr
Mr And Mrs Dean E Wisleder
Mr And Mrs Charles H Wright
Rev And Mrs Harry E Zech
Mr And Mrs Arley T Zinn

Centurion Club

The Centurion Club includes all alumni, parents and friends who gave between \$100 and \$299 to Otterbein in 1982.

Anonymous (4)
Mr And Mrs Lloyd A Abbott
Mr And Mrs Lawrence M Acton
Mr And Mrs Herbert J Adams Jr
Mr And Mrs Frederick W Ahlborn
Mr And Mrs John B Albrecht
Dr And Mrs Joseph M Albrecht
Ms Katherine J Alexander
Mr And Mrs David W Allaman
Dr And Mrs Chester H Allen
Dr And Mrs Hugh D Allen
Rev And Mrs Morris E Alton
Mr And Mrs Howard W Altman
Dr And Mrs William O Amy
Mr And Mrs Frederick C Anderegg
Mr And Mrs Herbert A Anderson II
Mrs Howard B Anderson
Mr And Mrs Jack T Anderson
Mr Roe G Anderson
Mr And Mrs Allan E Andrews
Mrs Pauline W Andrews
Mrs Donald B App
Mrs John G Appleton
Mr And Mrs Joe T Ariki
Mr Gary E Armbrust
Miss B Geraldine Arnold
Dr And Mrs Terry V Arnold
Mr Vincent L Arnold
Mr And Mrs Paul E Askins
Dr And Mrs Richard R Augspurger
Mr And Mrs Raymond F Axline
Mr And Mrs William B Baer
Mr And Mrs C William Baker
Mr And Mrs John C Baker
Mr And Mrs Leroy M Baker
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
Dr And Mrs Lyle T Barkhymer
Mr And Mrs Robert O Barnes
Mr And Mrs Robert C Barr
Dr And Mrs Wayne E Barr
Mrs Louis J Bartelsmeyer
Miss Gladys R Beachley
Mr And Mrs Daniel C Bear
Mr Ronald D Beck
Mr And Mrs Harold W Bell
Mr And Mrs Theodore Benadum
Mrs Charles R Bennett
Mrs Richard And Sandra Bennett
Mr And Mrs Sheldon L Bentley
Dr And Mrs James M Berry

Mr Harper Bickett
 Mr And Mrs Clyde H Bielsstein
 Dr And Mrs George Biggs Jr
 Mr And Mrs Roger S Blair
 Mr And Mrs Robert M Blais
 Miss Nancy L Bocskor
 Mr And Mrs Earl H Boda
 Mrs Nevada A Boone
 Mr And Mrs Laurence H Boor
 Dr And Mrs Edmund J Booth
 Dr And Mrs Edward J Booth
 Ms Cathy Alspach Boring
 Dr And Mrs Donald J Borrer
 Mrs Annazetta A Bowen
 Dr And Mrs Roy H Bowen
 Mr And Mrs Donald C Bowman
 Lt Kevin F Boyle
 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
 Mr Ralph D Brehm
 Mr And Mrs C Edward Breithaupt
 Dr And Mrs Louis H Bremer
 Mr And Mrs Michael S Bridgman
 Mr And Mrs James A Bright
 Mrs Robert P Bright
 Mr Bruce Brockert
 Mrs W L Brooker
 Mrs Morris S Brooks
 Mr And Mrs Robert H Brown
 Dr And Mrs Russell N Brown
 Mrs Robert L Buckingham
 Dr And Mrs W Kenneth Bunce
 Miss Nathalie S Bungard
 Mrs Byron C Burkett
 Mr And Mrs Charles D Burnham
 Mr And Mrs John H Burns
 Col And Mrs C Allen Burris Jr
 Dr And Mrs Charles R Burrows
 Col And Mrs Wayne F Burt
 Dr And Mrs E Edwin Burtner
 Mr And Mrs Resler H Callhan
 Rev And Mrs Robert G Callihan
 Mr And Mrs Randall O Campbell
 Miss Susan L Canfield
 Ms Carol J Capell
 Mr And Mrs Richard L Carlson
 Mr And Mrs James E Carr
 Mr And Mrs John W Carroll
 Dr And Mrs Robert V Casciani
 Dr And Mrs William Catalona
 Rev And Mrs Lee A Cate
 Mr And Mrs Michael G Chadwell
 Mr And Mrs Alex Chaney
 Dr Barbara Chapman
 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 Chris Christoff
 Rev And Mrs J Paul Ciampa
 Ms Monique D Clark
 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 Mark F Coldiron
 Mr And Mrs E E Coldwell
 Mr And Mrs Lawrence M Collier
 Dr Mary F Conde
 Mr And Mrs Iris R Conrad
 Mr Thomas E Cook
 Mr And Mrs Harold R Coppess
 Mr And Mrs William A Cotton
 Ms Deborah L Cramer
 Mrs William E Cregar
 Rev And Mrs James G Crosby
 Mr And Mrs Kent W Curl
 Mr And Mrs David L Danklef
 Mr And Mrs Frederick E Deuterman
 Chaplain And Mrs David C Davis
 Mr And Mrs G Edward Davis
 Mr And Mrs Charles R Day
 Dr And Mrs Terence C Deboit
 Mr And Mrs Donald C Deever
 Mr And Mrs Samuel L Delavo
 Rev Robert M Demass
 Mr And Mrs Kenneth Detamore
 Mr And Mrs Don P Devore
 Mr And Mrs John H Dickey
 Rev And Mrs David E Dietzel
 Mr And Mrs Charles K Dilgard
 Mr And Mrs Richard A Dilgard
 Mrs Ellen J Dillon
 Mr And Mrs T E Dimke
 Mr A R Dixon
 Mrs Adelaide K Dotten
 Mr And Mrs Ronald W Dougherty
 Mrs Kenneth T Dover
 Mr And Mrs Kevin T Dover
 Mr And Mrs Richard E Dreissbach
 Mr And Mrs Michael E Ducey
 Mr And Mrs Michael J Duffy
 Dr And Mrs William R Duffell
 Rev And Mrs James B Duval
 Mrs Jan Dwyer
 Mr Kenneth Dykhuizen
 Mr And Mrs Wilbert R Echarad

Rev And Mrs Deml B Edwards
 Mr Donald C Edwards
 Mr And Mrs Herbert E Eggle
 Mrs Jacob Elberfeld
 Mr And Mrs Al W Elliott
 Dr And Mrs Dean C Elliott
 Dr And Mrs Stephen P Ellis
 Miss Florence A Emerit
 Mr And Mrs David O Erisman
 Dr And Mrs Joseph W Eschbach
 Mr And Mrs Albert J Esselstyn
 Mrs William H Euverard
 Mrs Robert F Evans
 Mr And Mrs William L Evans
 Mr And Mrs Louis Fackler
 Mr Jacob H Fair
 Mr And Mrs Karl B Farnlacher
 Mr And Mrs Carl R Felty
 Mr Michael J R Fensler
 Mr And Mrs Chester H Ferguson
 Ms Kathleen M Fernandez
 Mrs Rachel W Fetzner
 Dr And Mrs Edwin O Fisher Jr
 Rev And Mrs Roy W Fisher
 Mr And Mrs Patrick R Fitzgerald
 Mr And Mrs Royal A Fitzpatrick
 Mr And Mrs Dean Flanagan
 Mr And Mrs Armin J Fleck
 Mr And Mrs Jon E Fletcher
 Mr And Mrs Robert E Fogel
 Mr And Mrs Wendell L Foote
 Mr And Mrs Donald G Ford
 Mr And Mrs Charles L Fox
 Mr And Mrs Harry E France
 Mr And Mrs James L Francis
 Rev And Mrs Paul W Frees
 Mr And Mrs David M French
 Mr And Mrs John H Freymeyer
 Mr And Mrs George E Friend
 Mr And Mrs Ronald W Froggert
 Dr Sanders A Frye
 Dr And Mrs A Julian Gabriele
 Mr Robert A Gail
 Rev And Mrs Karl Garling
 Rev Bernard J Garrett
 Dr And Mrs George H Garrison
 Mr And Mrs John B Garver
 Mr And Mrs W G Gebble
 Mr And Mrs Carlton L Gee
 Mr And Mrs Ralph Geho
 Mr And Mrs R Thomas George
 Dr And Mrs Ray W Gifford Jr
 Mrs Ray W Gifford
 Miss Janet R Gilbert
 Mr And Mrs Donald Glassner
 Dr And Mrs Harold C Glover
 Mr And Mrs Hugh C Glover
 Mrs James M Goddard
 Mr And Mrs Knight Goodman
 Mr And Mrs J Richard Goodrich
 Mr And Mrs W Robert Gormley
 Major And Mrs William S Gornall
 Ms Janet A Granger
 Mr And Mrs Walter N Greene
 Mr And Mrs Jerry L Gribler
 Mr And Mrs Michael A Gribler
 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
 Dr And Mrs Harvey C Hahn
 Mr And Mrs Brian K Hajek
 Mr And Mrs Peter J Haller
 Comdr And Mrs Harold E Hamilton
 Miss Nancy Hamilton
 Dr And Mrs William T Hamilton
 Dr And Mrs Granville S Hammond
 Mr And Mrs Douglas P Handyside
 Rev And Mrs Lawrence L Hard
 Mr And Mrs Paul Hardcastle
 Mr Phillip J Hardy
 Mrs William Hardy
 Mr Joseph W Harris
 Mrs Duane E Harrold
 Mr And Mrs Byron E Harter
 Mr And Mrs Michael A Hartman
 Mr And Mrs Darvin G Hartzell
 Dr And Mrs Richard L Hartzell
 Mr And Mrs Earl C Hassenpflug
 Mr Abe Hatem
 Mr And Mrs Arthur H Hathaway
 Miss Harriet L Hays
 Mr And Mrs J Parker Heck
 Dr And Mrs Jay R Hedding
 Dr And Mrs David R Heigle
 Mrs George D Helsey
 Mr And Mrs David L Helitz
 Mrs Nancy L Henderson
 Mr And Mrs John H Hendrix
 Mr And Mrs Neil Hennon
 Miss Helen Ruth Henry
 Mr And Mrs Edward R Herman
 Mr Harold H Hetzler
 Mr And Mrs Allen E Hicks
 Mr And Mrs James A Hill
 Mr And Mrs Donald E Hines
 Mr And Mrs Bruce Hobbs
 Mr And Mrs Don Hodder
 Mr And Mrs James D Hodgden
 Dr And Mrs Ralph K Hodgden
 Mr And Mrs Richard E Hofferbert
 Miss Barbara Jo Hoffman
 Dr And Mrs Robert W Hohn

Mr And Mrs Ellis R Holdenried
 Miss Frances M Holden
 Mr And Mrs S Osborne Holdren
 Dr And Mrs Kenneth L Holm
 Dr Ursula Holtermann
 Mr Jay R Hone
 Miss Thelma J Hook
 Judge And Mrs Earl R Hoover
 Mr And Mrs J Ruskin Hoover
 Mr And Mrs Leon F Horn
 Mr David A Horner
 Dr And Mrs Lloyd O Houser
 Mr And Mrs Michael Hrapsky
 Mr And Mrs John Hritz
 Mr And Mrs Joseph S Hubbert
 Mr And Mrs Richard H Huddle
 Mr And Mrs William J Huey
 Mr And Mrs Paul T Hughes
 Rev And Mrs Harry E Hull
 Mr And Mrs Wayne E Huston
 Mrs Theron Hydorn
 Mr And Mrs Stanton T Ickes
 Mr And Mrs Joseph N Ignat
 Mr Marc B Inboden
 Mr And Mrs Clinton A Jack
 Mr And Mrs Frederick M Jackson
 Mr And Mrs Jack E Jackson
 Mrs Byron K Jacoby
 Mr And Mrs Richard V James
 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
 Miss Edith E Jenny
 Mr Gregory L Jewett
 Mrs A Dean Johnson
 Dr And Mrs Bernard L Johnson
 Dr And Mrs Ora E Johnson
 Mr And Mrs Philip L Johnson
 Mr And Mrs Albert Jones
 Mr And Mrs Clyde R Jones
 Mr And Mrs David A Jones
 Mr And Mrs Donald F Jones
 Mr And Mrs Robert L Joyce
 Mr And Mrs John H Kaiser
 Dr And Mrs John M Karefa Smart
 Dr And Mrs David C Kay
 Mr And Mrs Bruce L Keck
 Dr And Mrs Waldo M Keck
 Mr And Mrs Owen S Kelm
 Rev And Mrs Joseph D Keller
 Ms Patrice Perry Kelly

Mr And Mrs Harold R Kemp
 Mr And Mrs G David Kent
 Mrs Thomas J Kerr
 Dr And Mrs Darwin B Keye
 Mr And Mrs William E Kidd
 Mr And Mrs David Y Kim
 Mr And Mrs Roland D King
 Mr And Mrs Roger D Kingsbury
 Mr And Mrs Dewitt B Kirk
 Rev And Mrs Paul W Kirk
 Dr And Mrs Charles D Kirsch
 Col And Mrs William L Klare
 Mrs Murn B Klepinger
 Miss Marsha S Klingbell
 Mr And Mrs Kirby N Klump
 Rev And Mrs Arthur F Koons
 Miss Phyllis C Koons
 Dr And Mrs James C Krane
 Mr And Mrs Paul W Kreager
 Mr And Mrs George T Kurtz
 Mr And Mrs James W Lake
 Mr And Mrs Carl Lambert
 Mrs Charles O Lambert
 Mr And Mrs Richard K Landis
 Dr Gerald A Laurich
 Mr And Mrs Clarence F Lautners
 Mr And Mrs W Dean Lawther
 Dr And Mrs Michael G Leadbetter
 Mr And Mrs Jay B League Sr
 Mr And Mrs Richard P Legrand
 Mr And Mrs John H Lehman
 Dr And Mrs Joseph R Lehman
 Mrs Percy G Lehman
 Miss Carol L Leininger
 Dr And Mrs James B Lesh
 Mr And Mrs Robert Lewis
 Lt Col And Mrs Bernard Lleving Jr
 Mr Donald W Liming
 Dr And Mrs Harold V Lindquist
 Mr And Mrs James W Linker
 Mr And Mrs J S Litton
 Mr And Mrs Roy G Logston
 Mr And Mrs Dennis A Lohr
 Mrs Ralph R Lohr
 Rev And Mrs Thomas R Long
 Ms Mary C Lord
 Mr George L Loucks
 Mr And Mrs Elroy H Lucas
 Dr And Mrs Oliver N Lugbluhl
 Mr And Mrs John E Lusher
 Mrs George Luskin
 Mrs Roswell F Machamer

Top Classes

Most Dollars

Class	Dollars
1. 1934	\$293,861
2. 1948	60,355
3. 1927	60,171
4. 1928	32,314
5. 1954	30,635
6. 1915	25,750
7. 1947	22,515
8. 1950	22,473
9. 1961	21,650
10. 1923	17,610

Mr And Mrs David S MacInnes
 Mrs Lloyd C Mackey
 Mr And Mrs Edward W Malbach
 Mr And Mrs C David Main
 Miss Sharon L Main
 Mr And Mrs Keith I Mallick
 Miss Leona Manecke
 Dr Barbara R Manno
 Mr And Mrs J Henry Markle
 Mr And Mrs Jack Marks
 Mrs Barbara L Martin
 Mr Brent R Martin
 Dr And Mrs Donald R Martin
 Mr And Mrs Harold C Martin
 Mr Walter F Martin
 Mr And Mrs Ellsworth G Mason
 Dr And Mrs Michael M Mastel
 Mr And Mrs Harold T Mattern
 Rev And Mrs Mervyn L Matteson
 Mrs Albert L Mattoon
 Miss Jo Ann May
 Miss Mary B McCabe
 Mr And Mrs Robert C McCartney
 Mr And Mrs Gerald L McCormick
 Mr And Mrs Ted A McCoy
 Mrs Geneva McCracken
 Mr And Mrs Don E McCualsky
 Miss Susan E McDaniel
 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
 Dr And Mrs D John McIntyre
 Mrs Wilbur C McKnight
 Dr And Mrs Robert T McLean
 Mr And Mrs Donald R McMeekin
 Mr And Mrs Robert A McNemar
 Rev And Mrs John E McRoberts
 Mrs Carl S McVay
 Mrs Richard A McVay
 Mrs Howard E Menke
 Col And Mrs Edward L Mentzer
 Mr And Mrs C Edward Meredith
 Mr And Mrs Bill J Merrell
 Dr And Mrs Anthony L Mescher
 Dr And Mrs William K Messmer
 Miss Cornelia M Metz
 Mr And Mrs Roy E Metz
 Mr And Mrs Max E Mickey
 Mr And Mrs Richard E Middaugh
 Dr And Mrs Thomas G Mignerey
 Mr And Mrs Joseph P Miles
 Mr And Mrs George W Miles Jr
 Mr And Mrs Franklin E Miller
 Dr And Mrs James V Miller
 Dr And Mrs John Paul Miller
 Dr And Mrs Millard J Miller
 Mr Raymond E Miller
 Dr Roy D 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 H Stephen Moeller
 Mr And Mrs Roger G Montgomery
 Dr 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 Clarence C Moore
 Miss Mildred Moore
 Mr And Mrs Roger T Moore
 Mr Harold C Morris
 Dr And Mrs Harold E Morris
 Dr And Mrs Wilfred L Moseley
 Mrs Roland Mullett

Dr And Mrs Charles E Mumma
 Mr And Mrs Robert E Mumma
 Mr And Mrs J Robert Munden
 Mr And Mrs Terrell L Mundhenk
 Mr And Mrs Samuel E Murphy II
 Miss Judith A Murray
 Mr And Mrs Philip F Myers
 Mr And Mrs Charles N Myers Jr
 Mr And Mrs Robert L Needham
 Mr And Mrs Grant F Neely Jr
 Mr And Mrs Ted Neff
 Dr And Mrs Leonard J Newell
 Mr And Mrs Edward B Newton
 Mrs Manson E Nichols
 Mr And Mrs Karl J Niederer
 Mrs Paul K Noel
 Mr And Mrs John R Noel Sr
 Mr And Mrs Alan E Norris
 Dr And Mrs Fred H Norris
 Mr And Mrs J Russell Norris
 Dr And Mrs Louis W Norris
 Mr Roger A Nourse
 Dr And Mrs Frederick K Oplinger
 Dr And Mrs David P Orbin
 Ms Hope Orr
 Mr And Mrs John B Orr
 Mr And Mrs William T Orr Jr
 Rev And Mrs John F Osborn
 Mr And Mrs Carl E Ostrom
 Major And Mrs William A Ottewill
 Mr And Mrs Morton D Oyler
 Mr And Mrs Oatis H Page Jr
 Capt Joseph P Pailay
 Mr And Mrs Donald E Parslison
 Mr And Mrs Allan F Parsons
 Mr And Mrs Craig N Parsons
 Mr And Mrs Lovell M Parsons
 Mr And Mrs George P Parthemos
 Mr And Mrs Richard T Paul
 Rev Marvin M Paxton Sr
 Mr Paul E Payne
 Mr And Mrs E Hjalmer Persson
 Mr And Mrs Grant R Peters
 Mr And Mrs H Eugene Pfleger
 Mr And Mrs Dale M Phillips
 Dr And Mrs Michael O Phillips
 Mr John Platt
 Mr And Mrs Robert L Pleper
 Major And Mrs John D Pletila
 Mr And Mrs Hubert K Pinney
 Mr And Mrs Charles T Pisor
 Mr And Mrs Glen E Poff
 Mr Darrel L Poling
 Mr And Mrs Forrest K Poling
 Mr And Mrs Edwin W Poore
 Dr Kathryn J Pratt
 Mr And Mrs Richard L Pratt
 Mr And Mrs Loran D Pratt Jr
 Mr And Mrs Gary Paul Price
 Mrs Leo A Price
 Mr And Mrs William L Prince II
 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 Michael Puskarich
 Mr Donald M Pyles
 Dr And Mrs Frederick L Rader
 Mr And Mrs Ben A Rainsberger
 Mr And Mrs James T Ramsey
 Mr And Mrs Lloyd V Randall Sr
 Mr And Mrs H Wayne Rardeln
 Mr And Mrs Arthur W Rau
 Mr And Mrs Virgil L Raver
 Dr And Mrs James B Recob
 Miss Joe Ann Redfern
 Mr And Mrs Alvin T Reed
 Dr And Mrs John W Regenos

Mrs Ruth O Rehfus
 Col And Mrs Robert A Reichert
 Mr And Mrs Gustav Reiner
 Mr And Mrs Richard L Reinhart
 Mr And Mrs Richard E Retherford
 Mrs Eugene C Reynolds
 Mr Roger W Reynolds
 Mr And Mrs Robert L Rice
 Mr And Mrs Harry W Richards Sr
 Mrs Benjamin F Richer
 Mrs Edward M Ricketts
 Dr And Mrs Gerald E Ridinger
 Mr And Mrs Paul Riggie
 Mrs Karl F Ritter
 Dr And Mrs James R Robertson
 Ms Aminah Robinson
 Rev And Mrs Carl R Robinson
 Dr And Mrs Chester K Robinson
 Mr And Mrs Ralph E Robinson
 Mrs Paul M Roby
 Miss Anne H Rose
 Mr And Mrs Lewis R Rose
 Dr And Mrs Richard K Rosensteel
 Mr And Mrs Larry D Roshon
 Dr And Mrs J Barkley Rosser
 Mr And Mrs David J Ruch
 Mr And Mrs Richard L Rufener
 Ms Freda Rule
 Mr And Mrs Edward A Russell
 Mr William H Russell
 Mr And Mrs Richard W Rymer
 Dr And Mrs Edward Sador
 Miss Susan M Sain
 Dr And Mrs John B Saks
 Mr And Mrs Craig D Salser
 Mrs Arthur Sanders
 Mr And Mrs Mark L Sanders
 Mrs Ruth D Sanders
 Mr And Mrs Lloyd C Savage
 Mr And Mrs Richard G Sawyer
 Mr And Mrs James W Scarfpin
 Mr And Mrs Carl Schafer
 Mr And Mrs Dale W Scherer
 Mrs Lloyd L Schlering
 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
 Dr And Mrs Arthur L Schultz
 Dr And Mrs Robert E Schulz
 Dr And Mrs John C Searle Sr
 Miss Marvel E Sebert
 Mr And Mrs Emerson M Seltz
 Dr And Mrs Thomas G Sell
 Dr And Mrs Richard M Sellers
 Mr Bane D Shafer
 Rev And Mrs Glen C Shaffer
 Mrs Charles E Shawen
 Mr And Mrs Dewey A Sheldler
 Mr And Mrs Harry N Shiba
 Dr And Mrs Donald W Shilling
 Dr Reginald S Shipley
 Mr And Mrs Kenneth O Shively
 Rev And Mrs Roy M Shoaf
 Judge And Mrs Fred J Shoemaker
 Dr And Mrs David M Short
 Mr And Mrs Robert M Short
 Dr And Mrs Emerson C Shuck
 Cmdr Phyllis L Shultz
 Mrs A Clair Siddall
 Mr And Mrs David R Simmons
 Mrs George F Simmons
 Mrs Candace S Simms
 Mrs Janet E Simross
 Mr And Mrs William H B Skaates
 Dr And Mrs Ralph E Skinner
 Mr And Mrs C Kenneth Smith
 Mr And Mrs David W Smith
 Mr And Mrs Donald D Smith
 Ms Faith C Smith
 Rev And Mrs Harvey B Smith
 Miss Janet S Smith
 Mr And Mrs Leo E Smith
 Dr And Mrs Rex C Smith
 Miss Marian A Snavely
 Mr And Mrs Mark E Snider
 Mr And Mrs Larry H Snyder
 Miss Lois E Snyder
 Mr And Mrs Frederic C Sommer
 Mr And Mrs Roland P Sparks
 Mrs Edgar E Spatz
 Dr And Mrs Dwight R Spessard
 Mr And Mrs John F Spicer
 Mr Richard C Spicer
 Mr And Mrs Charles T Spohr
 Dr And Mrs Frederick T Spork II
 Dr And Mrs Howard A Spork
 Mrs Helen H Springman
 Mr And Mrs R Gary Stansbury
 Dr Mildred Stauffer
 Mr And Mrs William O Stauffer
 Mr And Mrs Charles Gary Steck
 Mr And Mrs Don E Steck
 Mr Fredric K Steck
 Mr And Mrs Harry M Steiner
 Mr And Mrs W Edward Stevens
 Rev And Mrs David E Stichweh
 Rev And Mrs Albert T Stoddard Jr
 Mr And Mrs Lynn Stolz
 Miss Louise Stoner
 Mr And Mrs Byron O Stookey
 Mrs Faith B Stoughton

Mrs Dorothy L Stover
 Mr And Mrs James A Streb
 Miss Dorothy F Street
 Mr And Mrs Robert Strohbeck
 Rev And Mrs Paul J Strouse
 Dr And Mrs R F Struck
 Rev And Mrs Paul E Stuckey
 Mrs Ruth H Studer
 Mrs Charles H Stull
 Dr Adelaide Sukiennik
 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 Charles D Taylor
 Mr And Mrs William C Taylor
 Mr And Mrs Roy E Telchert
 Mr And Mrs Fred J Thayer
 Bishop And Mrs James S Thomas
 Mr And Mrs Victor L Thomas
 Dr Carol A Thompson
 Miss Garnet Thompson
 Mr And Mrs Mark R Thresher
 Mrs R Burton Thrush
 Mr And Mrs Leonard Tillett
 Mr And Mrs Hal G Tippet
 Ms Judith Pepper Tobias
 Mr And Mrs Ronald E Tobias
 Mr And Mrs George E Tobin
 Mrs James C Toedman
 Mrs Miyoko Tokeda
 Dr And Mrs Curtis W Tong
 Rev Earl W Toy
 Mr And Mrs Milton A Trisler
 Mr And Mrs David W Truxal
 Dr And Mrs Sager Tryon Jr
 Dr And Mrs Eugene R Turner
 Miss Jean H Turner
 Mr And Mrs Michael C Turner
 Mr And Mrs Thomas L Turner
 Mr And Mrs John D Van Gundy
 Mr And Mrs Robert W Van Sickle
 Mr And Mrs Corey N Vance
 Mrs John E Vance
 Dr And Mrs Robert F Vance
 Mr And Mrs Charles C Vaughn
 Mr And Mrs Charles L Vedder
 Mr And Mrs Walter D Vernon
 Dr And Mrs Roberto R Villalon
 Dr And Mrs S Bradleigh Vinson
 Mr And Mrs Vernon W Vogel
 Mr And Mrs Ronald E Votaw
 Mr And Mrs George F Wadlington
 Mr And Mrs Grosvenor M Wadman
 Rev And Mrs Glenn A Waggoner
 Mr And Mrs Richard H Wagner
 Dr And Mrs Craig C Wales
 Mr And Mrs Joseph E Walker
 Miss Virginia R Walker
 Mr And Mrs Sam K Wallace
 Mr Glenn C Wallick
 Mr And Mrs Edward W Ward
 Mr And Mrs William E Ward
 Mr And Mrs E Brent Watson
 Mrs Virginia H Weaston
 Mr Leroy B Webner
 Mr And Mrs Robert D Webster
 Mr And Mrs Louis W Wehrmann
 Mr And Mrs Charles H Well
 Prof And Mrs Louis A Weinland
 Rev And Mrs Robert N Wells
 Mr And Mrs Samuel L Welsh
 Mr And Mrs Richard A Welsh
 Dr And Mrs Newell J Weston
 Mr And Mrs Robert H Weston
 Mr And Mrs Ward Wetzel
 Mr And Mrs John A Whalen
 Mr And Mrs Warren S Wheeler
 Dr And Mrs George W White
 Mr And Mrs Horace P White
 Dr And Mrs Perle L Whitehead
 Mrs Carroll C Wilddoes
 Miss Evelyn M Widner
 Mr And Mrs Frederic W Wieland
 Mr And Mrs John W Wiggins
 Dr And Mrs Harold E Wilcox
 Mr And Mrs Gary V Wiley
 Mr And Mrs Roger Wiley
 Mr And Mrs Donald L Williams
 Mr Joel R Williams
 Miss N Esther Williamson
 Dr And Mrs Sterling R Williamson
 Mr And Mrs Walter Williams Jr
 Dr And Mrs John H Wilms
 Ms Emily L Wilson
 Mrs James H Wilson
 Miss Janet E Wilson
 Dr And Mrs John R Wilson
 Mr And Mrs Joseph F Wilson
 Mr And Mrs Glenn C Winston
 Mr And Mrs R Glenn Wiseman
 Mr Donald W Wolfe
 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
 Dr And Mrs Wayne K Wright
 Ms Frances Wurm
 Bishop And Mrs Joseph H Yeakey
 Ms Velma H Yemota
 Dr And Mrs Jeffrey P Yoest

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
Miss Thelma M Zeliner
Mr And Mrs John S Zazach
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

Lifetime President's Club

The Lifetime President's Club includes those alumni, parents and friends who have made a gift or gifts with a total value of \$10,000 or more, or a pledge of \$10,000 or more payable at a rate of not less than \$1,000 per year, or a deferred gift of \$25,000 or more in the form of life insurance, a bequest or trust agreement.

Anonymous (3)
Mr And Mrs Robert S Agler
Mr And Mrs Robert F Anderson
Dr And Mrs Harold F Augspurger
Mrs Lois Beachler
Dr And Mrs Herbert E Bean
Mr Louis P Benua
Col Henry V A Bielstein
Mr And Mrs James E A Black
Dr And Mrs Harold L Boda
Mr And Mrs Russell C Bolin
Dr And Mrs Robert S Boring
Mrs Richard Bradfield
Mr And Mrs Tom E Brady
Mr And Mrs Ralph Bragg
Dr And Mrs Louis H Bremer
Dr And Mrs Robert B Bromeley
Mr And Mrs Thomas R Bromeley
Mr Emil G Buchsleb II
Dr And Mrs Francis P Bundy
Mrs Homer D Cassel
Mr And Mrs Philipp L Charles
Mr And Mrs Robert L Corbin
Mrs A Monroe Courtright
Mr And Mrs S Robert Davis
Ms Kathryn C Dixon
Dr And Mrs George H Dunlap
Mr And Mrs Willis F Early
Dr Harry L Eckels
Mr And Mrs Denton W Elliott
Mr And Mrs Warren W Ernsberger
Dr Joseph William Eschbach
Dr Verda B Evans
Mr And Mrs John E Fisher
Mr And Mrs Charles L Fox
Mr Wilbur R Franklin
Mr And Mrs Harry J W Fravert
Dr And Mrs Ernest G Fritzsche
Dr Elmer N Funkhouser Sr
Dr And Mrs Elmer N Funkhouser Jr
Mr John J Gerlach
Mrs J Lowell Gibson
Mr And Mrs W Robert Gormley
Mr And Mrs Richard H Gorsuch
Dr And Mrs Richard A Guyton
Mr And Mrs Herbert W Hall
Dr Harold B Hancock
Dr Daniel A Harris
Mr And Mrs Donald J Henry
Mr And Mrs Virgil O Hinton
Mr And Mrs Herman L Huber
Mrs Mollie Anne Hursey
Mr Joseph A Imar
Miss Ellen M Jones
Mr And Mrs William M Junk
Dr And Mrs Thomas J Kerr IV
Dr And Mrs H Wendell King
Mrs Murn B Klepinger
Dr And Mrs Homer B Kilne
Dr And Mrs Douglas R Knight
Mrs Robert A Lee
Dr And Mrs Herman F Lehman
Dr And Mrs William E Lemay
Dr And Mrs Elmer C Loomis
Mrs Emerson R Miller
Mrs Verle A Miller
Mrs Thomas M Mills Jr

Dr And Mrs William C Moffitt
Mr And Mrs Wilbur H Morrison
Mrs Nellie Niswonger
Mr Vernon L Pack
Mr John A Patton
Dr And Mrs Sanford G Price
Mr And Mrs Charles O Rail
Mr Charles D Redmond
Mrs Benjamin F Richer
Mrs David L Rike
Mrs J Ralph Riley
Mr And Mrs Charles W Roberts
Mr Leonard P Roberts
Mrs Harry H Romspert
Dr Thurston H Ross
Dr And Mrs Edwin L Roush
Mr And Mrs Richard A Sanders
Mr And Mrs J Ronald Scharer
Mr And Mrs Ronald J Scharer
Mr Rillmond W Schear
Mrs Fannie Louise Shafer
Mrs J Balmer Showers
Mr Virgil E Shreiner
Dr And Mrs John A Smith
Dr And Mrs Howard A Spork
Mrs Paul V Sprout
Mr And Mrs L William Steck
Mrs Charles H Stull
Dr Mary B Thomas
Mrs Horace W Troop
Mr And Mrs L William Troop Jr
Rev And Mrs Chester R Turner
Mrs Lynn W Turner
Dr Joanne F Van Sant
Dr And Mrs Frank M Van Sickle
Mr And Mrs Wald W Vance
Dr And Mrs J Douglas Veach
Dr And Mrs James E Walter
Mr Robert A Weinland
Mr And Mrs Robert M Weitkamp
Mr S Kim Wells
Dr And Mrs Calvin J Werner
Dr And Mrs George W White
Miss Judith E Whitney
Mr And Mrs Myron F Wilson
Mr Perry F Wysong

Alumni

Class of 1908

No Class Agent

15 Ruth Siffert Beatty

Class of 1911

No Class Agent

6 Bronson A Durrant
30 Ethel Gilbert Romspert
35 Garnet Thompson

Class of 1912

No Class Agent

31 Ruth Detwiler Sanders

Class of 1913

No Class Agent

18 Ethel Beery
11 Ruth Overmyer Burkett
35 Elmer N Funkhouser Sr

Class of 1914

No Class Agent

22 Samuel R Wells

Class of 1915

No Class Agent

1 Ruth M Cogan Estate
6 Edna Hall Durrant
35 Homer B Kilne
24 Perle L Whitehead

Class of 1916

No Class Agent

34 Elmer L Boyles
35 Norma McCally Kilne
24 Mamie Billman Kropp

Class of 1917

No Class Agent

7 Marion Elliott Barnhart
25 John B Garver
11 Edith E Jenny
17 Thurston H Ross

Class of 1918

No Class Agent

12 Ruth Conley Beckman
26 Stella Kurtz Booth
31 Inez Staub Elder
35 Marie Wagoner Gifford
7 Glen O Ream

Class of 1919

No Class Agent

22 Ruth Drury McClure
9 Howard A Shelley
34 B Gladys Swigart
26 Minerva Russell Thrush
1 Mae Hansen Williams

Class of 1920

No Class Agent

32 Gilbert E Mills
22 Chester P Monn
31 Rillmond W Schear
22 Carl L Smith
31 Ford H Swigart Sr
35 Mae Sellman Vance

Class of 1921

No Class Agent

34 Nava Priest Boyles
4 Helen G Campbell
4 Elizabeth Fontanelle Cornetet
4 Wendell H Cornetet
2 Bertha Fox Davis
20 Alice Abbott Dellinger
26 Evelyn Darling Hill
8 Arthur P Peden
35 Dale M Phillippi
35 Esther Harley Phillippi
33 Margaret G Pifer
27 Edna Hooper Schutz
18 Edythe Cave Scott
35 Marvel E Sebert
11 D Spencer Shank
32 George W White
32 Florence Roberts Yund

Class of 1922

No Class Agent

26 Anonymous
21 Lloyd A Abbott
7 Gladys Corvin Hackett
33 Harriet L Hays
28 Lavaguhn Leatherman Johnson
35 Harman F Lehman
32 Valma Lawrence Loomis
22 Harold T Mattern
35 James H L Morrison
31 Roy F Peden
33 Pauline Stubbs Stauffer
33 William O Stauffer
9 Earl Stockslager
35 Robert C Wright

Class of 1923

No Class Agent

5 Raymond F Axline
3 Marguerite Gould Barnhard
12 Gertrude Bradfield Breithaupt
35 Aline Mayne Cavanagh
32 Lawrence M Collier
17 Jay B Crabbs

16 Al W Elliott
27 Wilbur R Franklin
34 Harold N Freeman
35 Olive I Givin
14 J Richard Goodrich
27 Daniel A Harris
16 Bernard L Johnson
24 Bonnie Yannev Leonard
32 Elmer C Loomis
34 Esther McDonald Nichols
9 Henry W Olson
31 Lucile Ewry Paden
11 Marjora Whistler Shank
20 Loma Powell Struck
35 Alice Davison Troop

Class of 1924

No Class Agent

2 Roe G Anderson
35 Marie A Comfort
24 Lois E Coy
34 Kenneth Detamore
16 Harriet Eastman
16 Edna Yaus Elliott
32 Joseph William Eschbach
19 Ralph E Gilman
14 Kay Sellman Goodrich
33 Margaret P Graff
1 Paul M Hitchcock
16 Owen S Keim
33 Lucille Wahl Lowry
28 E Wray Richardson Mills
33 Leonard J Newell
22 Virginia Taylor Newell
32 Josephine Cridland Noel
30 J Russell Norris
3 Zura Bradfield Patrick
15 Kenneth P Priest
9 Lucile Gerber Ritter
32 Elmer A R Schultz
17 Virginia Wolfe Schutz
24 Helen Krehbell Thompson
23 Albert W Zepp

Class of 1925

Class Agent:
Harold L Boda

23 Anonymous
12 Mary Noel Anderson
21 Pauline Wentz Andrews
15 Veda Bearss Attaway
27 Mabel Walter Baer
12 Norma Richardson Bartelsmeyer
3 Margaret Irene Powell Bay
21 Floyd C Beelman
3 Florence Benjamin
35 Harold L Boda
6 Annazetta Albright Bowen
2 Thanet Cridland Browning
27 Florence Vance Clippinger
32 Alice George Davis
29 Frank L Durr
31 A Mildred Gressman Gress
29 Marie Frakes Hathaway
20 Earl C Kearns
34 S Anna Ehrhart Luskin
1 Beatrice Donaldson Mullett
15 Hazel Miles Priest
15 Dewey A Sheldier
14 Geneva Bushey Steiner
24 Paul J Strouse
7 Milton A Trisler
23 S Florence Williams
15 Ethel Bruner Worthington
19 Agnes Tryon Yohn

Class of 1926

Class Agent:
Franklin M Young

14 Dwight L Arnold
31 Emerson D Bragg
30 J Paul Breden
35 Elvin H Cavanagh
20 Elizabeth Cockrell
13 Frances Kennedy Davidson
21 Carl B Eschbach
7 Kenneth M Falstick
15 Leota Hartman Flanagan
29 George R Gohn
29 Ruth Davis Gohn
4 Wanda Gallagher Harrold
27 Joseph B Henry
34 Harold H Hetzler
26 Earl R Hoover
16 Agnes Buchert Hoover
16 J Ruskin Hoover
33 Florence Rauch Hudock
20 Mary Hummel Mattoon
31 Mary Priest Menke
35 Roy D Miller

Top Classes Highest Average Gift

Class	Average Gift
1. 1915	\$6,438
2. 1934	6,122
3. 1911	3,425
4. 1982	1,505
5. 1927	1,280
6. 1948	901
7. 1913	875
8. 1923	839
9. 1928	734
10. 1922	637

- 33 Catherine Darst Myers
- 33 William C Myers
- 20 Jane Barton Nichols
- 33 Helen E Palmer
- 8 Don Phillips
- 23 Elsie Conger Powell
- 11 Arthur L Renner
- 13 N Hale Richter
- 5 Raymond N Shaffer
- 20 Gladys West Shaw
- 31 Marian A Snavely
- 7 Marie Beelman Trisler
- 26 Grace Farrell Wiley
- 26 Florence Martin Williams
- 19 Joseph V Yohn
- 29 Zora E Youmans
- 29 Franklin M Young

Class of 1927

Class Agent:
Elizabeth White Oyer

- 10 Anonymous
- 26 Robert W Allison
- 30 Gladys Brenizer
- 31 H Ressler Brown
- 31 Nellie Heischman Brown
- 1 Stella Ralston Crawford
- 26 Dorothy Ertzinger Dill
- 24 Barnett S Eby
- 34 Charlotte Owen Erlsman
- 23 Ethel Euverard Euverard
- 29 Chester H Ferguson
- 32 Wayne V Harsha
- 33 David Hartzell
- 19 Bernice Norris Howard
- 35 Isabel Jones Jacoby
- 6 Richard V James
- 13 Laura Whetstone Jones
- 35 Margaret Baker Kelly
- 17 Mary Hoffman Latham
- 26 John H Lehman
- 24 Lucile E Leiter
- 14 M Grace Cornet Mackey
- 14 Bessie Lincoln Mallett
- 26 Walter F Martin
- 7 Mary B McCabe
- 4 Ruth Hayes McKnight
- 15 Mary Mills Miller
- 29 Robert E Mumma
- 23 John R Noel Sr
- 26 Elizabeth White Oyer
- 6 Mary Bunce Pelton
- 8 Grace Rhinehart Reed
- 25 Margaret Tryon Roby
- 26 Reginald S Shipley
- 20 Frede Kirts Shower
- 14 Robert H Snavely
- 6 Edith Moore Stebleton
- 34 Louise Stoner
- 26 Mae Mickey Stookey
- 16 Dorothy Unkle Stoughton
- 25 Frederic L Syler
- 35 Jean H Turner
- 34 Helen Gibson Van Curen
- 27 Martha Alsop Vogel
- 7 Mary Greenwald Walborn
- 34 Judith E Whitney
- 35 N Esther Williamson

Class of 1928

Class Agent:
Verda B Evans

- 12 Albert O Barnes
- 35 Clyde H Bialstein
- 27 Donald J Borror
- 23 James A Bright
- 9 Margaret Weinland Brooker
- 9 Waldo E Byers
- 27 Lucile Roberts Cavins
- 1 Class Of 1928
- 27 Ruby Emerick Cowen
- 25 Leonard O Dill
- 28 Dwight E Euverard
- 35 Verda B Evans
- 5 Edwin E Gearhart
- 28 Thelma J Hook
- 26 Alice Propst Hoover
- 32 Waldo M Keck
- 35 J Robert Knight
- 7 Fred J Kull
- 34 Gladys Snyder Lowry
- 19 Helen R May
- 9 Ross C Miller
- 22 Howard C Minnich
- 25 Florence Howard Norris
- 25 Louis W Norris
- 14 Mildred Wilson Peters
- 21 Hubert K Pinney
- 20 Helen Wolcott Plummer
- 10 John W Robinson
- 29 George W Rohrer
- 6 J Theodore Seaman
- 16 Katherine Zettie Shaffer
- 27 C Frances McCowen Smith
- 34 Mary Bush Snader
- 29 Ruth Rice Stahl
- 35 Mary B Thomas
- 20 Frances Hinds Titus
- 25 Ferron Troxel
- 25 Craig C Wales
- 1 Joanna Fox Weltkamp
- 1 Robert M Weltkamp
- 35 Viola Paden Widdoes
- 30 Frances Slade Wurm
- 30 Claude M Zimmerman
- 30 Doris Wetherill Zimmerman

Class of 1929

Class Agent:
Richard A Sanders

- 9 Anonymous
- 33 Marian Grow Bromley
- 33 Robert B Bromley
- 2 Mildred Bright Brooks
- 22 Louise Secest Bunce
- 31 Marion E Carnes
- 25 John W Carroll
- 27 Philipp L Charles
- 16 Edna Hayes Duncan
- 29 Frances George Ertel
- 26 Robert E Foster
- 25 Lewis S Frees
- 27 Beulah Wingate Fritz
- 24 Carlton L Gee
- 20 Isabel Ruehrmund Hay

- 3 S Osborne Holdren
- 3 Margaret Edington Holmes
- 29 Dorothy Phillips Hydrn
- 13 Stanley Kurtz
- 34 Helena Baer Machamer
- 12 Albert G Mayer
- 23 Harold R Molter
- 12 Enid Swanner Moore
- 18 Frank J Mraz
- 35 Charles E Mumma
- 29 Katherine Myers Mumma
- 30 M Myrtle Nafzger
- 8 Dortha Bishop Phillips
- 25 L Virginia Nicholas Provost
- 21 H Wayne Rardain
- 20 Lillian L Raver
- 20 Lillian Shively Rice
- 22 Gladys Dickey Rosselot
- 24 Richard A Sanders
- 13 Faith Baker Stoughton
- 21 Ruth E Weimer
- 32 Ina Weber White
- 33 Irene Bennert Wright
- 18 Harold J Young

Class of 1930

Class Agent:
Theodore W Croy

- 12 Marian Kiess Albright
- 35 David W Allaman
- 35 Martha Shawen Allaman
- 11 Fannie Davidson Andrews
- 16 Marian Jones Arthur
- 20 John H Baker
- 31 Evelyn Edwards Bale
- 4 Sarah Goldsmith Ballard
- 20 Margaret Larue Barnhart
- 18 Erma Eley Beatty
- 35 Rachel M Brant
- 5 Evelyn Miller Brose
- 5 Elma Harter Brown
- 13 W Kenneth Bunce
- 9 Elsie Bennett Byers
- 7 Ross S Carson
- 21 Dorothy Wainwright Clymer
- 29 Alice Foy Collins
- 21 Virginia Brewbaker Copeland
- 28 Theodore W Croy
- 3 Helen Grubbs Davison
- 35 Josephine Stoner Deever
- 34 Esther Nichols Difioure
- 4 A R Dixon
- 3 Helen Moreland Epard
- 14 Zuma Heestand Eshler
- 25 Ruth C Frees
- 5 R Raymond Hadfield
- 4 Louise Frost Halliday
- 10 Eunice G Hastings
- 14 J Parker Heck
- 4 Golda M Hedges
- 4 Helen Hedges
- 25 Morris C Hicks
- 5 Zoe Switzer Huston
- 33 Evangeline Spahr Lee
- 26 W Frederic Miller
- 4 Lola Sproull Miller
- 22 Anna Bickel Minnich
- 17 Elizabeth Lee Orndoff
- 35 Franklin E Puderbaugh
- 21 Lucy Hanna Raver
- 25 Emerson M Seitz
- 7 Oliver K Spangler
- 12 Leland N Sprecher
- 20 Louis A Weinland
- 6 Emory G Widdoes
- 3 Kathryn Gantz Wieland
- 34 Catherine E Zimmerman
- 3 Arley T Zinn

Class of 1931

Class Agent:
Francis P Bundy

- 30 Sylvesta Jackson Bender
- 25 Helen Mathias Berry
- 24 Releaffa Freeman Bowell
- 2 Russell H Broadhead
- 35 Francis P Bundy
- 13 Charles R Burrows
- 13 Dean W Conklin
- 34 Maxine Ebersole Coppess
- 17 Lucille Debolt Crabbs
- 19 Glenn D Duckwall
- 13 Mary Ruth Oldt French
- 8 Alberta Corwin Gruver
- 3 Vera L Hanover
- 5 Paul L Hiskey
- 27 Paul T Hughes
- 14 Nola Samson King
- 3 Isabella R King
- 4 Luella Wenger Kintz
- 15 Herbert L Lust
- 15 Mabel Wurm Lust
- 33 Henrietta Runk McGuire
- 10 Margaret Knapp Merrick

- 34 Mary Mumma Messmer
- 21 Mildred Moore
- 30 Helen Evry Moore
- 30 Roger T Moore
- 33 Stella D Moore
- 18 Evelyn Stair Mraz
- 8 Joseph S Mumma
- 6 Martha Evans Nielsen
- 30 Dorothy Schrader Norris
- 33 Margaret Miller Peters
- 32 Violet Kepler Phillips
- 27 Ralph L Pounds
- 27 Ruth Parsons Pounds
- 23 Mary Hummell Rainier
- 30 Olive Shisler Samuel
- 23 Walter K Shelley Jr
- 17 Margaret Anderson Tellan
- 10 M Lorene Billman Wabeke
- 35 Mary L Ward
- 22 Margaret A Walty
- 3 Horace P White
- 7 Opal Wylie
- 7 Geneva Shela York
- 18 Mildred Murphy Young

Class of 1932

Class Agent:
Benjamin R Copeland

- 8 Anonymous
- 19 John W Bialstein
- 21 George Biggs Jr
- 21 Martha Wingate Biggs
- 20 Helen Bradfield Chapman
- 27 Dorothea Filckinger Charles
- 21 Benjamin R Copeland
- 10 Orville L Covault
- 17 Edwin P Eberly
- 1 Wilbert R Echar
- 22 Virginia Finley Galloway
- 30 Mildred Forwood Garling
- 7 Hannah Head Gelsner
- 9 Martha Thuma Hubbard
- 30 Homer E Huffman
- 3 Margaret Nesbit Hunt
- 5 James E Huston
- 8 Joseph A Inar
- 27 Melvin H Irvin
- 2 Clara Ketner Lehmann
- 29 Ernestine Little Lenahan
- 21 James B Lesh
- 20 Gladys Burgett Mitchell
- 24 Frances Morrison Nichols
- 11 Mary Samuel Noble
- 9 Matie Rieker Serafy
- 18 Glen C Shaffer
- 11 Alice Schear Spohr
- 18 Norris C Titley
- 13 Audrey McCoy Vaughn
- 27 Miriam Pauly Webb
- 24 Helen Cole Young

Class of 1933

Class Agent:
Robert M Short

- 23 Alma Dieter Andrews
- 9 J Philip Baldrige
- 24 Daniel C Bowell
- 27 Roy H Bowen
- 28 Arthur E Brubaker
- 28 Ruth Rhodes Brubaker
- 13 F Alice Shively Bunce
- 35 Bonita Engle Burtner
- 35 E Edwin Burtner
- 28 Rhea Moomaw Cooper
- 5 A Ernestine Holtzhouse Gearhart
- 28 Margaret Moore Glover
- 14 Geraldine Bope Heck
- 34 Donald J Henry
- 29 Zeller R Henry
- 8 Ruth Overly Holmes
- 1 Marjorie Finley Hoover
- 12 L Blanche Nichols Knachel
- 4 Vivian Breden League
- 16 Harold C Martin
- 35 Helen Leichty Miller
- 27 Pauline Kelser Norris
- 12 Geraldine Offenbauer Otis
- 12 Lehman E Otis
- 22 Tennie Wilson Pieper
- 12 Evelyn Richer Pontius
- 4 Mary Shively Pursel
- 30 Frank E Samuel
- 13 Lois Fritz Shackelford
- 23 Grace Harold Shelley
- 26 Beulah Feightner Shively
- 26 John R Shively
- 35 Robert M Short
- 35 John A Smith
- 9 Alice Parsons Stowers
- 5 Forest C Supinger
- 22 Marianne Norris Temple
- 19 Harry W Topolosky
- 23 Dorothy Hanson Watts
- 35 Edna Smith Zech
- 13 Dorothy Zimmerman

Class of 1934

Class Agent:
Wilbur H Morrison

- 6 Albert M Banbury
- 23 Robert O Barnes
- 16 Lois McLeod Bloomquist
- 35 Hazel Forwood Bundy
- 7 Paul R Capehart
- 29 Gladys Riegel Cheek
- 35 Philip O Deever
- 16 Evelyn Duckwall Duffield
- 18 Ione Elliott
- 16 Frances Grove Fitez
- 14 Russell E Garrett
- 28 Harold C Glover
- 11 Hugh C Glover
- 5 Catherine N Hamilton
- 17 Clayton M Harrold
- 11 Byron E Harter
- 3 Marion Bremer Hartley
- 34 Helen Ruth Henry
- 25 Virgil O Hinton
- 14 Raymond S Hursh
- 20 Alice Dick Kick
- 13 Arthur F Koons
- 28 W Dean Lawther
- 35 Paul B Malbach
- 31 Wilbur H Morrison
- 8 John R Murphy
- 34 Eleanor Heck Newman
- 27 Fred H Norris
- 16 John A Patton
- 15 F William Saul
- 25 Paul A Schott
- 18 Zelma Shauk Shaffer
- 14 Helen Van Sickle Slack
- 22 Lucille Moore Smith
- 4 Wendell P Smith
- 34 Edna Burdge Spork
- 34 Howard A Spork
- 1 Ruth Havens Stump
- 5 Arlene Noyes Thompson
- 7 Mary Thuma
- 33 Sager Tryon Jr
- 22 Dorothea Rohrer Windley
- 12 Sarah Truxal Wisleder
- 23 Elsie Croy Wolfe
- 19 Burdette A Wood
- 19 Martha Dieret Wood
- 11 Karl R Worstell
- 24 Parker C Young

Class of 1935

Class Agent:
Robert E Airhart

- 33 Robert E Airhart
- 3 Robert C Ball
- 3 Hildred Whitehead Brinkman
- 21 Mary Weekley Cheek
- 11 Sarah Peters Church
- 7 Gertrude Van Sickle Clapper
- 16 Charles H Cooper
- 17 Stewart A Cox
- 18 John W Deever
- 10 Helen Harsha Fichner
- 29 Paul W Frees
- 3 Ramon T George
- 16 Carol Haines Hallford
- 10 Lois A Hendrickson
- 16 Irene E Hesselgesser
- 14 Margaret Burtner Hibbard
- 14 C Elaine Ashcraft Holmes
- 14 Robert E Holmes
- 14 Alton J King
- 35 E Margaret Priest Miller
- 26 Julia Lohman Miller
- 35 Sarah Roby Moody
- 11 J Robert Munden
- 11 Ruth Stengel Munden
- 25 George E Parkinson
- 27 Harold H Platz
- 17 Kathryn Krehbiel Preg
- 33 Woodrow W Purdy
- 8 C Gordon Shaw
- 35 Elsie Bennett Short
- 8 Louis W Simmermacher
- 27 Jennie Mickle Stombaugh
- 2 John D Van Gundy
- 13 Robert W Van Sickle
- 4 Ruth Kent Willson
- 4 Evalyn A Wiseman

Class of 1936

Class Agent:
William K Messmer

- 11 Anonymous
- 33 Mahnita Strahm Airhart
- 6 Kathryn Shoop Allen
- 27 Morris E Alliton
- 13 B Geraldine Arnold
- 23 Jessie Gantz Baker
- 23 John C Baker

- 20 Laurence H Boor
- 17 Edmond J Booth
- 25 Ruth Coblentz Brady
- 33 Tom E Brady
- 18 Robert E Breden
- 35 Anita Bundy Cheek
- 35 Harold Cheek
- 20 John M Cook
- 15 Jane Gorsuch Debuse
- 11 Warren Dewese
- 32 Adelaide Keister Dotten
- 21 John A Eversole
- 20 Dorothy Metzger Fenn
- 23 Marjorie Bowser Goddard
- 25 Ann Louise Medert Haldet
- 3 Frank M Heltz
- 28 Helen Ludwick Lawther
- 4 Virginia Robert Lembright
- 19 Raymond M Lilly
- 6 M Maxine French Loomis
- 7 Elroy H Lucas
- 11 Ruby Cogan Markle
- 9 James I McFeeley
- 34 William K Messmer
- 35 Melvin A Moody
- 8 Roberta Bromley Mumma
- 12 Margaret E Oldt
- 9 Sarah Wagner Saltz
- 11 Anne Brehm Sell
- 35 Virginia Norris Smith
- 27 Ruth Shatzer Swartz
- 25 Ella Smith Toedtmann
- 33 Evelyn Nichols Tryon
- 8 Ronald B Wilson
- 32 Samuel R Ziegler

Class of 1937

Class Agent:
Denton W Elliott

- 9 Anonymous
- 6 Bill R Anderson
- 4 Harold W Bell
- 4 Martha Howe Bell
- 28 Russell N Brown
- 34 Catherine Parcher Bungard
- 34 William S Bungard
- 4 Pauline Barton Doeringer
- 9 Lorena Kundert Eley
- 35 Denton W Elliott
- 35 Louise Bowser Elliott
- 14 Kathleen Norris Figgins
- 4 Viola Babler Freshley
- 20 Jay R Hedding
- 2 Ardis Steffannl Holliger
- 13 Dorothy Rupp Huey
- 8 Ruth Morrison Johnson
- 22 Paul Ray Jones
- 15 George L Loucks
- 32 Donald R Martin
- 32 Katherine Newton Martin
- 35 R Fred McLaughlin
- 9 Cornelius H O'Brien
- 17 Robert C Ryder
- 14 Ralph E Scherer
- 5 Lola Jennings Searies
- 20 Roy M Shoaf
- 3 John R Shumaker
- 35 L William Steck
- 35 Sara Kaiser Steck
- 35 Virginia Hetzler Weaston
- 15 Mary Moomaw Wells
- 15 Julia Arthur Zimmer

Class of 1938

Class Agent:
Elmer N Funkhouser Jr

- 8 Anonymous
- 32 Vincent L Arnold
- 21 True Gehman Bower
- 26 L William Calihan
- 26 Sarah Aydelotte Calihan
- 26 William Catalona
- 9 Roderick K Eley
- 35 Elmer N Funkhouser Jr
- 35 Gladys McFeeley Funkhouser
- 14 Frances E Hamilton
- 34 Dorothy Allsup Harbach
- 9 Charles W Harding
- 27 John H Hendrix
- 13 Robert W Hohn
- 10 William G Holzwarth
- 7 Frank H Jakes Jr
- 19 Dorothy Beck Keating
- 29 John F McGee
- 23 Helen M Miller
- 29 Wilma L Mosholder
- 27 Dorothy Fales Platz
- 28 Elizabeth H Proctor
- 32 Rosanna Toman Scherer
- 4 C Eugene Schick
- 35 Emerson C Shuck
- 35 Sarah Beidleman Shuck
- 3 Alice McCloy Shumaker
- 7 Constance L Thompson
- 19 Leah Roop Underwood

Top Classes

Largest Percentage of Participation

Class	Percentage
1. 1908	100%
2. 1936	72%
3. 1934	63%
4. 1938	63%
5. 1933	60%
6. 1937	59%
7. 1927	58%
8. 1921	57%
9. 1928	57%
10. 1935	55%
11. 1939	55%

- 32 Gertrude M Williams
- 31 Jane Norris Williams
- 8 Lauretta Addleman Willis
- 10 John R Wilson
- 32 Miriam Haynes Zimmerman

Class of 1939

Class Agent:
S Clark Lord

- 4 Martha Heath Armstrong
- 35 Grace Burdge Augspurger
- 21 Berlie B Babler
- 13 Dwight C Ballenger
- 34 Frederick E Brady
- 32 Carrie Harris Bremer
- 32 Louis H Bremer
- 4 Anna Peters Brunelle
- 20 Lloyd W Chapman
- 4 Thomas E Cook
- 6 Charles R Ditzler
- 35 Mary Cade Everhart
- 27 Stanley H Forkner
- 18 Ruth Green Gombor
- 15 Anne Voorhees Herrmann
- 30 John E Hoffman
- 13 Esther Day Hohn
- 16 Dorothy Beachler Hoskins
- 20 Lloyd O Houser
- 20 Thelma Denbrook Houser
- 3 Hugh Kane Jr
- 34 Carolyn M Krehbiel
- 18 Harley B Learish
- 4 Nancy Light Lohr
- 35 Donna Love Lord
- 35 S Clark Lord
- 6 Ruth E Mills
- 28 Charles E Morrison
- 20 Ruth Ehrlich Ostrom
- 15 Barbara Shaffer Ruhl
- 1 Margaret Johnson Slocum
- 10 Roland P Steinmetz
- 6 Dorothy F Street
- 11 Mary Simon Swigert
- 20 Meredith Rosensteel Vickers
- 10 Bernice Molesworth Wilson
- 26 John F Winkle
- 33 Perry F Wysong
- 35 Paul F Ziegler

Class of 1940

Class Agent:
Charles C Messmer

- 21 Frederick C Anderegg
- 14 Marjorie Arkill
- 35 Joseph C Ayer
- 13 Ronald D Beck
- 22 Catherine Ward Campbell
- 22 Randall O Campbell
- 10 Donald M Cheek
- 12 Anne Shirley Connor
- 5 James G Crosby
- 7 F Marion Duckwall
- 6 Louise Dillon Erbaugh
- 20 Gladys C Grabill
- 27 Richard C Grimm
- 35 Granville S Hammond
- 35 Jean Cook Hammond
- 4 C Wayne Hinton
- 19 John M Karefa Smart

- 18 Virginia Brown Learish
- 26 Kathryn Deever Lott
- 31 Charles C Messmer
- 31 Kathleen Obrien Messmer
- 11 Ruth I Miller
- 17 Edward B Newton
- 8 Adolphus W Pringle
- 8 Gweneth Cousins Pringle
- 31 Ethel Lawyer Shaw
- 31 Rex C Smith
- 14 Jean Sowers Snyder
- 24 M Agnes Dailley Spessard
- 3 Thelma Warrick Stone
- 5 Harriet Thrush Viscusi
- 29 Ferd Wagner
- 32 Robert W Ward
- 32 Isabel Howe Ziegler

Class of 1941

Class Agent:
Harold F Augspurger

- 16 Dorothy Arkill
- 21 Milford E Ater
- 35 Harold F Augspurger
- 32 Thomas H Beeman
- 29 Ralph C Belner
- 12 Kathleen Mollett Bright
- 27 Lewis M Carlock
- 9 Doris Ebright Carpenter
- 1 Delman B Clark
- 21 John A Clippinger
- 21 Mary Garver Clippinger
- 8 William O Cover
- 34 Ruth Clifford Davis
- 29 Roberta Addleman Foust
- 34 William A James
- 19 James J Keating
- 29 Paul W Kirk
- 32 Jean McCloy Needham
- 4 Ted Neff
- 9 Wallace F Orildge
- 17 Mary Lou Plymale Poff
- 22 James R Robertson
- 22 Rosemary McGee Ruyan
- 23 Betty Haverstock Schlering
- 24 Dwight R Spessard
- 25 Mary Evans Stapleton
- 3 Harry D Stone
- 4 D W Stover
- 4 George W Unterburger
- 35 Frank M Van Sickle
- 29 Richard H Wagner
- 3 Robert E Waites
- 32 Gerald B Ward
- 32 Eleanor Brooks Webb
- 19 Donald L Williams
- 19 Louise Gleim Williams
- 10 Marie Holliday Woltz

Class of 1942

Class Agent:
Jane Tryon Bolin

- 10 Howard W Altman
- 13 Betty Rosensteel Ballenger
- 30 G Jane Tryon Bolin
- 2 Robert H Brown
- 5 Raymond K Brubaker
- 5 Mary Healy Cannon
- 32 Betty Woodworth Clark

- 19 Ruth Otsuki Eberle
- 35 Florence A Emerit
- 8 Wendell W Emrick
- 4 Jeannette McNair Foreman
- 20 Helen Cheek Haines
- 2 Betty Forster Hursh
- 22 Mary E Learish
- 13 Anamae Martin
- 4 Martha Williams McFeeley
- 28 John Paul Miller
- 8 Evelyn French Mitchell
- 4 Almene Innerst Neff
- 17 Robert A Raica
- 4 Margaret Weekley Ramsey
- 5 Roger W Reynolds
- 9 Ruth Cook Rife
- 22 Ruthanna Shuck Robertson
- 11 B Richard Rule
- 5 Lozella Dunlap Ruth
- 26 Arthur C Secrest
- 33 Paul Shartle Jr
- 12 Ruth Smith Strohbeck
- 31 Reta Lavine Thomas
- 35 Mary Kline Van Sickle
- 16 Lois Arnold Wagner
- 13 Ross J Wilhelm
- 8 Harold E Wilson
- 30 Marguerite Lightle Ziegler

Class of 1943

Class Agent:
Warren W Ernsberger

- 21 F Lois Carman Anderegg
- 29 Francis S Bailey
- 10 Weyland F Bale
- 35 Wayne E Barr
- 34 Gladys R Beachley
- 23 Beverly Loesch Blakeley
- 7 A Virginia Burgoyne
- 14 Resler H Calihan
- 21 Jean Unger Chase
- 20 Malcom M Clippinger
- 4 John Comanita
- 8 EmmaJane Hilliard Cover
- 29 Margaret Scottie Demorest
- 6 Joseph L Dixon
- 18 Blanche Baker Dohn
- 18 Norman H Dohn
- 1 Bernard W Duckwall
- 1 James Eby
- 32 Demi B Edwards
- 22 Robert W Elliott
- 13 Patricia Orndorff Ernsberger
- 13 Warren W Ernsberger
- 14 Edwin O Fisher Jr
- 14 Betty Shaven France
- 21 George H Garrison
- 10 Dorothy Shiesl Good
- 25 Bette Baker Grabill
- 25 James R Grabill

- 5 Janet Holzworth Henton
- 5 Keith T Henton
- 24 Ruth Wolfe Hogan
- 16 Howard R James
- 35 Helen Boyer Jennings
- 35 Raymond L Jennings
- 3 Erma Mehaffey Johnson
- 5 Ella Jean Frank Larch
- 17 Ellen Van Aukun Laycock
- 16 Harold V Lindquist
- 27 Nancy Hulett McQuiston
- 24 Dorothy Armprlester Mericle
- 29 Roy E Metz
- 27 Ernestine Althoff Myers
- 13 Joseph J Papp
- 6 John L Perry
- 14 Phyllis Durst Reeves
- 26 Harry M Rhoads
- 1 Wilma Boyer Shoup
- 5 Louise Ditzler Skinner
- 32 Charlotte E Smith
- 9 Ellen Paetsche Spengler
- 31 Rudy H Thomas
- 5 George E Traylor
- 18 Chester R Turner
- 18 Margaret Blehn Turner
- 17 Evelyn Svec Ward
- 17 Betty Orr Wells
- 26 Helen Knight Williams
- 24 James C Wood
- 30 J Richard Ziegler

Class of 1944

Class Agent:
Roy W Fisher

- 4 Anonymous
- 5 E June Neilson Barr
- 29 Virginia Andrus Barr
- 5 Jeanne Mickey Brubaker
- 27 Irene L Cole
- 14 Evelyn Buxser Cregar
- 13 Robert M Demass
- 15 Dean C Elliott
- 15 Owen Murphy Elliott
- 22 Jean Frye Elliott
- 6 Evelyn Whitney Fisher
- 16 Roy W Fisher
- 31 Howard E Fox
- 31 Kathleen Strahm Fox
- 24 Howard L Fulk
- 33 Ray W Gifford Jr
- 6 Edwin P Gourley
- 7 Henrietta Mayne Hobbs
- 26 Joanna Hetzler Hughes
- 16 Catharine Robertson James
- 16 Grace Erickson Lindquist
- 13 Dorothy Hilliard McFall
- 27 James E McQuiston
- 17 Carl W Moody
- 32 Floyd O Moody

- 32 Ruth Deeever Moody
- 14 Faith Naber
- 16 Marvin M Paxton Sr
- 25 Charlotte Patterson Payne
- 15 Frank E Robinson
- 16 Evan W Schear
- 18 Mary ArikI Shiba
- 16 John A Smith
- 3 Helen Hood Springman
- 4 Eleanor McDIII Tootle
- 13 Mary McMillan Van Sickle
- 17 Thomas H Wells
- 26 J Hutchison Williams
- 35 Emily L Wilson
- 24 Lois Smathers Wood
- 19 John S Zezach
- 19 Margaret Cherrington Zezach

Class of 1945

Class Agent:
Mary C Lord

- 17 Lowell G Arndt
- 30 Earl William Bender
- 3 Troy R Brady
- 24 E Bowman Burns
- 29 D Eileen Hoff Cheek
- 29 Forrest R Cheek
- 9 Helen Rosensteel Clerc
- 20 H June Reagin Clippingier
- 23 Mark F Coldiron
- 3 Julia Mokry Degrandchamp
- 13 Martha Mikesell Duval
- 26 Ann Hovermale Farnlacher
- 14 Louise W Hamilton
- 9 Janet Shipley Hartzell
- 7 Bruce Hobbs
- 11 Betty Shumway Hodgden
- 13 Shirley Server Hubbard
- 19 Harriet Ralston Hughes
- 19 Ray B Hughes
- 8 Guycelle Black Keller
- 8 Joseph D Keller
- 5 Dewitt B Kirk
- 35 Phyllis C Koons
- 7 Kathryn Behm Larsen
- 18 Mary C Lord
- 8 Mary Jane Kern McBlane
- 29 Doris Boston Metz
- 2 James B Moellendick
- 31 Howard Moomaw Jr
- 5 Fanny Baker Phillians
- 2 Forrest K Poling
- 8 James H Reed
- 18 Mary Harold Roush
- 17 Betty Bridges Schnelder
- 3 Jeanne Burkhart Selby
- 16 Geraldine McDonald Smith
- 10 Dorothy Allen Strawser
- 15 Martha Miltenberger Thomas
- 5 Phyllis Brown Walker
- 27 Fern Spaulding Williams

Class of 1946

Class Agent:
James E Sheridan

- 21 Joe T ArikI
- 29 Mary Rolison Bailey
- 29 William A Barr
- 1 William T Buckingham
- 23 Carl R Butterbaugh
- 21 Phyllis Baker Clark
- 10 Audrey Cover Conklin
- 6 Jacqueline McCalla Cordle
- 10 Helen Hebbeler Evans
- 3 M Jeannette Pugh Gardner
- 21 Gwendolyn Blum Garrison
- 35 Irene Parker Gillespie
- 7 Helen Garver Haas
- 33 Robert Y Katase
- 35 Martha Speece Kreager
- 32 Carol Peden Lefferson
- 4 Robert T McLean
- 19 Evalou Stauffer Midaugh
- 22 Harold C Morris
- 2 Ann Gotschall Nelson
- 4 Ellen Ewing Pratt
- 4 Lorán D Pratt Jr
- 24 Minetta Hoover Ritchey
- 11 Carl R Robinson
- 17 Robert W Schmidt
- 19 James E Sheridan
- 11 Patricia Nutt Shuter
- 7 Harriet Gilbert Slagle
- 6 Marian McNaught Sorrell
- 9 A Jane Bentley Sparks
- 10 Josephine Case Thomas
- 12 Eugene R Turner
- 21 Esther Learish Watrous
- 13 Richard A Welsh
- 28 Elizabeth McConnell Wolfe
- 29 Velma H Yemota
- 5 Vinton C Young

Class of 1947

Class Agent:
Edwin L Roush

- 35 Cameron H Allen
- 3 Ruth Cook Arnold
- 24 Nancy Ewing Askins
- 15 Rose V Bruno
- 23 Mary Cassel Case
- 21 Marion C Chase
- 12 Peggy Wilson Cherrington
- 22 A Elizabeth Mills Coughlin
- 3 Veldryn Burkley Craven
- 9 Margaret Kaestner Cryan
- 14 William A Dayton Jr
- 7 Margaret Robson Eggle
- 20 Anna Orr Fisher
- 26 Emily Lilly Fisk
- 14 Myrl Hodson Fitzpatrick
- 14 Janet Roberts Fleck
- 14 Harry E France
- 25 S Edith Gallagher
- 22 Clifford E Gebhart
- 22 Wanda Boyles Gebhart
- 14 Annabelle Putterbaugh Good
- 16 W Robert Gormley
- 16 M Irene Shlnew Hampshire
- 35 Frank L Hannig
- 12 June Murgage Hasty
- 3 Hazel Brehm Hayes
- 11 James D Hoddgen
- 31 Mary Tuttle Hofferbert
- 3 Lucy Laver Jacoby
- 34 William A Jeffers
- 8 Louis B Johnson
- 26 Alyce Kikuchi Kayasuga
- 28 Miriam Woodford King
- 19 Ruth Wolfe Kraft
- 12 James C Kraner
- 27 Jane Hinton Law
- 32 William M Lefferson
- 7 H Ruth Ridenour Lemaster
- 7 L Guy Lemaster
- 27 Helen Hilt Lemay
- 35 Lydia Takacs Mailey
- 14 Emily Jackson Marks
- 9 Esther Scott McGee
- 21 Mary McConnell Miller
- 20 Rachel Nichols Nutt
- 7 Paul E Payne
- 4 Charles W Phallen
- 5 Max B Phillians
- 23 Martha Good Reece
- 23 John W Regenos
- 18 Edwin L Roush
- 16 Mary Mikesell Schar
- 35 M Beryl Hardin Schrank
- 14 Lila Meany Severin
- 14 John K Shiffer
- 13 Genevieve Taylor Smith
- 6 James G Sorrell Jr
- 17 Harold R Sowers
- 10 Marian Adams Sundhelmer
- 7 Paul M Swartz
- 34 Sylvia Phillips Vance
- 34 Wald W Vance
- 23 Mary Cay Carlson Wells
- 27 Walter Williams Jr

22 Mary Rose Schaffner Longley
14 Jack Marks
20 Don E McCualsky
26 Mary Augsburg McCualsky
9 Roger C McGee
25 Thomas E Miller
27 Ray D Miner
18 Thomas V Moon
32 Marla Keppie Moseley
14 Alice Guest Orr
11 John F Osborn
7 Andrew J Pailay
23 Betty Rumbarger Regenos
3 Marilou Chaffee Richard
27 Victor G Ritter
7 Gerald Rone
22 John Ruyan
29 Grace Rohrer Rymer
28 Lloyd C Savage
32 Mildred Cox Schafer
25 Norman Elwood Shirk
19 Richard W Shoemaker
3 Mary Gail Kelly Silverstein
27 Lois E Snyder
4 Lois Bachtel Sommer
24 Donald M Stearns
9 William E Steed
10 Victor L Thomas
16 Marvin N Wagner
23 John F Wells
16 Robert R Wertz
16 Robert J Wilcox
34 John H Wilms
24 Roberta Armstrong Wrassmann

Class of 1949

Class Agent:
Robert L Corbin

4 Anonymous
28 John B Albrecht
14 Clarence L Beam
21 Carl M Becker
2 Jean Conn Bowman
23 Luella Martin Bradford
34 Richard H Bridgman
6 Luema Campbell Briner
12 Bruce Brockett
31 Patricia Shade Buckingham
23 Virginia R Bushong
23 William D Case
16 Jean Walden Clare
5 Berneta Nichols Cooper
5 Donald Cooper
33 Edith Peters Corbin
33 Robert L Corbin
22 Joseph B Coughlin
21 Harold E Davidson
10 Keith E Dumph
10 Robert P Evans
34 Carolyn Ford Fackler
14 Barbara Bone Felgthner
14 Royal A Fitzpatrick
19 Doris Peden Fouts
27 Edith Hilder Freymeyer
27 John H Freymeyer
27 Beulah Ramelsburg Fritzsche
4 Norma Webster Frost
8 Richard P Fuller
5 Paul J Gibson
7 Johnnetta Dalley Haines
32 Harold E Hamilton
28 Joy Gustin Hassenpflug
3 Warren H Hayes
20 Zetta Albert Herrick
20 Mark Himmelberger
2 Robert F Hinger
2 Suzanne Culp Hinger
24 Donald G Hogan
12 Mary Webb Hogan
28 Richard H Hohler
19 Carl W Holman
19 June Fifer Holman
23 Albert V Horn
33 Beatrice Drenten Hrapsky
7 Eileen Mignerey Kiriazis
7 Michael Kiriazis
12 Virginia Cole Kraner
20 Delbert R Krumm
26 Joan Shilnew Mason
21 Patricia Wright McCarter
7 Charles R McFarland
3 Aveland Howett Mead
3 Kenneth A Mead
25 Martha Troop Miles
16 Arlene Mailish Ogle
12 Wilford L Ogle
19 Marilyn Call Pfeleger
30 Shirley Hanaford Philley
9 Raymond D Pope
15 Mary White Preston
30 Gerald E Ridinger
28 James H Riley
28 Winifred Robbins Riley
25 Charles W Roberts
17 Robert V Rosensteel
26 Edna Roberts Rudy
28 Norma Kreischer Savage
32 Carl Schafer

34 Arthur L Schultz
34 Louise Stouffer Schultz
19 Marlon Daniels Shoemaker
18 Marlon Gannon Smith
12 Frances Grell Smith
7 Artie Swartz Starr
20 Albert T Stoddard Jr
20 Alice Walter Stoddard
12 James A Tressler
29 Jean Wyker Troop
16 Doris Harter Vance
3 Robert F Vance
5 Anna Bale Weber
2 Joseph H Wheelbarger
28 Regina Arnold Wheelbarger
32 Evelyn M Widner
12 Amariyllis Keagy Wolfe
3 Fred W Zechman Jr
19 Kenneth E Zimmerman

Class of 1950

Class Agent:
Robert C Barr

3 Donald E Adams
6 James R Albert
28 Joan Hopkins Albrecht
22 Joseph M Albrecht
6 Kenneth C Ault
1 Dorothy Ahlers Bachand
5 Donald R Baker
24 Robert C Barr
14 Robert E Bartholomew
29 Herbert E Bean
32 John Becker
32 Marian Havens Becker
26 Mary Barnett Bell
25 James M Berry
20 Donald C Bowman
1 Robert B Bradfield
15 Dorsey W Brause
34 Carolyn Boda Bridgman
11 Lois Fisher Brockett
8 Avonna Keim Brooks
32 Rosa Rubino Bucco
4 Joseph R Carlisle
7 Lee A Cate
7 Mary Cate
1 Ray Chadwell
9 Hershel L Clemmons
19 John P Dale Jr
20 James M Day
29 William E Demorest
11 Joanne Klepinger Dittmer
4 Charles A Donnelly
32 Jacob H Fair
26 John M Freeman
26 Margaret Eschbach Freeman
15 William F Ganger
29 Janet R Gilbert
7 Robert W Haines
25 Bernice Freymeyer Hess
15 William L Hite
31 Richard E Hofferbert
12 Earl E Hogan
2 Emery J Hole Jr
23 Jane Morrison Horn
3 Richard A Housum
22 Joyce Robertson Jackson
3 Robert T Keller
22 Robert C Litell
11 Dewey J Long
11 Mildred Ware Long
22 Ann Sparks Bell Maite
32 Bill J Marrell
3 Robert W Milligan
26 Don R Monn
7 Lois Rock Moreton
21 Harold E Morris
21 Ruth Pillsbury Morris
20 Ethel L Mutchler
18 Robert H Nelson
22 Mary E Owen
30 Vernon L Pack
29 Eleanor Chapman Phelps
9 J Kenneth Potter
14 John T Prentice
15 Richard S Preston
27 Betty Knight Recob
27 James B Recob
23 Roland R Reece
18 Richard L Reinhart
4 Esther Torbert Reynolds
29 C Donald Rhoads
6 Esther Horline Ricker
16 Forrest H Schar
29 George Schreckengost
30 Howard T Sellers
17 Joanne Day Sellers
17 Richard M Sellers
9 Gordon I Shaw
4 Gloria Stauffer Shiffler
4 K William Shiffler
33 Kenneth O Shively
22 Fred J Shoemaker
26 Joan Eckard Simmons
18 Donald L Smith
29 H William Troop Jr
23 Thelma Hack Veres

17 George F Wadlington
17 Glendine Huggins Wadlington
23 Clara Liesmann Warren
1 Robert E Webb
6 Richard J Weldley II
1 W Robert Wells
26 M Neal Wheatcraft
16 Richard L Whitehead
16 Shirley Fritz Whitehead
23 Richard V Willit
32 Robert A Wooden
26 Judith Edworthy Wray

Class of 1951

Class Agent:
James W Yost

21 Herbert J Adams Jr
3 Phyllis Weygant Auerbach
15 Constance Hahn Austin
29 James B Baker
12 John H Baker
24 Barbara Schutz Barr
10 Walter C Beahm
11 Stanley Becouvarakis
10 June Chester Bennett
25 Priscilla Warner Berry
4 Groff S Bittner
16 Donald E Bloomster
32 Caroline Brentlinger Bor
22 Myfanwy Lintner Borel
23 Orla E Bradford
22 Thomas R Bromeley
22 Warren J Callaway
14 Chris Christoff
18 Roger F Day
11 W Owen Delp Jr
16 Donald A Dennis
14 Bill K Detamore
14 Shirley Adams Detamore
23 Ellen Matson Fallon
7 J Marvin Fauver
17 Max C Fisher
13 Arthur B Fulton
25 Dale I Gilton
25 Thelma Riegel Gilton
8 Earl L Goodwin
4 Ruth Helmsch Goodwin
3 Samuel A Gravitt
17 Hugh H Haines
14 Raymond L Heckman
12 Robert E Hensel
4 Donald C Hoover
8 Leon F Horn
8 Marvin E Jeffers
19 Allen C Jennings
11 William L Joiner
13 John S Kennedy
8 Kathleen Connell Kolodgy
27 L E Law
17 Bonnie Brooks Magill
5 Phyllis Shannon Marcotte
11 Samuel J Marshall
9 Marcia Roehrig McCoy
5 Richard E McKinniss
9 Raymond E Miller
20 Russell G Miller
4 James D Morgan Jr
18 Anita Ranck Morris
21 Rotraud Bobrowski Moslener
18 Lois Berlekamp Murray
16 Charles N Myers Jr
18 Margaret Melkiejohn Nelson

9 David A Nodes
27 Katharine Odon Pellett
24 Shirley Minnis Perkins
10 Teresa A Petch
5 Thomas A Petrie
19 H Eugene Pfeleger
29 Joyce Enoch Pillsbury
29 Robert W Pillsbury
31 Darrel L Polling
14 M Joann Chapman Richards
30 Miriam Wetzel Ridinger
7 Patricia Shafter Rone
29 Virginia Bartlett Schreckengost
10 Patricia Peterson Shanahan
10 William F Shanahan
23 Martha Weiler Shand
23 W James Shand
18 Jean Share Sherriff
17 Ronald N Smith
14 Ellen Bartow Snavely
32 John D Stewart
32 Ethel Pittz Streb
28 Ford H Swigart Jr
34 Evelyn Bender Vance
10 Carl V Vorpe
20 Glenn A Waggamon
6 Kathleen Conley Weidley
7 Betty I West
14 Frederick H Whittaker
3 Margie Clara Wright
18 David S Yohn
18 Olivetta McCoy Yohn
18 James W Yost

Class of 1952

Class Agent:
Phyllis L Shultz

6 Lee Lydick Ault
17 Carol Cassel Badgley
17 Douglas C Badgley
29 Margaret Miller Baker
14 Theodore Banadum
22 Robert F Berkey
10 Robert M Blais
16 Shirley Chagnot Bloomster
22 Ann Carlson Brown
10 Kent W Curl
11 Maribelle Lemley Custer
4 Robert A Danzer
4 Carolyn Vandersall Donnelly
23 David L Dover
23 Daniel R Fallon
14 Edward A Flaws
6 Joanne Mikesell Gatto
24 Marilyn Wallingford Grandey
29 Kenneth P Hanes
22 Esther Bontrager Hardesty
11 Eleanor Coon Hartman
4 Virginia Ann Krauss Hearn
23 Miriam Stocksager Hedges
23 Richard E Hedges
9 Willa Hixson Hill
28 Beatrice Ulrich Holm
15 Harry E Hull
22 Frederick M Jackson
21 Betty Hoff Johnston
21 Dart F Keech
25 Beverly Thompson Kelly
6 Shirley Schroeder Kern
20 Marvin R Knotts
19 E P Levering Jr
19 George E Liston
1 John A Lowrie

Top Classes Largest Increase in Dollars

Class	Dollar Increase
1. 1948	\$56,095
2. 1927	54,063
3. 1934	47,903
4. 1954	28,795
5. 1928	25,449
6. 1915	25,145
7. 1961	17,890
8. 1947	14,679
9. 1950	14,220
10. 1938	13,233

- 12 Edith Gruber Lusher
- 28 John G Matthews
- 25 Jo Ann May
- 31 Betty Beyer Mayes
- 20 Norma Knight McVay
- 14 Max E Mickey
- 24 Lowell H Morris
- 24 Phyllis King Morris
- 20 Donald E Myers
- 3 Delores Hopkinson Nelson
- 8 Marvin E Parrish
- 14 David L Reed
- 18 Ruth Orr Rehfus
- 21 Naomi Mann Rosensteel
- 21 Richard K Rosensteel
- 3 John G Schwartz
- 3 Virginia Smith Shively
- 28 Phyllis L Shultz
- 23 Helen Fagley Skinner
- 5 Eleanor Inks Sloat
- 11 Paul E Smith
- 28 Don E Steck
- 30 Patricia Stauffer Taylor
- 30 William C Taylor
- 10 Barbara Griffith Vorpe
- 28 Edna Pollock Waggamon
- 28 John W Wiggins
- 25 Roger Wiley
- 8 Elizabeth Pendleton Williams
- 15 Glenn C Winston
- 1 Miriam Fritz Wright
- 18 Lois Abbott Yost

Class of 1953

Class Agent

Frederick A Ashbaugh

- 29 Frederick A Ashbaugh
- 9 Betty Wolfe Bailey
- 22 Robert S Borling
- 22 Wilma Reed Browning
- 27 Jean Reed Burris
- 14 Wayne F Burt
- 3 Bruce I Caldwell
- 27 Robert G Callihan
- 4 Helen Haines Carlisle
- 1 Helen Brown Cash
- 5 E Jane Catlin Clampa
- 25 J Paul Clampa
- 22 Marilyn E Day
- 4 Miriam Blauch Denzer
- 29 Richard A Dilgard
- 2 Robert E Dunham
- 18 Mary Poorman Flanagan
- 23 Marilyn MacDonald Friend
- 35 Cleora Christopher Fuller
- 8 George E Gerber
- 13 Lawrence L Hard
- 28 Earl C Hassenpflug
- 16 Frances Henry Heinisch
- 16 James R Heinisch
- 8 Donna Rice Holland
- 20 Carolyn Hooper Hovik
- 26 Ann Yost Ickes
- 26 Stanton T Ickes
- 7 Nancy Pennisten Isaly
- 8 Esther Garver Jeffers
- 2 Stanley L Kagel
- 3 Miriam Wise Keller
- 21 Haven C Kelley Jr
- 6 William R Kern
- 27 Rolland D King
- 8 Donald C Kolodgy

- 18 G William Lehman
- 8 Allan L Leonard
- 7 Roy G Logston
- 25 Oliver N Lugbluhl
- 20 Phyllis Longacre Martin
- 26 Eldoris J McFarland
- 7 Jeanne Graham McPherson
- 5 John E McRoberts
- 17 Alexander S More
- 21 W Robert Myers
- 9 Charlayne Huggins Phillips
- 8 Michael O Phillips
- 4 Gerald Podolak
- 20 Eugene L Riblet
- 27 Joyce Stouffer Schlitt
- 29 Elizabeth Drake Sergeant
- 26 Carolyn Brown Sherrick
- 7 Joseph R Shumway
- 16 Erna Boehm Sorrell
- 19 John G Swank
- 4 Russell Trefz
- 13 Louis W Wehrmann
- 5 Jay L Welliver
- 5 Ralph E Wilman Jr
- 5 Myron K Williams
- 7 R Glenn Wiseman
- 5 Richard P Yantis
- 16 Elmer W Yoeast
- 25 Lois Fisher Young

Class of 1954

Class Agent:

Kenneth D Fogelsanger

- 21 Klara Krech Adams
- 3 Robert F Anderson
- 13 Gregory Andreichuk Jr
- 13 Sarah Krick Andreichuk
- 21 J Edward Axline
- 28 Nancy Vermilya Baughman
- 16 Lois Beheler Beachler
- 28 G Ruth Kingsbury Beckley
- 6 Lynn A Bergman
- 10 Gwen Copening Borkosky
- 9 Mary Ross Brockett
- 9 Richard D Brockett
- 22 Jean Hostetler Bromeley
- 25 Suzanne Dover Bryan
- 12 Stanley W Busic Jr
- 17 Anne Liesmann Clare
- 25 William E Cole
- 10 Dorothy Miles Conard
- 10 Wallace E Conard
- 18 James H Conley
- 3 Patrick L Daly
- 14 Barbara Redinger Davis
- 25 Carole Stover Dougherty
- 2 Charlotte Minerd Dunham
- 10 Mary Hansel Elberfeld
- 9 Robert M Eschbach
- 18 Lawrence P Fields
- 17 Caroline Powell Fisher
- 17 Kenneth D Fogelsanger
- 11 Dolores Koons Fowler
- 4 J A Franz
- 1 G Maxine Beers Gebbie
- 3 Earl M Geer
- 3 Lois Spangler Geer
- 17 Patricia M Gibson
- 6 Nita Horner Hueft
- 24 Dorothy Laub Kaiser
- 24 A Anne Hathaway King
- 4 Diane Conard Kuhn
- 19 Jane Devers Liston
- 8 Beverly Young Long
- 4 R Glenn Miller
- 25 Frank G Milone
- 10 Robert E Moore
- 11 Eloise Tong Purdy
- 20 John M Sanders
- 26 Richard H Sherrick
- 27 Donald W Shilling
- 27 Waneta Williams Shilling
- 3 Jack F Shively
- 10 Duane H Smith
- 27 Miriam Gress Szanyi
- 5 Joann Leaverton Thompson
- 14 Lawrence T Tirnauer
- 23 Clyde A Trumbull
- 21 Glynn H Turquand
- 27 Sally Bodge Wadman
- 13 Mary Ann Hawk Wehrmann
- 18 Janet E Wilson
- 15 Sara Lawton Winston
- 7 Beverly Teeter Althouse
- 17 Patricia Kaltenbach Ampe
- 13 Nancy Stephenson Apel
- 19 Robert L Arledge
- 14 Ruthann Williams Bennett
- 19 Henry V A Bielstein
- 2 Richard G Bishop
- 3 Alice Wilson Caldwell
- 6 Donald J Clampa
- 18 Marjory Osborne Conley
- 15 Stanley J Czerwinski
- 14 David C Davis
- 8 Phillip L Detamore
- 29 Mary Hatmaker Dilgard
- 4 Roger S Dybvig
- 25 Joseph W Eschbach
- 11 Sonya Stauffer Evans
- 7 Leslie D Foor
- 6 Virginia A Ford
- 10 Robert E Fowler
- 5 William J Goff
- 14 Joyce Neftzger Grabill
- 21 Lois Waldron Grube
- 18 Neil Hannon
- 5 Marlene Rogos Hodder
- 17 Frances M Holden
- 11 Herbert C Hoover
- 6 Douglas E Hueft
- 8 David C Kay
- 10 Dwight C Krelscher
- 19 Anita Shannon Leland
- 17 Howard H Longmire
- 17 Virginia Phillippi Longmire
- 7 Donald A McPherson
- 14 Alice Carlson Mickey
- 15 Gordon H Mingus
- 11 Doris Kelk Moore
- 21 Mary Ellen Catlin Myers
- 16 Gerald A Obenauer
- 7 Monta Stursteps Ozols
- 21 Donald J Rapp
- 21 Patricia Tumblin Rapp
- 21 Donna Sniff Sittton
- 24 Harvey B Smith
- 19 Donald E Switzer
- 14 Richard D Termeer
- 5 Graham Thompson
- 5 Hal G Tippet
- 14 George E Tobin
- 15 Belva Buchanan Tochinsky
- 3 Kay Bilger Waggamon
- 11 Joseph E Walker
- 18 Annbeth Sommers Wilkinson
- 23 R Bruce Williams
- 13 Duane A Yothers

Class of 1955

Class Agents: Howard And
Virginia Phillippi Longmire

- 16 Marjorie Walker Kessner
- 18 Sally Steffannil Lehman
- 11 William R Lutz Jr
- 13 Gerald L McCormick
- 21 Wade S Miller Jr
- 20 Mary Wagner Myers
- 4 Shirley Griesmeyer Ometanski
- 25 Thelma Hodson Orr
- 14 Richard A Reichter
- 16 Lou Ann Rising
- 4 Lillian Guillett Shah
- 1 M Jane Branson Shiner
- 18 Madelyn Sears Shultz
- 6 Ruth Harner Studer
- 28 Kathryn Loutsenhizer Swigart
- 21 Joan Neeley Szul
- 7 James W Taggart
- 1 Miyoko Tsuji Tokeda
- 24 Curtis W Tong
- 14 Joanne Valentine
- 3 Delbert R Waggamon
- 22 James K Wagner
- 22 Mary Lou Stine Wagner
- 13 David B Warner
- 17 Robert E Warner
- 25 James T Whip
- 18 Robert E Wilkinson
- 17 Gerald R Wirth
- 13 Thelma M Zellner

Class of 1957

Class Agent:

William N Freeman

- 1 Anonymous
- 25 Anonymous
- 7 Lucy Zaebsht Alstrom
- 5 William F Bale
- 11 Bruce E Beavers
- 17 Ruth Packer Bennett
- 23 Joyce Thomas Bentley
- 3 C Allen Burris Jr
- 17 Richard W Clark
- 18 Alta Clymer Dauterman
- 22 Betty Gibson Delong
- 1 David E Dietzel
- 23 Kenneth L Domer
- 17 Janice Gunn Dunphy
- 3 Eve Miller Farrell
- 22 William N Freeman
- 19 Robert S Fulton
- 25 Craig Gifford
- 5 Jean Pardoe Goff
- 17 Carol J Hartman
- 24 Margaret Curtis Henn
- 2 Robert L Henn
- 12 John R Howe Jr
- 16 Eileen Fagan Huston
- 16 John Theodore Huston
- 3 Kenneth L Jenkins
- 19 Martha Gilliland Jennings
- 7 Barbara McCune Johnson
- 17 Helen Koehler Kent
- 15 Donald L Klotz
- 4 Dale F Kuhn
- 9 Barbara Reynolds Manno
- 13 Patricia Garriss McCormick
- 25 Gloria Bayman Mione
- 19 Ann Moser
- 26 Alan E Norris
- 8 Marjorie Blanchard Parrish
- 16 Shirley McCullough Payton
- 2 Carole Carles Pratt
- 10 Eugene E Purdy
- 11 Ronald M Rankin
- 5 Phoebe Watts Raymond
- 14 Barbara Fast Reichter
- 5 F Dale Robinson
- 24 Charles E Selby
- 5 Carolyn T Shafer
- 24 Carolyn Cribbs Smith
- 3 Paul R Warnes
- 9 Wendolyn Steckman Weber
- 21 Glenn V Wyville
- 9 Carolyn Lucas Zoig

Class of 1958

Class Agent:

William H B Skaates

- 8 Shirley A Baker
- 5 Patricia Weigand Bale
- 16 Jo Silverthorn Battles
- 6 Donald A Bell
- 9 Lockie Beveridge Bodager
- 6 Delores Latimer Burt
- 6 Robert Burt
- 25 Susan L Canfield
- 15 S Joyce Bigham Carper
- 4 Anthony Chiaramonte II
- 6 Marilyn Miller Cole
- 20 Edmund L Cox
- 19 Mary Hankinson Crimmel
- 23 David L Danklef
- 5 Darrel L Davis
- 9 Karl F Dilley

Top Classes

Largest Increase in Number of Donors

Class	No. Increased
1. 1948	8
2. 1924	6
3. 1941	6
4. 1954	6
5. 1980	6
6. 1967	5
7. 1921	4
8. 1945	4
9. 1981	4
10. Several classes	3

Class of 1956

Class Agent:

Ralph Bragg

- 19 V Gail Bunch Arledge
- 28 Jerry S Beckley
- 24 Irvin J Bence
- 23 Sheldon L Bentley
- 24 Ann Brentlinger Bragg
- 24 Ralph Bragg
- 10 Jo Ann Gravett Brown
- 18 Carole Kreider Bullis
- 18 John H Bullis
- 17 Charlotte Cramer Clark
- 6 Eugene W Cole
- 26 William E Downey Jr
- 14 Donald C Edwards
- 25 Mary Charles Eschbach
- 11 William L Evans
- 25 Sarah Rose Gorsuch
- 1 Dwight D Hartzell
- 10 Everett J Hodapp Jr
- 19 Carol Jaynes Hopkins
- 19 Duane L Hopkins
- 24 John H Kaiser

- 24 Thomas E Dipko
- 13 William R Dutell
- 8 Marlene Lenhardt Finney
- 11 Sally Harrell Fitzgerald
- 19 Judith Lovejoy Foote
- 18 Bernard J Garrett
- 3 Jacqueline Wright Green
- 1 Nancy Whipp Grimm
- 12 Ronald D Harmon
- 12 Judy Jenkins Howe
- 25 Richard H Huddle
- 13 William A Hughes
- 8 David Y Kim
- 7 Maxine Bowman Kistler
- 24 Joseph R Lehman
- 11 Thomas K Lehman
- 22 Rosemary Leader Loy
- 18 Sharon L Main
- 12 Marlon Jenkinson Mengel
- 26 Edward L Mentzer
- 21 Princess Johnson Miller
- 20 William N Obermyer
- 18 William J Rea
- 24 Arthur F Reiff
- 25 David Schneider
- 25 Marie Waggamon Schneider
- 3 Janet Bishop Simross
- 25 William H B Skates
- 13 Barbara Saum Smith
- 13 Ida Rubino Snow
- 12 Doris Repetylo Spaeth
- 18 Rex N Sprague
- 6 Patty Satterfield Stout
- 11 Hyde Mosier Strange
- 17 Jerry D Strange
- 11 Charity Baker Walker
- 16 Beatrice Bodi Walker
- 13 Joyce Shannon Warner
- 17 Emily Bale Warner
- 9 Kenneth R Weber
- 8 Donna Taylor Wert
- 19 Ruth Schilling Wonder

Class of 1959

Class Agent:

Bonnie Paul Steck

- 8 Delyte Jones Ayres
- 6 Ralph J Barnhard
- 17 Richard C Berlo
- 9 Dawn Miller Bishop
- 4 Francine Thompson Buckingham
- 4 Thomas A Buckingham
- 8 Paul M Butts
- 8 Paul S Caldwell
- 1 Class Of 1959
- 20 Diane Dally Cox
- 13 Dale H Crawford
- 21 Mary Atwood Day
- 10 George C Dwy
- 9 Lee Elsass
- 8 David O Erisman
- 6 Lucy Smith Fleming
- 7 G Lee Frazier
- 17 P Joanne Swank Gilum
- 11 Anita Hayden Hansen
- 11 Nancy Gallagher Henderson
- 1 Jefferson T Inglish
- 11 Joyce Kistler Jones
- 6 Janeann Erman Kellermeyer
- 23 Carole Fitzhum Kuns
- 9 Bernard Lieving Jr
- 15 Nancy M Lucks
- 20 James D Miller
- 4 Richard W Morain
- 15 James E Nuhfer
- 3 Oatis H Page Jr
- 5 Helen Buza Pilkington
- 4 Frederick L Rader
- 18 Vera Andreichuk Rea
- 9 Thomas J Ribley
- 9 Anne H Rose
- 12 Edward A Russell
- 13 William H Russell
- 4 John J Schlenker
- 22 Joanne Albright Selth
- 1 Janet Risch Selby
- 17 Arline Horter Spoonlein
- 22 Bonnie Paul Steck
- 10 Ardene Struckman Stelger
- 7 Jack L Swick
- 23 H Donald Tallentire
- 24 Wavlene Kumler Tong
- 6 Kenneth Ullom
- 15 Marlene Lash Willey
- 9 Donald J Witter
- 21 Marilyn Miller Wyville

Class of 1960

Class Agent:

Wallace J Cochran

- 12 Mary Milligan Abbott
- 11 Sally Vore Acton
- 15 Robert L Anderson
- 4 Gene E Baugh
- 19 Robert A Bowman

- 10 Janet Christy Chamberlin
- 1 Class Of 1960
- 16 Wallace J Cochran
- 10 Charles W Coffman
- 22 Edith Walters Cole
- 7 Bradley E Cox
- 17 Drew L Davies II
- 15 Jane Snyder Denman
- 2 Arline Speelman Dillman
- 2 Duane H Dillman
- 4 Mary Anderson Elwood
- 11 Patrick R Fitzgerald
- 19 Wendell L Foote
- 9 Anne Stiemmons Grant
- 3 Arthur D Green
- 13 Barbara Puderbaugh Gribler
- 13 Jerry L Gribler
- 8 Patricia Hughey Hildebrand
- 25 C Jeannine Hollingsworth Huddle
- 9 Wayne E Huston
- 22 Bruce L Keck
- 8 Lois Stebleton King
- 16 Joan Schilling Klink
- 13 Ellen Mumma Kneisly
- 4 Patricia Atherton Larcomb
- 22 Phyllis Bench Litton
- 16 John T Lloyd
- 8 Paulette Rousseau Loop
- 3 Jeanine Kleck Lovgren
- 9 Roberta Plank Markworth
- 4 Arthur L Marshall
- 22 Mervyn L Matteson
- 26 Constance Myers Mentzer
- 13 Dorothy McLeod Novotny
- 18 Hope Hulleman Orr
- 6 Dorothy Sardinha Pickering
- 7 Joseph M Polasko
- 4 Joseph A Pollina Jr
- 19 Gwendolyn Miller Reichert
- 19 Robert A Reichert
- 17 Carolyn Swartz Royer
- 19 Juanita Walraven Rusk
- 22 Charlie Nolte Sauer
- 4 Mary Hill Schlenker
- 18 Robert W Shultz
- 9 Barbara J Stansfield
- 22 Charles Gary Steck
- 12 Nancy Warner Stevenson
- 8 Marlene Lambricht Stillson
- 17 Marilyn Yerman Stoffer
- 5 Kay Saeger Storch
- 7 Richard L Strouse
- 12 Gladys Satterthwaite Trzcinski
- 19 Patricia Kidner Vinson
- 14 Ruth Gough Vogel
- 22 Vernon W Vogel
- 11 E Brent Watson
- 20 John R Wellfenbach Jr
- 20 Nancy Werner Wellfenbach
- 13 Janet Gurney Welch
- 15 Larry G Willey
- 14 John C Worley
- 6 M Monroe Wright
- 10 Wayne K Wright

Class of 1961

Class Agent:

Nancy Myers Norris

- 4 Anonymous
- 7 Brenda Dell Andrews
- 29 Lois Brockman Bean
- 17 Grace Wolfersberger Berlo
- 12 Constance Bielstein Bonnell
- 8 Bertha Skaggs Brum
- 15 Bernard E Campbell
- 16 Marjorie Weiler Carlson
- 17 Judy Pohner Christian
- 17 Michael W Christian
- 16 Jane Newell Cochran
- 6 Edward C Conradi
- 18 Judith Nosker Croghan
- 18 Thomas H Croghan
- 14 Charles T Croy
- 9 Donald C Debolt
- 10 Margaret English Duffy
- 6 Frances Decker Durlig
- 5 Rebecca Jenkinson Dusek
- 5 Jacob H Elberfeld
- 12 Marilyn Alliton Fields
- 2 Jon E Fletcher
- 9 Elizabeth Nelson Free
- 21 Judith Graham Gebhart
- 25 Richard H Gorsuch
- 11 Lawrence E Green
- 1 Don V Grimm
- 20 Nancy Hamilton
- 20 Phyllis Jenkins Heltz
- 9 Edward R Herman
- 12 Bruce O Hicklin
- 10 E Carolyn Thordsen Hill
- 9 Ronald G Holsinger
- 21 Alice Heft Hoover
- 21 Richard K Hoover
- 3 David W Huhn
- 19 Linda Wharton Icardi
- 13 Ronald W Jones
- 7 Donald R Keebaugh
- 8 Robert C King
- 15 Sandra Kohler Leedy

Top Classes

Most Donors

Class	Donors
1. 1969	117
2. 1968	98
3. 1950	97
4. 1965	94
5. 1964	91
6. 1949	89
7. 1951	89
8. 1971	86
9. 1967	83
10. 1972	83

- 12 Gerald R Lewis
- 12 Suzanne Elliott Linebrink
- 10 Brent R Martin
- 11 Sally Word Masak
- 15 Robert L McCombs
- 8 Nancy Rutter Morrow
- 17 Judith A Murray
- 26 Nancy Myers Norris
- 13 David G Norris
- 21 Bernice Gior Pagliaro
- 10 James E Paxton
- 13 Mary Barnhard Pietila
- 1 Carl D Pilkington Jr
- 11 Thomas A Price
- 6 Leland Prince
- 3 Robert J Ringo
- 14 Kenneth R Rippin
- 20 Ronald Ritchie
- 3 Richard L Rufener
- 6 Sara Griffiths Rupp
- 3 W Ray Rutan
- 3 John L Sanford
- 1 Alfred F Scholz
- 20 James L Shackson
- 19 Ruth Enright Sheridan
- 5 Beth Hanning Sherman
- 2 Duane C Slade
- 18 Nancy Jones Smith
- 10 John F Spicer
- 16 Richard C Spicer
- 9 Adelaide Weir Sukienik
- 14 Paul D Taylor
- 21 Carol A Thompson
- 10 Walter D Vernon
- 9 James R Walther
- 6 Judith G Wandersee
- 3 Marilyn Brown Weller
- 16 Joel R Williams
- 6 William E Wood
- 6 Judith Swan Work

- 3 Richard P Legrand
- 11 Ben R Leise
- 10 Barbara Gior Martin
- 16 Gerald A McFeeley
- 5 John W Merriman
- 14 Frank R Milligan
- 4 Maxine Swingle Morain
- 5 John W Neftzger Jr
- 5 Theodore E Nichols II
- 11 Elizabeth Werth Oakman
- 17 Judith Stone Olin
- 13 John D Pietila
- 1 Judith Stewart Pilkington
- 3 Donald E Ricard
- 3 Beverly Peck Ringo
- 20 Carol Strauss Ritchie
- 12 Ronald M Ruble
- 6 Judith Jones Ruten
- 5 Dale J Sauer
- 16 David E Schar
- 16 Sharron Smith Schar
- 10 Lois Marburger Schmidt
- 1 Carolyn Dotson Scholz
- 12 Drusie Mobley Scott
- 17 Alex B Shartle
- 5 Lynn T Sherman
- 9 John M Spring
- 17 Richard H Swigart
- 9 Judith Pepper Tobias
- 17 Lei Shoda Tobias
- 17 Ronald E Tobias
- 13 Myra Hiett Traxler
- 10 Nancy Anderson Vernon
- 6 Carolyn Hadfield Wandersleben
- 12 Judith Hunt Ward
- 9 Maxin C Weaver
- 8 Raymond L Wiblein
- 10 Susan Allaman Wright
- 8 M Robert Yakely

Class of 1962

Class Agent:

John W Campbell

- 9 Hugh D Allen
- 4 Richard W Argo
- 14 Mary Arnett
- 9 John H Bauer
- 12 Marilyn Grimes Birckbichler
- 4 Judith Hall Bishop
- 8 Mary Alice Parks Busick
- 1 Cynthia Hougton Butler
- 20 John W Campbell
- 7 Larry E Cawley
- 1 Class Of 1962
- 6 Gerald L Collins
- 7 H Jay Dattle
- 8 John L Davis
- 9 Mary Lou Main Debolt
- 8 Marilyn E Etzler
- 12 Gary N Fields
- 11 Richard J Froelich
- 9 Kenneth R Gilson
- 9 Opal Adkins Gilson
- 7 Judith Reighard Graffius
- 3 Sheila Patterson Greene
- 3 Richard A Hall
- 12 Catherine Hawkins Hicklin
- 9 Robert C Horner
- 6 Thomas L Jenkins Jr
- 10 Kaye Koontz Jones
- 13 Suzanne Shelley Jones
- 6 Nancy Cozzens Kimberly
- 19 Louise Bollechino Klump

Class of 1963

Class Agent:

Harold L Pitz

- 2 Elisabeth A Arnold
- 1 Phyllis A Barber
- 1 Marie Fast Baughman
- 8 Richard T Bennett
- 9 Jean Davidson Berry
- 9 Richard S Berry
- 3 Harold W Black
- 3 Ronald K Boyer
- 17 Ralph D Brehm
- 1 Sylvester Broderick Jr
- 7 Emil G Buchsleb II
- 1 Harvey A Butler
- 9 Arlene Huff Chase
- 4 David M Cheek
- 11 Ralph C Ciampa
- 4 Stephanie Robertson Cotton
- 4 William A Cotton
- 5 Cynthia G Donnell
- 8 Susan Gallagher French
- 10 James S Gallagher
- 6 George R Gartrell
- 1 David R Gordon
- 18 Mercedes Blum Graber
- 14 Christine Fetter Greene
- 8 Terry M Hafner
- 7 John F Harmon
- 3 Lois Augenstein Harris
- 7 Adelle Bence Henley
- 14 Judith Furay Hugli
- 14 Tony E Hugli

- 3 Letha Anderson Hunter
- 7 Norma Froelich Indorf
- 7 Paul E Indorf
- 8 Karen Sherbine Johnson
- 18 Philip L Johnson
- 8 Mary Thompson King
- 6 Martha Slack Kinkadee
- 12 Douglas R Knight
- 2 Jean Riffner Kohler
- 13 Marilynn Bamberger Lyke
- 13 Thomas R Martin
- 5 Joel A Mathias
- 3 Janet Lacey McCann
- 7 June Daniels Moore
- 12 Emily Crose Moore
- 12 W Thomas Moore
- 12 Thomas C Morrison
- 10 David F Moser
- 2 Nicholas W Nerney
- 17 Gary L Olin
- 2 Neal R Palmer
- 16 Harold L Pitz
- 5 Jean V Poulard
- 11 Carleton P Purdey
- 3 Charlotte Smalley Ricard
- 8 M Jeanette Welshner Rohrbach
- 8 Lewis R Rose
- 18 Larry D Roshon
- 3 Carole Shook Rufener
- 3 Judith Mack Salyer
- 3 Stewart D Sanders
- 20 Carol Simmons Shackson
- 8 Sigrid Persson Sharp
- 8 Thomas E Sharp
- 19 Mary Floyd Sparenberg
- 19 Norma Smith Stockman
- 6 R Lowell Thomas
- 4 Susan Gribler Tressler
- 4 Homer F Trout Jr
- 4 David W Truxal
- 13 Caroline Kaderly Wherley
- 13 Daniel G Wherley
- 5 M Grace Barnes Wiley
- 15 Larry L Wilson
- 14 Jeanne Lechner Woodyard
- 6 Robert L Work

Class of 1964

Class Agent:
Sandra Williams Bennett

- 9 Elizabeth Gior Allen
- 4 Richard L Allen
- 8 Judith M Anderson
- 4 Priscilla Rietschlin Banning
- 3 Sandra Brentfless Baranet
- 13 Georgia Pattison Barkhimer
- 13 Lyle T Barkhimer
- 8 Carol Studebaker Beck
- 8 Thomas R Beck
- 8 Sandra Williams Bennett
- 8 Jesse L Blair
- 8 Ulrike Walchner Blair
- 10 George S Brookes
- 6 Patricia L Buck
- 4 Carol Schweitzer Cheek
- 6 Carol Krohn Covrett
- 13 Herman T Crane
- 3 Nancy Loudenslager Curry
- 3 Susan Sorchy Denoeuer
- 3 Edward H Drayer
- 6 Linda E Evans
- 15 Paul W Freshour
- 5 Richard N Funkhouser
- 10 Carole Wigle Gallagher
- 6 Eugene L Gangl
- 25 Martha Kinder Gifford
- 14 Jerry A Gill
- 9 Wayne T Gill
- 7 Mary F Hall
- 10 Linda Bussard Hartranft
- 9 Richard L Hartzell
- 3 Beth Lewis Hershberger
- 3 John E Hoover
- 3 Sharon Allaman Hoover
- 11 Rosemary Huprich Jenkins
- 6 Sandra Salisbury Jenkins
- 17 Cherry Wicks Jeong
- 4 Lloyd A Jones
- 8 Ki Cook Kim
- 2 Albert E Kohler Jr
- 3 Sanford Lauderback
- 15 Carol Albright Lauthers
- 3 Glenna Legrand
- 15 Carol L Leininger
- 11 Marilyn Shute Lorenz
- 11 Steven R Lorenz
- 4 Gery T Marquart
- 7 Ronald E Martin
- 22 Martha Deever Matteson
- 4 Susan Wolfersberger McFeeley
- 7 Ronald W Meckfessel
- 20 Phyllis Bush Miller
- 8 M Joseph Miller Jr
- 9 Karen Ruegg Montgomery
- 15 C Curtis Moore
- 15 Sally Landwer Moore

- 5 Sharon Minty Neftzger
- 4 John R Nelson
- 10 Carey F Oakley
- 3 Leta Johnson Palm
- 9 John C Peters
- 6 Ruth Freeman Pierce
- 5 Regina Fehrens Poulard
- 5 Sheila Leonard Pratt
- 4 Gary W Reynolds
- 35 Ruth Whitacre Riggie
- 11 Boyd D Robinson
- 7 Janet Foster Robinson
- 8 Claudia Smith Rose
- 5 Richard A Russo
- 9 Susan Roth Rydman
- 18 Susan M Sain
- 5 Mark A Seese
- 5 Dini Fisher Shaw
- 8 C Darlene Shull
- 2 Muriel Markle Slade
- 7 Dale R Smith
- 10 Suzanne Osborn Stadnick
- 12 R Gary Stansbury
- 3 Stuart Stein
- 7 Dennis E Stewart
- 8 David K Sturges
- 9 William D Thompson
- 3 Cyrus W Upton
- 16 John A Voorhees
- 17 Virginia R Walker
- 8 Judith Buckley Wiblin
- 1 Donald W Williams
- 8 Madalyn Osborn Youngbird
- 13 Charles E Zech
- 3 Harold P Zimmerman

Class of 1965

Class Agent:
George P Parthenos

- 5 Bette Smith Amelung
- 15 Lynne Puterbaugh Apple
- 5 Frederick J Badger Jr
- 3 Theodore Baranet
- 5 Susan Murley Barton
- 9 Lena Newhouse Bauer
- 7 Paul S Beal
- 7 Harold H Biddle
- 12 Naomi Mason Black
- 8 Roger S Blair
- 10 Frederick H Bohse
- 6 Edward J Booth
- 3 David L Bouslog
- 4 Nancy Siegfried Bryant
- 10 Barbara Cheney Buttermore
- 10 Larry P Buttermore
- 11 Carol Darling Carter
- 9 Larry E Chase
- 11 Nancy Stewart Clampa
- 4 Edward W Clark
- 12 Mary Crawford Cobb
- 25 Barbara Cole
- 9 Gordon L Cook
- 7 Judith Padfield Dangelo
- 9 James L Danhoff
- 8 Linda S Diller
- 3 Mary Ellen Hull Earles
- 8 Stephen P Ellis
- 4 David W Fals
- 4 Sandra Stenshorn Fals
- 5 James P Ferguson
- 12 Mary Blair Fields
- 4 David L Fodor
- 4 Jeanne Jacobs Fodor
- 12 Dolores Cooley Frintrup
- 15 Vera Garrahrant Hall
- 12 Rosemary Snyder Harper
- 11 Douglas R Houser
- 4 Rose Marie Leibolt Huff
- 10 Joseph N Ignat
- 2 Richard L Innis
- 3 Jack E Jackson
- 3 Krishan K Kapur
- 14 Carol Varner Kinzer
- 3 Mary Ann Sheaffer Martin
- 13 Joanne Crow Mathias
- 9 Evonne Potts McFarland
- 4 James C McFeeley
- 14 Rosemary Gorman McTyghe
- 9 Sandra Hoessel Middleton
- 8 Eileen Marty Mignerey
- 8 Thomas G Mignerey
- 8 Joyce Rugh Miller
- 9 Jack W Moreland
- 3 Joan Souder Morrow
- 3 Richard E Morrow
- 1 Elizabeth Beezley Nelson
- 7 Frederick E A Noah
- 10 Carolyn Osborn Oakley
- 16 William A Ottewill
- 8 Ann Barnes Packer
- 9 George P Parthenos
- 9 Sylvia Hodgson Peters
- 7 Linda Snyder Pierce
- 12 Paula Bushong Rennich
- 7 John T Roman
- 18 Jean Hollis Roshon
- 5 Barbara Wylie Rossino

- 5 David R Samson
- 5 Carolyn Pulsing Sargent
- 7 Herbert G Seto Jr
- 7 Barbara Wilson Shadle
- 4 David M Short
- 7 Mary Showalter Smith
- 16 Emily A Smith
- 16 James Schoepke Stolzenburg
- 15 James H Stott
- 4 Jane Porter Strickland
- 4 Nancy Ertel Sween
- 7 John D Taylor
- 14 Marge Lloyd Trent
- 9 Edwin M Tuttle Jr
- 6 William P Varga
- 7 Marvin R Wagner
- 9 Sally McCoy Wallace
- 8 James H Walsh
- 8 Ronald B Waters
- 15 Judith James Weaver
- 13 Marcia Shaffer Weldner
- 9 Raymond C White
- 7 Susan Lang Wiesen
- 3 Jack B Wright
- 13 Virginia Leader Zech
- 9 Lawrence O Zimmerman

Class of 1966

Class Agent:
Michael H Cochran

- 5 Richard L Amelung
- 9 Linda Rote Arth
- 11 Mary Jo Stuckman Black
- 4 Ronald W Botts
- 6 Edward J Bradel
- 16 Stephen D Bretz
- 8 Sally Malbach Brokken
- 12 Nathalie S Bungard
- 2 D Joann Warren Carbonier
- 10 Rebecca S Clark
- 4 Edward L Clarke
- 11 Gary L Close
- 16 Michael H Cochran
- 10 Janet Parsons Colliton
- 3 Blanche Geho Connroe
- 9 Marilou Holford Cook
- 8 Emily Smith Curie
- 4 Philip R Dever
- 7 Ellen Williams Dillon
- 5 Jan Lenahan Dwyer
- 10 Cynthia S Eckroth
- 12 William K Eggers
- 4 Jane Paugh Ewing
- 14 Michael J R Fensler
- 12 Albert M Fields
- 3 Christopher H Foster
- 15 Nancy R Friedt
- 6 Betty Fitch Gibson
- 3 Nels S Gustafson
- 8 Brian K Hajek
- 8 Edith Sheets Hajek
- 1 Harlan E Hatch
- 5 Judith Wolfe Hedges
- 3 Donald G Hershberger
- 5 Keith L Jarvis
- 3 Roberta Sette Jaworski
- 2 Maggie Reck K
- 16 E Joann Bell Kaiser
- 1 Keith E Kaufman
- 3 Elizabeth Fenn Kile
- 5 Wayne C King
- 3 Robert L LaFollette
- 8 H Thomas Langshaw
- 9 Jeanne M Lord
- 16 Lenore Brobst Lutz
- 3 Alvarene Shank Massanova
- 5 Edward L McKelvey
- 7 Judith Reddick Meckfessel
- 4 Donna Lust Miles
- 4 George W Miles Jr
- 16 James B Miskimen
- 7 H Stephen Moeller
- 4 James R Montgomery
- 4 Phyllis Reed Morgan
- 13 Gordon J Morris
- 1 Charles A Nelson
- 7 David P Orbin
- 1 Ronald E Orbin
- 3 William C Patterson
- 15 Bonnie Reams Paul
- 5 Violet Peoples Pisor
- 7 Lewis W Poole Jr
- 11 Sherry Alford Robinson
- 3 Margery Wheelock Rodeheffer
- 8 Emily Haft Rucker
- 2 Wolfgang R Schmitt
- 10 F Jeannette Schneider
- 5 Martha Behanna Singleton
- 3 Susan Hohnhorst Smolen
- 12 Kenneth L Stansberger
- 9 Judith Morison Thompson
- 9 Jean Fuller Timberlake
- 11 Catherine Brandeberry Tinnerman
- 9 David C Trout
- 3 John C Van Heertum
- 3 Melinda Macarie Van Heertum
- 7 John A Whalen
- 13 Ruth Barnes Wilson
- 14 David L Woodyard
- 11 Fred W Worley
- 3 David L Young
- 12 Barbara J Zirkle
- 8 Sarah Jack Aldrich
- 4 Jack B Allison
- 7 Herbert A Anderson II
- 2 Cheryl Goellner Anderson
- 1 Linda Bernegger Baker
- 13 Judy Gebhart Bear
- 2 Connie Flesher Beardsley
- 3 Howard G Berg
- 13 Linda J Bixby
- 8 Helen Bond
- 16 Carolyn Ramsey Bretz
- 10 Elaine Ellis Brookes
- 6 Peter W Bunce
- 6 Carol J Capell
- 11 Antonia Churches Carter
- 6 Jean E Chapman
- 1 Class Of 1967
- 16 Gretchen Van Sickle Cochran
- 4 Dennis A Cowden
- 8 David C Evans
- 4 Daniel R Fawcett Jr
- 12 Barbara L Fegley
- 12 Charlotte Zirkle Friend
- 4 Jerry J Gorman
- 9 R Thomas George
- 8 William S Gornall
- 6 Rebecca Lust Gribler
- 3 G Sophie Slocum Guimond
- 4 Lynn Russell Hall
- 5 Philip J Hardy
- 3 Diana Bosely Harley
- 8 Maxine Bamberger Hegnauer
- 8 Doris Carter Hellermann
- 3 Carole Buchanan Hoover
- 7 Timothy L Hunt
- 12 Virginia Schott Jones
- 11 Robert A Klyne
- 6 Lee A Knless
- 3 Carol Sorenson LaFollette
- 6 Edward D Laugbaum
- 7 Gerald A Laurich
- 5 Janet Radebaugh Lewis
- 16 Don R Lutz
- 4 Sally Share Mancz
- 4 Ann Lawther Marquart
- 3 James E McElroy
- 1 Carol Lancaster Meeks
- 1 Sharon Smith Miller
- 6 Rebecca J Morr
- 12 Ann Williams Mundhenk
- 4 Allen C Myers
- 7 Kathleen Morris Orbin
- 11 Richard H Orndorff
- 6 Judith Swanson Pardue
- 12 Gloria Brown Parslsson
- 3 J Thomas Pascoe
- 13 Robert J Reichenbach
- 11 Mary Jo Allen Robinson
- 7 Janet D Blair Roll
- 19 Marvin D Rusk
- 5 Cheryl Brooks Russo
- 6 Illeana Bonvicini Santore
- 12 Richard G Sawyer
- 5 Dennis C Schmidt
- 7 Sharon Banbury Shoaf
- 7 Thomas F Shoaf
- 5 Richard G Smith
- 11 Frederick T Spork II
- 6 Elizabeth L Steckman
- 14 David E Stichweh
- 14 Joanne Miller Stichweh
- 10 Kay A Templeton
- 11 Anastasia Clark Tessier
- 11 David E Tinnerman
- 14 I Bruce Turner
- 15 Carlton E Weaver
- 8 James M Weisz
- 10 Warren S Wheeler
- 3 James R White
- 3 Sandra Miller White
- 12 Brian J Wood
- 10 Robert E Woodruff
- 5 Susanne M Wrhen
- 6 Robert L Abdalla
- 10 Janet Cook Aiello
- 4 Richard C Albert
- 3 Edna Hipsher Albright
- 8 Kenneth H Aldrich
- 3 Barbara B Allison
- 5 Marcia McCrea Andreichuk
- 5 Phillip T Andreichuk
- 12 Ronald L Anslinger
- 1 Sharon K Anthony
- 1 C William Baker

Class of 1967

Class Agent:
Frederick T Spork II

Class of 1968

Class Agent:
James C Granger

5 Fredrick C Bashford
 5 Charma Moreland Behnke
 3 Mary Jo Hutchings Beswick
 11 Cathy Alsopach Boring
 14 Barbara Bulthaup
 1 Robert I Buttermore
 1 Carolyn Fleming Cain
 1 Harold E Cain Jr
 1 Shirley Gill Close
 3 Elizabeth Smyth Comer
 3 Michael G Comer
 9 Mary Feagin Conde
 11 Brenda Zoller Deever
 11 W Thomas Deever
 8 Nancy Smith Evans
 4 Eileen Corner Flanagan
 3 Larry E Ganger
 4 Leslie Hopkinson Garman
 11 Nancy Dorod Garrett
 3 Margery Clampa Gemas
 14 James C Granger
 5 E Ann Grimes Gunn
 13 Dennis R Hedges
 9 Allen E Hicks
 9 Lois Zimmerman Hicks
 7 Bonnie Baker Hildebrand
 9 Eileen Coad Hodson
 9 Emily Talbott Holdenfeld
 4 Gary Hundertpfund
 7 Mary Browne Isles
 2 Gwendolyn Miles Jahnke
 3 Thomas R James
 4 Frank J Jayne
 4 Karen Summers Jayne
 7 William B Jollie
 3 Pernellope Schwing Kefgen
 9 Patricia Emrick Kennedy
 6 John E King
 5 Melodie Wilson Knight
 5 Jerome P Laub
 9 Eileen Cochran Litt
 1 Patricia J Loyer
 4 Judith Whipp Mack
 4 Michael T McCloskey
 7 Marsha Nolder McDonald
 12 Dorothy Goddard McKinney
 8 J Kay Hedding Mitchell
 7 Karen Fischer Moeller
 13 Sandra Manning Moser
 4 Susan Simmons Mowry
 6 Samuel E Murphy II
 6 Grant F Neely Jr
 3 Kathryn Oplinger Nissen
 3 Robert V Ostrander
 12 Donald E Parsisson
 5 Jack E Panty
 5 Don E Pickering
 1 Kathleen Quintillian Pinson
 1 Rick R Pinson
 10 Connie Grimes Pottenburgh
 11 Thomas W Powers
 10 Jennifer Barr Reich
 13 Paul S Reiner
 4 Sherrie Billings Snyder
 3 Clifford D Stearns
 7 Mark L Stevens
 8 Donna Lenhard Stevens
 2 John D Stone Jr

11 Carol Hull Stoner
 2 Karen Hohnhorst Strand
 5 Alice Hoskins Takase
 7 Charles D Taylor
 14 Rachel Stinson Turner
 7 Sandra Hartsook Turner
 8 Anna Van Tassel
 3 Rhonda L Warner
 10 Lynda Hobson Weston
 10 Robert B Weston
 7 Karen Persson Whalen
 4 Mary Bistline Wlard
 5 Cynda Schuler Wilder
 5 David L Wilder
 1 Frederick C Wolfe
 12 Jerralyn Scott Wood
 7 Carol Cook Woodhull
 3 Lois Miller Yelland
 4 Norma Worley Zimmerman

Class of 1969

Class Agent:
 Jane Whearty McMeekin

13 Christene Anderson Acker
 4 Mary Harlan Albert
 4 James V Allen
 10 Carol Alrhart Anderson
 14 Barry W Askren
 4 Richard R Augspurger
 4 Jon W Banning
 3 Sarah M Barnes
 3 Joelynn Stull Bashford
 9 Thomas R Bay
 11 Florence Price Beardslee
 6 Linda Spicer Beckner
 6 Richard O Beckner
 9 Daniel E Bender
 9 Wendy Flicker Bender
 14 Patience Cox Bernards
 8 Jack B Booth
 10 F Hamer Campbell Jr
 2 Fritz A Caudle
 2 Kerry Maxwell Caudle
 7 Amy Doan Chivington
 7 Brenton I Chivington
 1 Class Of 1969
 5 Christopher T Cordle
 5 Susan Palmer Cordle
 4 Linda Joyce Cowden
 13 Lois Shaulis Davison
 5 Virginia Blumel Demo
 7 Marian Diadrich Dengg
 9 Barbara Wurst Drake
 9 Thomas S Drake
 12 Beth Schlegel Eggers
 7 Cecil L Elliott
 6 John R Finch
 2 Nancy Lorenz Fisher
 5 Thomas R Foster
 3 Connie Born Ganger
 5 Betty McElroy Gardner
 5 Frances Guenther Garten
 14 Janet Dowdy Granger

9 Martha Rhoades Green
 6 Michael A Gribler
 8 Jane Griggs
 9 Alan K Harris
 9 Julie Gauch Harris
 2 Anita S Heaton
 13 Kay Needham Hedges
 12 Carolyn Krumm Heffner
 12 Dennis D Heffner
 10 Loretta Evans Helgle
 10 Kathy J Heinrich
 1 Robert T Hewitt
 6 Virginia Zurich Hill
 12 Cynthia Rowles Jackson
 3 Regina Lutz James
 21 Robert L Joyce
 3 Kay Brinkman Keller
 9 Whitney Breidenbach Keyes
 3 Sarah Flack Kirksey
 12 Carole Prileson Koach
 4 Peggy Neal Koorn
 4 Tanya Winter Kozlmer
 4 Janis Abbott Lang
 5 Susanne Russell Lauchner
 5 Thomas N Lauchner
 4 Michael G Leadbetter
 2 Terry L Leffler
 1 Linda Lebold Locker
 1 Morris Maple IV
 1 Marilyn Jacobs McConnell
 7 John J McDonald
 2 Linda Martin McElroy
 12 Richard L McKinney
 11 Jane Whearty McMeekin
 4 Carol Stevens Miller
 6 Franklin E Miller
 1 Ann Pringle Moody
 10 Carol McCoy Morrison
 4 Ronald A Mowry
 2 Frederick A Myers
 5 John M Nantz
 1 Jean Swaino Naswadi
 11 Carol Hammond Orndorff
 12 Barbara Cochran Palombo
 5 Jerry C Parker
 4 Lowell L Peters
 10 Thomas P Pottenburgh
 12 Marilyn Miller Rehm
 13 Forrest D Rice
 6 David J Ruch
 5 W Dean Rugh
 8 Rebecca L Ruple
 6 Larry E Rupp
 1 Martha Bacon Schaefer
 8 Susan Hiehle Schnapp
 7 Evelyn Kristoff Sharp
 6 Rebecca Kramer Sheridan
 9 Pamela Traylor Simpson
 9 Ronald D Simpson Jr
 3 Sharon Johnson Slusher
 7 Douglas R Smeltz
 6 Mary Fetter Smith
 11 Janet S Smith
 6 Kathy Smith
 6 Fredric K Steck
 6 Lyle E Stetzer
 7 Albert P Stohrer
 7 Kathleen Revenaugh Stohrer

9 Nancy Pringle Stokes
 9 D Cecelia Hinton Tucker
 5 Karen Maple Turner
 14 Keith H Turner
 13 Roger Wharton
 7 Stephanie Chitwood Willbanks
 2 Robert E Woods
 9 Barbara Tinnerman Zech
 7 Alice Hoffmeister Zuske

Class of 1970

Class Agent:
 Ronald J Scharer

2 Helen Holupka Ahlborn
 6 Louise Loynachan Amrine
 7 Judith Schear Anderson
 12 N Jeanne Lytle Anslinger
 10 Elaine S Armbrust
 5 Terry V Arnold
 14 Janice Keller Askren
 6 C Lynn Scarlett Atkinson
 4 Carla Courtright Banning
 4 Susan Bolin Beeman
 3 Judith K Blake Meyer
 3 Jeanne Goodman Boln
 3 Dan H Bremer
 3 Regina Parcels Bremer
 7 Peggy J Brunner
 10 Linda Karl Chandler
 6 Cecilla Hatem Cohen
 6 Deborah Park Crawford
 3 Alice Saul Dearth
 8 Michael E Ducey
 2 Patricia Raleigh Duplaga
 8 Jamie Willdonis Dylenski
 7 Carol Mathias Elliott
 8 Fonda Gay Fichthorn
 10 John C Funk
 7 James A Garrett
 7 Patricia Deck Garrett
 6 Terry L Goodman
 6 Becky Frederick Hall
 9 Jill Sellers Harris
 4 Michael A Hartman
 5 Marjorie Benson Held
 7 Carolyn Koachway Hill
 3 Susan Baker Hoane
 3 Thomas B Hoane
 10 Marc B Inboden
 3 John R Jamieson
 3 Carol Lehman Keim
 3 Cheryl Waters Kempf
 3 Timothy J Konfal
 1 Carol Mackenzie Kruger
 3 Stephen M Laek
 13 Phyllis Esswein Larason
 5 Deems L Leasure
 11 David E Lehman
 2 Nancy Scott Lewis
 3 Donald W Liming
 4 Marilyn Shupe Linkous
 4 Thomas E Linkous
 3 Thomas R Long
 9 Linda Whitehouse Pace

Class Agents for 1982

1925 Harold L Boda
1926 Franklin M Young
1927 Elizabeth White Oyer
1928 Verda B Evans
1929 Richard A Sanders
1930 Theodore W Croy
1931 Francis P Bundy
1932 Benjamin R Copeland
1933 Robert M Short
1934 Wilbur H Morrison
1935 Robert E Althart
1936 William K Messmer
1937 Denton W Elliott
1938 Elmer N Funkhouser Jr
1939 S Clark Lord
1940 Charles C Messmer
1941 Harold F Augspurger
1942 Jane Tryon Bolin
1943 Warren W Ernberger
1944 Roy W Fisher
1945 Mary C Lord
1946 James E Sheridan
1947 Edwin L Roush
1948 Robert S Agler
1949 Robert L Corbin
1950 Robert C Barr
1951 James W Yost
1952 Phyllis L Shultz

1953 Frederick A Ashbaugh
1954 Kenneth D Fogelsanger
1955 Howard H And
1956 Virginia Phillippi Longmire
1957 Ralph Bragg
1958 William N Freeman
1959 William H B Skaates
1960 Bonnie Paul Steck
1961 Wallace J Cochran
1962 Nancy Myers Norris
1963 John W Campbell
1964 Harold L Pitz
1965 Sandra Williams Bennett
1966 George P Parthemos
1967 Michael H Cochran
1968 Frederick T Sporc II
1969 James C Granger
1970 Jane Whearty McMeekin
1971 Ronald J Scharer
1972 James R Augspurger
1973 George P Miller Jr
1974 Robert A Gail
1975 Marsha E Rice
1976 S Kim Wells
1977 Scott R And
1978 Phyllis Zajak Miller
1979 James E A Black
1980 Rebecca Coleman Princehorn
1981 Nancy L Bockso

4 Charlene Simmers Pershing
2 Glenn T Plum
7 Gary Paul Price
7 Linda Sands Price
5 Patricia Stinson Reynolds
3 Michael L Robbins
4 William A Samuels
8 Ronald J Scharer
5 John C Schott
10 Glen D Shaffer
10 Linda Zimmerman Shaffer
3 Kimball W Shields
4 Kathryn E Sims
3 Deborah Nims Smith
3 Donald L Smith Jr
9 Steven E Steinhauer
6 Margaret Tabor
1 Harland L Verrill
2 Barbara Ann Chappell Wagner
2 Keith A Wagner
9 Carl E Warnes
13 Charles H Well
13 Marilyn Gill Well
2 John D Wilson
8 Sharon Ellenberger Wilson
6 Morgan G Winget Jr

6 Doris M Kuhn
3 Lana Waters Liu
11 Dennis A Lohr
1 Oscar L Lord III
2 William F Marshall
3 Richard F Mayhew
6 Russell J McFarren
6 D John McIntyre
6 Susan Dabbert Meredith
7 Dale E Miller
7 Linda Wilkins Miller
8 Robert N Mowrey
3 Susan K Nelson
1 Mary Dambaugh Neumann
3 Sharon Weber Palmer
5 Alice Prosch Parker
5 David E Phillips
2 Kathleen Herlinger Potter
4 Jurgen K Rieger
4 Wanda Boykin Rieger
2 Dennis M Romer
6 Kathe Bachmann Ruch
2 Mark A Savage
5 Kenneth E Schmitt
4 Charles E Share
2 Louis D Simmermacher
4 Candace Scott Simms
1 Mark V Snider
6 Sheryl Morrison Stetzer
5 Dorothy L Stover
15 Margaret Stuckey
10 Jeanette Robinson Thomas
10 Richard L Thomas
3 Thomas L Turner
1 P Mark Watts
11 Carol Carpenter Waugh
11 James E Waugh
6 Barbara Wharton
3 Ronald J White
6 Rosemarie E Willhide
6 Joyce Bristow Winget
2 Jane A Wittenmyer
4 Donald W Wolfe
2 James C Wood
2 Laura Tuck Wood
9 John W Zech

Class of 1971

Class Agent:
James R Augspurger

2 Katherine J Alexander
5 Gregory N Armbrust
6 James R Augspurger
6 Linda Anckl Augspurger
2 D Lowell Bacon
1 James A Bargar Jr
6 Paul D Barnes
6 Thomas A Barnhart
3 Scott D Bartlett
6 Jeanne Beck
2 Donald F Benner
1 N Elizabeth Gibson Berens
11 Barbara J Bibbee
9 Rita Schumacher Bilikam
8 Nancy Halberstadt Booth
8 F Michael Britt
3 Charles H Bromley
2 James D Brubaker
7 Barbara MacKenzie Campbell
2 Susan E Casselman
7 Richard E Coldwell
10 Deborah L Cramer
2 Tom R Davis
8 Carol Starks Ducey
3 Cynthia Savage Dyvik
2 Jane Probasco Eckhart
6 Wendy Roush Elliott
8 Kathleen M Fernandez
6 James L Francis
6 Gayle Myers Gabriele
3 William M Graesser
1 Arthur W Hand
4 Toni Benner Hartman
6 Catherine McIlvaine Herrod
1 Anne Benard Hewitt
1 M Ann Houser
12 Kenneth C Jackson
4 Carol Strout Jones
8 Harold R Kemp
11 Marsha S Klingbell

Class of 1972

Class Agent:
George P Miller Jr

3 Barry S Ackerman
2 Frederick W Ahlborn
5 Cynthia Arganbright Anderson
5 Jack T Anderson
5 Gary E Armbrust
5 Vickie Langdon Arnold
3 Michael W Baithrop
1 Katherine McLead Barger
3 Deborah Netziy Bartlett
5 Kathlynn S Benson
9 Stephen H Bilikam
6 Kathy Nye Bixler
6 Pamela Beatty Brehm
2 Joy Roberts Brubaker
3 Kathleen A Butler
1 Stephen C Cecutti
6 Brenda Jauchius Chambers
7 Timothy B Chandler
3 Tsu Ka Chang

3 Donna Stranscak Charney
5 Marilyn Swisher Clowson
2 E Barry Combs
9 Jenny Miller Curtis
1 John D De Vault
1 Elizabeth Hetrick Deer
2 Shirley D Dillon
7 Jerry E Elliott
11 Mary Ann Everhart
1 Myra Wolfe Feller
1 Linda S Fleming Willis
4 William J Gabriele
1 Earle E Gilbert III
3 Joyce Terrell Graesser
5 Linda Leatherman Haller
5 Peter J Haller
2 Benita G Heath
3 Pamela Fowler Hill
1 Lynne A Hokanson
1 Karen Rossi Huffman
10 Alan E Hyre
4 Ronald L Jones
5 Donn P Kegel
8 Barbara Harris Kemp
5 Susan Hinds Keough
2 Roger C Lansman
1 Anita Stevens Lindsey

1 Deborah Sapp Lloyd
1 John E Lloyd
2 Donald E Manly III
2 Tasha Rone Marshall
3 Carol Wilhelm Mayhew
6 Darcy Elliott McDonald
6 Marticia Day McFarren
6 Claudia Yeakel McIntyre
11 Trina Steck Mescher
2 Phyllis Anita Dickinson Meyer
11 George P Miller Jr
3 Jean A Moore
4 Joseph P Pallay
7 Craig N Parsons
6 Kathleen Kohler Patterson
2 Thomas W Pfost
2 Dianne Brooks Powell
3 Donald R Raybuck
7 Sandra Dye Reed
2 Deborah Sue Ann Segner
4 Jerry B Sellman
4 James D Share
2 William R Snouffer
10 Barbara Elliott Snyder
10 Jeffrey D Snyder
3 Keith D Squires
7 Jacqueline Poe Stevens
4 Nancy Scott Sturtz
8 David C Thompson
1 Lenn Moritz Turner
3 Cheryl Kirk Turner
4 Carol Whitehouse Tyx
7 Jeanne Maxwell Vaughan
3 Ronald E Votaw
1 Gordon F Warren
3 Mary Ahrens White
14 Annette Smith Williams

Class of 1973

Class Agent:
Robert A Gail

3 Cheryn E Aiten
4 Frances Clemens Andres
4 Vicki Smithson Arthur
1 Bonnie Tuttle Ayers
7 Mary Ann Ricard Bender
6 Mark A Bixler
7 Michael S Bridgman
3 Frank S Bright
3 Linda Newlin Bright
6 Bradley A Brown
1 Marcia A Cooper
1 Edward J D'Andrea Jr
4 Charles G Ernst
5 Frank E R Fensler
5 Paula Motz Fensler
8 Donald W Foster
5 Jon R France
1 Margaret Jones Frederick
9 Robert A Gail
3 Janet Tricker Gradishar
4 Lynn A Greene
4 Patricia Fish Greene
5 Douglas F Gyorko
10 Margaret Stewart Hamilton
2 Rebecca Joan Fisher Hardcastle
8 Gretchen Steck Horstman
2 Judith Kurzen Houts
3 Nancy Garrison Howley
3 Frederick L Kell
7 Patrice Perry Kelly
2 Steven W Kennedy
3 Peggy Malone Kirkpatrick
3 Susan Harrison Lahoski
2 Jacqueline Lavender Landis
3 Jane M Leiby
6 C David Main
6 Dawn Beaumont Main
6 Keith I Mallick
2 M Catherine Fisher Manly
7 Margaret Fagerberg Montgomery
3 Nicholas B Munhofen II
6 Maury Newburger
3 Trevor Newland
3 Jane Ashton Pekman
2 Donna Mathias Pfost
5 Carol Irby Poore
3 Debra Domy Powell
3 Robin Reid Raybuck
6 D Brett Reardon
7 Virgenea Kenny Roberts
4 Evon Lineburgh Rossetti
7 Patricia Fletcher Saks
6 Craig D Salser
6 Deborah Moon Salser
3 Alan A Shaffer
3 Frances Williams Shoemaker
6 Linda Callendine Speer
4 Romaine M Turyn
4 Virginia M Tyler
8 Debra Scott Vedder
3 John H Wilber
3 Kenneth L Wright

Class of 1974

Class Agent:
Marsha E Rice

4 Sibyl McCualsky Carr
2 Mary Lou Clemans
2 Deborah L Coleman
3 Deborah Doan Davis
3 Mella P Davis
7 Patricia Jo Elliott
3 Maria Marchi Ellis
8 Daniel T Fagan
4 Douglas J Fields
4 Elisabeth Bachmann Fields
9 Ruth Trimmer Ford
5 Barbara Curtis France
2 Sandra Briggs Gargac
7 Dick E Glessner
3 Sherie Goldman
3 Janet Patrick Goodwin
5 Nancy K Harter
5 Patricia Ewing Herman
9 Barbara Jo Hoffman
6 Jay R Hone
3 Joseph F Humphreys Jr
2 Irene Sommer Jones
1 Diana Barger Kauffman
5 Susan Schuster Kindervater
5 Helen M Krieg
3 James A Lahoski
3 Kay Wells Landis
3 Richard K Landis
4 Deborah M Langell
3 Betsy Ostrander Lavric
4 Anthony Mangia Jr
3 Roxanne Rabourn McCorkle
3 William R McCorkle III
4 Bradley Lee McCumphy
5 Jayne Augspurger McKewen
9 Brett S Moorehead
3 Beverly Bolt Newland
4 Kathryn J Pratt
3 Hugo R Quint Jr
7 Marsha E Rice
8 Dennis M Roberts
7 Gary M Roberts
3 Lanny E Ross
6 Claudia D Smith
2 Laurie Neuenswander Snouffer
4 Sharon Kauffman Sunday
3 Terri Thomas Taylor
2 Barbara Diane Stockwell Turner
3 Michael J Wasyluk
3 Janice McCullough White

Class of 1975

Class Agent:
S Kim Wells

3 Anonymous
2 Peter B Baker III
7 Judith Silver Boyer
7 Cynthia Hupp Bridgman
2 David J Briggs
4 Richard H Byers
4 Susan Mathews Byers
1 Keith H Carlton
3 Susan Tice Cherrington
6 Lynn Corbin Costanza
8 Candis L Griner
4 Steven D Crosby
3 Vicki L Ettenhofer
2 Bradley F Fackler
4 Penny Pease Fazekas
3 Michael D Finlaw
2 Bruce E Flinchbaugh
4 Thomas A Filippo
5 Wallace A Gallup
4 Alan R Goff
4 Walter N Greene
3 Marolyn P Griffin
4 Deborah Shuey Grove

- 3 Mary E Hedges
- 6 Thomas F Hell
- 5 Pamela L Hill
- 4 Sharon Hoy Hoskins
- 2 Nancy Jakubek Jackson
- 5 Robert L James
- 2 Paula Weaver Janson
- 3 Crystal Adkins Kell
- 2 Lu Eilyn Buller Lansman
- 2 D Jill Leasure
- 6 Ruth Ruggles Malick
- 3 Cynthia Phalor McCue
- 8 Karl J Niederer

- 4 Rebecca Wright Osborne
- Rebecca L Pariseau
- 3 Shawn Miller Phelps
- 18 DonnaLee Phinney
- 3 Annemarie Solu Rasor
- 4 Cindi Moore Reeves
- 3 H Sue West Scheel
- 3 John B Scheel
- 4 R Michael Shannon
- 2 Russell B Shields
- 3 Randall A Smith
- 3 Linda Hammond Smith
- 5 Mark H Sommer
- 3 Melody L Steely
- 4 Paul T Tyx
- 2 Julianne Witsberger Welser
- 6 S Kim Wells
- 5 Mary Miller Westfall
- 5 Michael R Westfall
- 2 Steven F Youmans

Class of 1976

Class Agents: Scott R And
Phyllis Zajack Miller

- 3 Anonymous
- 2 Sybil Waggaman Baker
- 2 David L Buckle
- 1 John M Cain III
- 4 Howard R Carlisle
- 3 Catherine Triplett Chadwell
- 4 Elaine Clarke Comery
- 4 Josie Yeakel Drushal
- 4 Betsy Augspurger Duncan
- 4 Anne Wandrisco Ernst
- 4 Judy Sebright Filppo
- 3 Patricia Lutz Harmon
- 1 Abe Hetem
- 3 Valerie A Ingels
- 1 Kenneth W Jewett
- 2 Barbara A Lehman
- 4 Debra J Lewis
- 4 Michael W McCleese
- 4 Sandra Gooding McComb
- 2 Kim Roger McCalsky
- 4 Phyllis Zajack Miller
- 4 Scott R Miller
- 3 Gian P Morelli
- 3 Sally Zoecklein Morelli
- 8 Marsha Harting Niederer
- 3 Robert A Phelps
- 1 Jan Rhodehamel Phillips
- 4 Leonard L Robinson
- 2 Rebecca L Schultz
- 4 Linda Bailey Shannon
- 6 Ann Ohlinger Sisson
- 3 Gwen Wells Smith
- 2 Melody Young Spafford
- 4 Diane Morrison Stanely
- 4 Susan L Streb
- 6 Carol A Ventresca

Class of 1977

Class Agent:
James E A Black

- 3 Joseph M Antram
- 2 Thomas E Bachtel
- 2 Rebecca L Becker
- 6 James E A Black
- 6 Sharon Ockuly Black
- 2 Miriam Goehring Bridgman
- 5 Brenda Simmons Casciani
- 3 Michael G Chadwell
- 4 Thomas D Comery Jr
- 1 Frank L Dantonio
- 2 Jan Kassing Downing
- 2 Lawrence A Downing
- 6 Eloise Fisher
- 3 Jolene K Hickman
- 2 David A Horner
- 2 Jeffrey L Hunt
- 5 Deborah Banwart James
- 2 M Keith Jones
- 4 Thomas W Lane
- 2 Kim Christy Leggett
- 4 Gary A McComb
- 2 James H McCurdy
- 2 Patricia A Mead
- 4 Carol Cramer Meyers
- 2 Charles A Miller

- 3 Sally S Miller
- 2 Heidi G L Nichols
- 2 Cheryl Garges Reynolds
- 2 Pamela Pifer Ritchie
- 4 Beth Kreider Robinson
- 2 Martha Nesslinger Sexton
- 2 Chester L Simmons
- 2 Janette Garrabrant Simmons
- 3 Catherine S Smith
- 4 Randall H Smith
- 4 Mark E Snider
- 4 Melissa Barr Snider
- 2 Deborah Scott Thresher
- 3 Ann Strallings Wilmoth
- 2 Daniel A Wilmoth
- 2 Jeffrey P Yoest

Class of 1978

Class Agent:
Rebecca Coleman Princehorn

- 3 Patti Marstrell Abuhl
- 2 Dianne Grote Adams
- 3 Marianne Watkins Antram
- 1 Elizabeth J Baker
- 1 Kevin E Blackburn
- 2 David H Bridgman
- 3 Linda Robey Buckle
- 3 Jeffrey A Burnett
- 2 Nancy Baillog Carr
- 5 Monique Davis Clark
- 1 Douglas D Donough
- 2 Melissa Lou Frazier Dover
- 1 Craig W Furry
- 1 Mary Bricker Furry
- 3 Susan K Henthorn
- 3 Gregory L Jewett
- 1 Ingrid M Jochem
- 2 Deanna Williams Jones
- 1 Chris Kapostasy Jansing
- 1 Douglas W MacCallum
- 3 Mark D Malone
- 3 Rebecca Hill May
- 3 Gina T Miller
- 3 Dennis N Mohler
- 3 Randal H Moomaw
- 3 J David Morgan III
- 2 Philip N Mowrey
- 2 Lawrence A Navarro III
- 5 Roger A Nourse
- 2 Rebecca Coleman Princehorn
- 4 Ben A Rainsberger
- 3 Jane A Recob
- 3 Mark L Sanders Jr
- 3 Mark R Thresher
- 3 A Kay Wells
- 5 Merrilee Foster Witmer
- 13 Patricia Lenz Yothers

Class of 1979

Class Agent:
Nancy L Bocskor

- 3 Nancy A Asinof
- 4 Nancy L Bocskor
- 2 Kevin F Boyle
- 2 Jeffrey E Cole
- 3 P Kim Bodell Coleman
- 1 Joseph J Corbett
- 3 Jocelyn Fu Curry
- 1 F Louis Foster
- 3 Thomas L Graham
- 2 Beth Ann Hassenpflug
- 3 Brenda L Histed
- 2 Elizabeth Goeller Johnston
- 2 Molly McMullen McCurdy
- 2 Cynthia Snyder Miller
- 2 Mark N Princehorn
- 3 Chevonne Kasunic Singer
- 2 Suzanne L Stilson
- 3 Kent D Stuckey
- 1 Deborah K Thorn
- 3 Jim E Wagner
- 3 Elizabeth Cheryl Gibbs Walker
- 3 Gregg T Williams
- 2 Ronald D Wine

Class of 1980

No Class Agent

- 2 Craig Edward Chessler
- 1 Nancy L Fenstermaker
- 2 Susan J Gregory
- 2 Mark A Hartman
- 1 Suzanne M Kramer
- 1 Susan E McDaniel
- 2 Celeste Miller
- 6 Bettie Bishop Mills
- 1 Sharon Spurlo Nelson
- 2 Martha J Paul
- 1 Kathleen Dupier Roig
- 1 Janice Harrell Sing
- 1 Kristi L Snelling

- 2 Lois McCullen Stoddard
- 1 Peter T Tierney
- 1 Glenn C Wallick
- 25 Betty Laughbaum Wiley
- 2 Kyle J Yoest

Class of 1981

No Class Agent

- 2 Susan Lent Hartman
- 1 Amy J Hoshor
- 1 Paul H Koreckis
- 2 Kathleen Miller Navarro
- 3 Kathy Kohl Sanders
- 2 Michael W Sheehy
- 1 Janet Tressler

Class of 1982

No Class Agent

- 1 Roy F Boyd
- 2 Jacqueline Shelander Veach

Honorary Alumni and Honorary Degree Recipients

- 5 Anonymous
- 13 Anonymous
- 17 William O Amy
- 35 Marguerite E Boda
- 30 Russell C Bolin
- 16 Abraham L Brandyberry
- 7 John W Bricker
- 14 Donald C Bulthaup
- 20 William G Comstock
- 30 Jean Courtright
- 31 Keith D Crane
- 31 Mildred L Crane
- 18 George H Dunlap
- 18 Harry L Eckels
- 34 Albert J Esselstyn
- 6 John E Fisher
- 35 Carol Flint Frank
- 6 Sanders A Frye
- 9 Joseph R Graham
- 13 James A Grissinger
- 27 Harvey C Hahn
- 20 Harold B Hancock
- 16 G Weir Hartman
- 8 Ursula Hofermann
- 6 Howard M Jamieson Jr
- 14 Ora E Johnson
- 18 Roger W Jones
- 21 Mabel Combs Joyce
- 17 Donna L Kerr
- 17 Thomas J Kerr IV

- 1 Charles D Kirsch
- 31 Lillian S Kornblum
- 29 Harold L McMillan Estate
- 10 Dorothy McVay
- 10 M R McVay
- 12 James V Miller
- 27 Millard J Miller

- 35 Wade S Miller
- 11 Delbert S Mills
- 11 William C Moffit
- 8 R H Mueller
- 33 Robert Price
- 14 Sanford G Price
- 26 James K Ray
- 1 J Barkley Rosser
- 13 John C Searle Sr
- 19 Justina L Showers
- 16 Walter M Stout
- 6 C William Swank
- 35 Mary B Thomas
- 23 Roy H Turley
- 25 Vera Arbogast Turner
- 26 Joanne F Van Sant
- 14 Elwyn M Williams
- 16 Jeanne E Willis
- 2 Joseph H Yeakel

Parents

- 13 Anonymous
- 2 Mr And Mrs Lowell E Archer
- 9 Mr And Mrs Clark O Bailey
- 4 Mr And Mrs Dana L Baker
- 5 Mr And Mrs Charles A Barrett
- 2 Dr And Mrs James E Bartholomew
- 29 Dr And Mrs Herbert E Bean
- 1 Mrs Gustonia M Benford
- 2 Dr And Mrs Ronald Benson
- 1 Mr And Mrs Robert C Bland
- 4 Mr And Mrs Russell E Blythe
- 1 Mr And Mrs Robert C Bock
- 1 Mr And Mrs Marvin E Brady
- 24 Mr And Mrs Ralph Bragg
- 8 Dr And Mrs Eldon W Brum
- 4 Mr And Mrs Thomas A Buckingham
- 18 Mr And Mrs John H Bullis
- 4 Mr And Mrs John W Burns
- 1 Mrs Deanna F Cedargren
- 1 Mr And Mrs Julius Cirino
- 2 Mr And Mrs William B Clark
- 1 Mr And Mrs John P Collier
- 4 Mr And Mrs John Comanite
- 10 Mr And Mrs Wallace E Conard
- 1 Mr And Mrs Robert D Corwin
- 1 Mr And Mrs Kent C Culp
- 2 Mr And Mrs Douglas Daugherty
- 3 Dr And Mrs Horace B Davidson Jr
- 1 Mrs Elizabeth Day
- 4 Mr And Mrs Samuel L Delavo
- 5 Mr And Mrs Don P Devore
- 1 Ray And Mrs David E Dietzel
- 3 Dr And Mrs Ray E Ebert
- 1 Mr And Mrs James R Edman
- 5 Dr And Mrs William C Fippin
- 1 Mr And Mrs William J Fox
- 1 Mrs Diane G Francescangeli

“O” Club Foundation Members

- Mr And Mrs Robert S Agler
- Mr And Mrs Paul E Askins
- Dr And Mrs Harold Augspurger
- Mr And Mrs Francis S Bailey
- Mr And Mrs Dwight C Ballenger
- Dr And Mrs Robert E Bancroft
- Mr And Mrs William A Barr
- Dr And Mrs Floyd C Beelman
- Dr And Mrs Harold L Boda
- Mr And Mrs Daniel C Bowell
- Mr And Mrs William S Bungard
- Dr And Mrs James K Clary
- Mr And Mrs Wallace J Cochran
- Mr And Mrs Charles W Coffman
- Mrs Jean Courtright
- Mr Edward J D'Andrea Jr
- Mr And Mrs David R Dickson
- Mr And Mrs Tom M Dickson
- Dr And Mrs Norman H Dohn
- Mr And Mrs Robert W Elliott
- Mr And Mrs Warren W Ernsberger
- Dr And Mrs Richard L Everhart
- Mr Wilbur R Franklin
- Dr And Mrs Elmer N Funkhouser Jr
- Mr And Mrs Ralph Goho
- Mr And Mrs Jack W Groseclose
- Mr And Mrs Virgil O Hinton
- Mr And Mrs George N Hogue
- Mr And Mrs William L Johnston

- Mr And Mrs Bill Kellam
- Dr And Mrs John E Leach
- Mr And Mrs David E Lehman
- Mr And Mrs S Clark Lord
- Mr And Mrs Oscar L Lord III
- Mr And Mrs Oscar L Lord Jr
- Mr And Mrs Paul B Malbach
- Mr And Mrs Richard A McVay
- Mr And Mrs Wilbur H Morrison
- Dr Thomas Pringle
- Mr And Mrs Clifford E Reich
- Dr And Mrs Gary C Reich
- Mr And Mrs Paul S Reiner
- Mr And Mrs James L Ross
- Dr And Mrs Edwin L Roush
- Mr And Mrs John E Rowland
- Mr And Mrs John Ruyan
- Mr And Mrs Richard A Sanders
- Mr And Mrs James E Schott
- Mr And Mrs William H B Skaates
- Mr And Mrs Willard P Talbott
- Dr And Mrs Robert R Taylor
- Mr And Mrs H William Troop Jr
- Dr And Mrs J Hutchison Williams
- Dr And Mrs James C Wood
- Dr And Mrs Richard P Yantis
- Dr And Mrs Elmer W Yoest
- Mr Franklin Young

26 Mr And Mrs John M Freeman
2 Mr And Mrs Ronald W Froggatt
1 Mr And Mrs John F Gale
25 Mr And Mrs Craig Gifford
2 Mr And Mrs Glenn A Gornall
25 Mr And Mrs Richard H Gorsuch
2 Mr And Mrs Eldon Grate
1 Mr And Mrs W Leroy Gregg
1 Mr And Mrs Bobby G Gresham
2 Mr Perry C Grier
1 Mr And Mrs Scott A Gustafson
2 Mr And Mrs James W Halliday
2 Mr And Mrs Richard Halstead
1 Mrs Kay Harker
3 Mr Joseph W Harris
1 Rev And Mrs William R Harvey
28 Mr And Mrs Earl C Hassenpflug
4 Mr And Mrs Harry H Hill
1 Mr And Mrs John F Hilliard
2 Mr And Mrs Clinton D Hillis
2 Mr And Mrs Harry Hollern
28 Mr And Mrs Kenneth L Holm
4 Dr And Mrs Thomas K Huggins
4 Mr And Mrs James C Hughes
1 Mr Virgil E Hughes
2 Mr And Mrs William G Hughes
2 Mr And Mrs Paul E Humphrey
16 Dr And Mrs John Theodore Huston
9 Mr And Mrs Wayne E Huston
3 Mr And Mrs Donald E Hutzelman
1 Mr And Mrs Tamotsu Ishida
1 Mrs Linda A Jeffries
3 Rev And Mrs Kenneth L Jenkins
3 Mr And Mrs Richard H Johnson
1 Mr And Mrs William L Johnston
3 Mr And Mrs Albert Jones
2 Mr And Mrs Robert J Jones
13 Mr And Mrs Ronald W Jones
3 Mr And Mrs Carl E Keith
1 Mr And Mrs William E Kidd
1 Mr And Mrs Robert L Leaphart
1 Dr And Mrs Malcolm W Lentz
1 Mr And Mrs James W Linker
8 Mr And Mrs James E Long
1 Mr And Mrs Raymond E Lorder
2 Mr And Mrs Gerald D Lowry
3 Dr And Mrs William H MacLaughlin
14 Mr And Mrs Jack Marks
1 Mr And Mrs Fred T Marshall
4 Rev And Mrs Kenneth G Martin
4 Mr And Mrs Robert L Martin
7 Mr And Mrs Ronald E Martin
3 Dr And Mrs Michael M Mastel
2 Rev And Mrs Earse Mauler Jr
1 Mr And Mrs David W McCall
1 Mr And Mrs Lawrence E McCoy
3 Mr And Mrs Thurman Mcle Jr
4 Dr And Mrs Joseph S McKeil
5 Rev And Mrs John E McRoberts
1 Mr And Mrs Richard L Medellin
26 Col And Mrs Edward L Mentzer
3 Mrs Donna W Widdendorf
25 Mr And Mrs Joseph P Miles
1 Mr And Mrs Robert K Miller
1 Mr And Mrs Marion R Moats
2 Mr And Mrs John L Morrison
3 Mr And Mrs Donald A Mullin

1 Mr And Mrs Kenneth C Muschott
20 Mr And Mrs Donald E Myers
2 Mr And Mrs Richard S Newark
2 Mr And Mrs Bruce B Odea
1 Mr And Mrs R Dale Parkey
4 Mr And Mrs Richard E Patton
1 Mr And Mrs Harry R Paulino
3 Mr And Mrs Ralph J Perk
1 Mr And Mrs James J Perret
18 Dr And Mrs George J Phinney
2 Mr And Mrs Larry L Piper
1 Mr And Mrs James R Powell
10 Rev And Mrs Eugene E Purdy
4 Mrs Marguerite A Rea
14 Mr And Mrs Richard A Reichter
2 Mr And Mrs William F Richmond
2 Mr And Mrs Francis Richter Jr
1 Mr And Mrs Donald Riemenschneider
3 Mr And Mrs Robert J Ringo
4 Mr And Mrs John W Robey
7 Mrs Jan F Robinson
1 Mr And Mrs Ralph E Robinson
4 Mr And Mrs Walter C Roman
7 Judge And Mrs Gerald Rome
17 Mrs Robert W Royer
19 Mr And Mrs Marvin D Rusk
1 Mr And Mrs Glenn E Schaaf
2 Mr And Mrs Bernard Schreiber
1 Mr And Mrs Allen L Schweizer
24 Rev And Mrs Charles E Selby
4 Mr And Mrs Albert P Sharpe III
1 Mrs Inez Shoopman
18 Mr And Mrs Robert W Shultz
1 Mr And Mrs Richard W Siegel
1 Dr And Mrs Sam L Slack
2 Mr And Mrs Duane C Slade
3 Mr And Mrs Harry T Slath
2 Mr And Mrs David W Smith
1 Ms Faith C Smith
1 Mr And Mrs P Carter Smith
4 Mr And Mrs Bernard Sokolowski
4 Mr And Mrs Frederic C Sommer
1 Mr And Mrs Robert L Stewart
4 Mr And Mrs Darrel W Stonebraker
2 Mr And Mrs Lloyd F Swihart
23 Mr And Mrs H Donald Tallentire
2 Mr And Mrs Kenneth Tedrick Sr
5 Mr And Mrs Virgil D Tongish
1 Mr And Mrs James R Trueman
2 Mr And Mrs James A Ulmer Jr
2 Mr And Mrs Michael Valikosky
2 Dr And Mrs J Douglas Veach
23 Mr And Mrs Frank Veres
2 Mr And Mrs John T Voedisch
1 Rev And Mrs Robert E Webb
6 Mr And Mrs Robert D Webster
8 Dr And Mrs Newell J Wert
1 Mr And Mrs Edward J Whitehead
1 Rev And Mrs C Neal Wilds
25 Mr And Mrs Roger Wiley
1 Mr William W Wilson Sr
19 Mr And Mrs Lynn E Wonder
1 Mr And Mrs Timothy C Woodyard
5 Dr And Mrs Richard P Yantis
1 Mr And Mrs Clair L Zimmerman
1 Mr And Mrs E Carl Zimmerman
2 Mr And Mrs Samuel J Zuccherro Jr

Faculty and Staff

4 Dr Morton J Achter
17 Dr And Mrs Chester L Addington
2 Mr And Mrs Joseph Alspaugh
1 Dr And Mrs Joel S Baer
9 Mr And Mrs Clark O Bailey
10 Dr James R Bailey
13 Dr And Mrs Lyle T Barkhmyer
32 Mr And Mrs John Becker
7 Mrs Russell R Benson
5 Mr And Mrs Willard Bivins Jr
14 Dr And Mrs Donald C Bulthaup
5 Mrs Mary Ann Burnam
4 Mr And Mrs James E Carr
13 Dr And Mrs John K Coulter
1 Mr Richard K Dairymple
22 Dr Marilyn E Day
17 Dr And Mrs Roger F Delbel
1 Mr And Mrs Henry Fayne
5 Mr And Mrs Franklin D Fite
1 Mr And Mrs Robert E Fogal
35 Mrs Cleora C Fuller
1 Mr And Mrs John L Glascock
13 Dr And Mrs James A Grissinger
10 Dr And Mrs William T Hamilton
20 Dr Harold B Hancock
28 Mr And Mrs Earl C Hassenpflug
16 Dr Michael S Herschler
8 Mr Marion E Hesslin
3 Mr And Mrs Ralph K Hodgden
2 Mr And Mrs W William Hoffman
8 Dr Ursula Holtermann
23 Mr And Mrs Albert V Horn
3 Dr And Mrs Thomas R James
7 Mr And Mrs John S Karsko
17 Dr And Mrs Thomas J Kerr IV
17 Mr And Mrs Michael A Kish
11 Mr And Mrs David E Lehman
10 Dr And Mrs Arnold D Leonard
8 Mr And Mrs Clarence E Loop
22 Dr And Mrs Albert E Lovejoy
16 Mr And Mrs Woodrow R Macke
6 Mr And Mrs Wallace E McCoy
32 Dr Gilbert E Mills
6 Mr Frank K Mitchell
1 Mr And Mrs Kenneth C Muschott
5 Mr And Mrs Samuel O Musgrove
9 Mr And Mrs Byron K Obeare
5 Mr And Mrs Lovell M Parsons
18 Dr And Mrs George J Phinney
11 Mr And Mrs William L Prince II
5 Mr And Mrs Dennis J Prindle
21 Mr And Mrs Virgil L Raver
27 Dr And Mrs James B Recob
9 Dr And Mrs Paul L Redditt
7 Mrs Jan F Robinson
4 Mr And Mrs Walter C Roman
1 Mr And Mrs Marvin G Ross
1 Dr And Mrs Edward Sadar
3 Mr And Mrs James W Scarfpin

2 Mr And Mrs Bernard Schreiber
5 Mr And Mrs David R Simons
25 Mr And Mrs William H B Skaates
1 Mr And Mrs William J Stahler
18 Dr Mildred Stauffer
14 Rev And Mrs David E Stichweh
1 Mr And Mrs Lynn Stolz
8 Mr And Mrs Fred J Thayer
2 Mr And Mrs Richard Thome
10 Mr And Mrs Leonard Tillett
18 Rev And Mrs Chester R Turner
34 Mr And Mrs Waid W Vance
26 Dr Joanne F Van Sant
18 Dr And Mrs Roberto R Villalón
6 Mr And Mrs Robert D Webster
23 Mr And Mrs John F Wells
25 Mr And Mrs Roger Wiley
16 Mr And Mrs Clyde E Willis
4 Mr Donald W Wolfe
5 Dr And Mrs Richard P Yantis
16 Dr And Mrs Elmer W Yoest
29 Mr Franklin M Young

Friends

10 Anonymous
15 Anonymous
4 Anonymous
6 Dr And Mrs Chester H Allen
8 Mr And Mrs Gaylord N Aispach
1 Dr And Mrs Joseph R Amico
4 Mr And Mrs George L Ancil
18 Mrs Carl W Anderson
10 Mr And Mrs Earl G Anderson
3 Mr And Mrs Plato S Anton
8 Mrs Virginia Apostolopoulos
4 Mrs Donald B App
4 Mrs John G Appleton
15 Rev And Mrs John W Armbrust
16 Mrs Ray L Ashe
12 Mr And Mrs Karl A Bachmann
3 Mr And Mrs Raymond E Bachtel
2 Mr And Mrs D Lowell Bacon
8 Mr And Mrs William B Baer
1 Mrs Dolores Baker
14 Mrs Chloie E Ballard
3 Dr And Mrs Robert E Bancroft
3 Mr And Mrs Walter F Banks
12 Rev And Mrs William G Barndt
1 Mr And Mrs William Barnes
7 Miss Frances Barricklow
11 Miss Hilda Bauer
4 Rev And Mrs Kenneth A Beals
13 Miss L Evelyn Beason
4 Miss Ellen Beatty
8 Mr And Mrs Carl A Becker
14 Mr And Mrs Forrest A Becker
13 Mr Robert E Behanna
1 Mrs Arthur Bell
16 Mr And Mrs Doyt E Bell
8 Mrs Charles R Bennett
4 Mr And Mrs Philip R Bennett
7 Mr And Mrs Robert C Benton
5 Mrs Mary B Bernard
7 Mr And Mrs Robert W Bibbee
17 Mr Harper Bickett
4 Mr And Mrs Robert D Billett
5 Mr And Mrs Walter L Bixler
1 Mr And Mrs Patrick E Blayney
11 Mrs Floris Blossom
3 Mr And Mrs Andrew M Bocskor
11 Mr And Mrs Earl H Boda
4 Mr And Mrs Carl A Boehm
11 Mrs Nevada A Boone
7 Mrs Harry W Borchers
1 Rev And Mrs George E Bowles
22 Mrs Charles M Bowman
3 Mr And Mrs Thomas Boyle
1 Rev And Mrs Fred Bracilano
1 Mr David M Bradfield
1 Mr James W Bradfield
15 Mr George W Brandt
12 Mr And Mrs Marvin A Breiner
1 Ms Jane Breitmeler
14 Mr Albert E Brion Jr
8 Mr And Mrs Donald G Bromley
15 Mrs Charles E Brown
9 Mr And Mrs Clarence O Brown
3 Mr And Mrs Richard W Brown
12 Mr And Mrs Gerald S Brubaker
3 Mr And Mrs William L Burdick
5 Mrs Ruth L Burleson
2 Mr And Mrs Charles D Burnham
4 Mrs John S Burrell
2 Mr And Mrs Charles H Bush
4 Mrs Constance D Butera
2 Mr And Mrs Harold R Butts
2 Mr And Mrs Hubert Buytendyk
1 Mr And Mrs Ernest Cady
3 Mrs Robert J Caldwell
6 Mr And Mrs W Wilson Caldwell
1 Ms Harriet Carter
8 Rev And Mrs Arlie D Cassidy
3 Miss Florence Cellar
1 Mr And Mrs Larry J Cepek
13 Mr And Mrs Alex Chaney
5 Dr Barbara Chapman
11 Mrs V Darlene Chitwood
1 Mr And Mrs Edward G Christman Jr
3 Mr Joseph Church

1 Mr And Mrs C F Clark
9 Miss Janet L Clymer
22 Mr And Mrs Merritt H Clymer
17 Mr And Mrs Robert D Clymer
10 Mr And Mrs Carl E Cobb
3 Mr And Mrs Charles L Cochran
10 Mr And Mrs E E Coldwell
4 Dr And Mrs Leonard Confar
4 Mr And Mrs Iris R Conrad
7 Mrs Stacy C Conrad
15 Mr And Mrs Frederick A Cook
1 Mr Richard G Cook
2 Mr And Mrs Jesse J Cooperrider
33 Mrs Merriss Cornell
5 Mr And Mrs Paul M Cornish
6 Mr And Mrs John W Cornwall
1 Mr And Mrs Richard W Corrigan
7 Mr And Mrs Thomas F Cox
13 Major And Mrs Herman T Crane
7 Sgt And Mrs Roy F Cromer
5 Mr Thomas Crosby
25 Mr And Mrs Herman Crottinger
4 Rev And Mrs Donald L Cummins
6 Mr And Mrs Charles C Curtin
6 Mr And Mrs S Robert Davis
11 Mr And Mrs Charles R Day
1 Mr And Mrs James W Day
8 Dr And Mrs Terence W Day
17 Dr And Mrs Roger F Deibel
1 Mr And Mrs Donald Denlinger
6 Mr And Mrs Donald M Desch
10 Mr And Mrs John H Dickey
1 Mr And Mrs Tom M Dickson
4 Louis P Diefenbach Trust
9 Miss Thelma R Diemer
11 Mr And Mrs Charles K Dilgard
24 Mr And Mrs T E Dimke
1 Dr Donald F Dixon
1 Ms Kathryn C Dixon
4 Mr And Mrs Richard A Dodge
20 Mrs Kenneth T Dover
11 Mr And Mrs Richard E Dreisbach
13 Mr Kenneth Dykhuizen
5 Mr And Mrs Willis F Early
3 Mr Byron L Easterday
3 Mrs George H Eastman
8 Miss Elma Edsall
1 Mrs Evelyn M Elmas
2 Mr And Mrs E Chris Evans
10 Mr And Mrs John W Evans
6 Mrs Robert F Evans
9 Mr And Mrs James T Everett
2 Mr And Mrs Richard O Ewing
11 Mr And Mrs Harold F Fagerberg
5 Mrs Wesley Fahrback
2 Mr Hugh Farrell
14 Mr And Mrs Ercei Fauser
1 Mrs Catherine B Feldman
1 Mr And Mrs Carl R Felty
3 Mr William E Fensler
3 Mr And Mrs Norman Fenstermaker
12 Rose L Fendless Trust
1 Mr Lloyd E Fisher
14 Mr And Mrs Armin J Fleck
12 Mr And Mrs John C Flory
5 Mrs Clara Folk
5 Mr And Mrs Richard M Follansbee
7 Mr And Mrs James J Foltz
3 Mr And Mrs Donald G Ford
1 Ms Judy Forsythe
1 Mr And Mrs Howard Foster
27 Mr And Mrs Harry J W Fravert
3 Mr And Mrs Dwight R Fredline
1 Dr And Mrs A Julian Gabriele
1 Dr Francis W Gallagher
4 Mr And Mrs Arthur M Gasser
17 Mrs Glorine Gebhart
3 Mrs Patricia S Gee
1 Mr Arthur O Gefvert
1 Mr And Mrs Ralph Geho
3 Mr John J Gerlach
7 Mr And Mrs H Floyd Gibson
27 Mrs J Lowell Gibson
35 Mrs Ray W Gifford
1 Mr And Mrs William E Gill
5 Mr And Mrs Ray W Gillman
13 Mrs George E Glits
21 Mr And Mrs Donald Glessner
5 Mr And Mrs Knight Goodman
14 Mr And Mrs Lester C Gorsuch
3 Mr And Mrs Neal E Graham
5 Mr And Mrs Russell R Graham
1 Mr And Mrs Charles Grassman
1 Ms Carolyn Graves
1 Mr And Mrs Sydney Green
8 Mrs Kenneth A Greene
11 Mr And Mrs Charles M Grice
1 Mr And Mrs Henry M Grotta
1 Dr And Mrs David Gundlach
4 Mr And Mrs Frank L Gyorke
7 Mr And Mrs Arza J Hall
3 Dr And Mrs Franklin R Hall
8 Dr And Mrs Ralph L Hall
4 Mr And Mrs Tom K Hamilton
1 Mr And Mrs Paul E Hammock
1 Dr And Mrs Charles M Hammond
17 Mrs Edward H Hammon
8 Mr And Mrs Douglas P Handyside
17 Mr And Mrs Ivan P Hanes
18 Dr D O Hankinson
2 Mrs James L Hanley
1 Dr Michael Hannah
3 Mr And Mrs Theodore H Harbaugh
15 Mrs William Hardy

3 Dr And Mrs Joseph W Harpster
23 Mr Wayne B Harpster
1 Mr And Mrs Darvin G Hartzell
13 Mrs Iris L Harvey
1 Miss Mabel Haynes
3 Mr And Mrs Edward R Hedke
5 Mr And Mrs R E Heffelfinger
14 Mrs George D Helsey
8 Mr Richard D Henery
2 Mr And Mrs Edward Herbruck
16 Dr Michael S Herschler
6 Mr And Mrs C Nevlin Hess
3 Mr And Mrs Lonnie B Hill
5 Mr And Mrs Donald E Hines
1 Mr And Mrs Ralph B Hoffman
3 Mrs Anne T Hokanson
3 Mr And Mrs Carl L Holmes
11 Mr And Mrs William P Holt
7 Mr And Mrs Lawrence C Hone
7 Mrs George J Hoover
1 Mr And Mrs Curtis C Horning
1 Mr Donald H Horton
2 Mr And Mrs Paul L Hoskins
8 Mrs Russell Hosler
20 Mr And Mrs Jason E Houser
8 Mrs J Gordon Howard
4 Mr And Mrs John Hritz
4 Mr And Mrs Randall L Huffman
1 Mr And Mrs John F Hummel
3 Mr And Mrs Otis C Ingels
8 Mrs William T Ishida
13 Mr And Mrs Clinton A Jack
4 Mr And Mrs James R Jackson
1 Dr Parker M Jarvis
10 Mr And Mrs William L Jenkins
8 Mr And Mrs Everett W Johnson
2 Mr And Mrs Nell R Johnson
8 Mr And Mrs Forrest L Johnston
3 Mr And Mrs Carl W Jones
5 Mr And Mrs Donald F Jones
1 Dr And Mrs Malcolm J Jones
13 Miss Thelma Jordan
34 Mr And Mrs Torrey A Kaatz
23 Mr And Mrs A J Kaiser
3 Dr And Mrs Peter W Kakis
1 Mr And Mrs Argirios Karavolos
12 Bishop And Mrs Francis E Kearns
4 Mr And Mrs Frank Kegg
12 Mrs Harry S Kemp
4 Mr Leland P Kemp
3 Mr And Mrs James L Kern
13 Mrs Thomas J Kerr
1 Dr And Mrs Darwin B Keye
1 Mr And Mrs Roger D Kingsbury
1 Mr Howard N Kinnear
13 Col And Mrs William L Klare
3 Mrs Murn B Klepinger
12 Mr And Mrs Raymond F Klingbeil
13 Dr And Mrs John R Knecht
1 Mr John A Kneisly
10 Rev And Mrs Howard R Knittle
3 Mrs Margaret Koslow
4 Mr And Mrs John J Kovach
1 Dr Jeffrey W Krause
16 Mr And Mrs Harry A Kreimeier
4 Mr And Mrs Bernard Kress Jr
20 Mr And Mrs George T Kurtz
7 Mr And Mrs Thomas M Lacey
3 Mr And Mrs James W Lake
5 Mr And Mrs Carl Lambert
30 Mrs Charles O Lambert
13 Mr And Mrs Franklin F Landis
1 Mr And Mrs Bill Lathrop
1 Mr And Mrs Warren Latimer
6 Mr And Mrs Edward D Laughbaum
11 Mr And Mrs Samuel L Law
2 Dr And Mrs John E Leach
7 Mr And Mrs Merrill Leatherman
2 Dr And Mrs William A Lee
7 Mr And Mrs Charles D Lehman
9 Mrs Percy G Lehman
3 Miss Marie Lerch
1 Mr And Mrs Milton Lessler
2 Mrs Ursel White Lewis
11 Mr Claude E Lipe
4 Bishop And Mrs Dwight E Loder
4 Mr And Mrs Fate T Longmire
7 Mr And Mrs Oscar L Lord Jr
1 Mr And Mrs Robert Lortz
2 Mrs Garnet R Lucas
7 Mr And Mrs Daniel S Ludlum
3 Mr Donald E Lund
9 Dr And Mrs George R Machlan
3 Mr And Mrs David S Macinnes
1 Mr And Mrs Otto E Mahler
10 Mr And Mrs Edward W Malbach
13 Miss Leona Manecke
6 Mr And Mrs Carlton E Marsch
10 Dr And Mrs John V Marstrell
1 Ms Baulah M Mathers
3 Rev And Mrs Richard O Maurer
8 Mr And Mrs Robert C McCartney
19 Mrs Lucile McConaughy
3 Rev And Mrs James McCormack
4 Mrs Geneva McCracken
5 Mr And Mrs Harold R McCray
5 Mr James J McCullen
5 Mr And Mrs Harold C McDermott
1 Mr And Mrs Will B Mchenry
3 Mrs Charles McIntyre
2 Dr Robert T McKinlay
14 Mr And Mrs Robert A McNemar
1 Mrs Richard A McVay

1981 Memorial Gifts Given in Memory of:

Clarence Alsbaugh
Zella Bailey
Adam Barkhymer
Clarence L. Booth '17
A. Charles Brooks '50
Richard Bradford '17
John S. Burrell
Richard H. Chamberlain
Bertha Clary
Earl L. Coffman
Noah E. Cornetef
Dorothy Robertson Crosby '44
Paul Day
John Ducey
Lawrence Dudding
Naomi Engle
Mabel Fickell
Cleora C. Fuller '53
Ruth Hunt Gefvert '36
Norman Grice
Donald S. Howard '25
Charles W. Kurtz 1892
Charles O. Lambert '27
Emily Zingale Meyer '67
Lowell B. Miller

Sarah E. Mills
Clifford H. Moss '13
Frederick G. Peerless '32
Grace Phinney Reed '26
Alice Sanders Reed '26
David L. Rike HD '65
Janet L. Roberts '46
Walter N. and Marjorie Miller Roberts '21
Abel J. Ruffini '25
Ruth Trevorrow Shafer '28
Nina Snyder
Carl Stauffer
L. William Steck '37
William Stumpf
Mr. and Mrs. Frank J. Swaney
Horace W. Troop '23
Lynn W. Turner HA '58
Mary Lucile Lambert Webner '25
Thomas E. Wetzel '58
W. C. Whitney and Family
Julian '30 and Elsbeth Walther Yantis

8 Mr And Mrs Charles McVey
3 Mr Harvey Meeker
4 Mr And Mrs Alfred J Meister
4 Mr And Mrs David E Merz
14 Miss Cornelia M Metz
14 Miss Helene S Metz

1 Mr And Mrs John F Meyer
5 Rev Lawrence F Meyer
4 Mr Fred Miller
11 Dr Harriet Miller
5 Mr And Mrs Richard R Miller
5 Mrs Roy D Miller Jr
9 Mr Fred J Milligan Sr
7 Mr Harold E Mills

4 Dr And Mrs Robert E Miner
31 Mr And Mrs Thomas I Miner
6 Mr And Mrs William K Minzier
4 Mr And Mrs Clarence C Moore
13 Mr And Mrs Donald J Moore
4 Mr And Mrs Stanley Moore
9 Mr And Mrs Stephen Morgan
6 Mr And Mrs Joseph R Morrow
4 Dr Stephen D Morton

12 Miss Frieda E Myers
6 Mr And Mrs Harold C Myers
2 Mr And Mrs Philip F Myers
2 Mr And Mrs James W Near
2 Dr And Mrs Harry O Newland
19 Mrs E E Nietz
11 Mr And Mrs Lawrence Noble
7 Mr And Mrs Jack Edwin Norris
13 Dr And Mrs George W Novotny

10 Miss Miriam Obermyer
3 Mrs Mark T Olynn
1 Mr And Mrs Anthony Oldham
18 Mr And Mrs Frederick K Oplinger
14 Mr And Mrs Lee A Oren
2 Dr And Mrs Tom E Pappas
2 Dr John A Parrish
14 Mr And Mrs Allan F Parsons

3 Ms Elizabeth A Passmore
2 Mr And Mrs John A Patti
1 Mrs Martha E Paul
1 Mr And Mrs Richard T Paul
2 Mr And Mrs James L Payne
1 Mrs Mabel G Payne
1 Mr And Mrs J Ellsworth Penty
11 Mr And Mrs E Hjalmar Persson

9 Mrs Calvin E Peters Sr
2 Mr And Mrs David R Peters
11 Mrs Edward Pfahl
1 Mr John Platt
1 Mr And Mrs James D Pickens
21 Mr And Mrs Hubert K Pinney
7 Della G Plants Trust
1 Mr And Mrs Craig Plessinger

9 Rev And Mrs Walter L Plummer
5 Mr And Mrs Charles O Poff
18 Dr And Mrs Kenneth H Pohly
4 Mr And Mrs Bill Porter
1 Mr And Mrs Harold W Porter
19 Mr And Mrs James B Porter
15 Mrs Leo A Price
12 Mrs Wilbur A Price

2 Mr And Mrs Ervin Prilesen
5 Mr And Mrs Dennis J Prindle
1 Mr And Mrs Kenneth Probasco
1 Mr Joseph M Proctor
4 Mr And Mrs Michael Puskarich
15 Mr Donald M Pyles
3 Lt Col And Mrs Robert G Radcliffe
20 Mr And Mrs Charles O Rall
6 Mr And Mrs Lloyd V Randall Sr

4 Mr And Mrs Clark Ranney Jr
6 Mr And Mrs Richard J Rano
2 Mr And Mrs Arthur W Rau
1 Drs Raymond And Stockwell
12 Mr And Mrs Donald G Reams
15 Mr And Mrs C Wilbur Reck
13 Miss Joe Ann Redfern
11 Mr Charles D Redmond
11 Mrs Pauline Reece

2 Mr And Mrs Clifford E Reich
1 Mr And Mrs John Rellly
8 Mr And Mrs Gustav Reiner
2 Dr Robert J Reinke
22 Miss Edith P Rennison
2 Mr And Mrs Richard E Retherford
1 Ms Georgeanne Reuter
8 Mr And Mrs Lowell S Rice
1 Mr And Mrs Robert L Rice
3 Mr And Mrs Guido T Riveau

15 Mr And Mrs Harry W Richards Sr
1 Miss Ethel S Richer Estate
1 Mrs Truitt Richey
24 Mrs Edward M Ricketts
1 Mr And Mrs Charles J Riggle
1 Mrs J Ralph Riley
1 Mr And Mrs Richard D Rinehart
12 Mr And Mrs Ross R Robbins
12 Mr And Mrs Carl W Roberts
1 Mr Edward A Roberts

7 Mr Leonard P Roberts
1 Mr Richard S Roberts
1 Ms Aminah Robinson
1 Mr Charles W Rosenquist
1 Mr And Mrs Harvey Roshon
1 Mr James L Ross
2 Mr And Mrs John E Rowland
5 Mr And Mrs L Dow Ruch
7 Mr And Mrs Edward N Ruff
22 Mrs Abel J Ruffini

13 Mr And Mrs Howard W Rugh
1 Ms Freda Rule
7 Dr Carl M Rupp
8 Mr And Mrs Homer J Saeger
9 Mrs Arthur Sanders
9 Mr And Mrs Mark L Sanders
17 Miss Louise J Schabacker
16 Mr And Mrs J Ronald Scharer
8 Mr Albro Schatzler
13 Mrs Lloyd B Shear

3 Mrs Ethel C Schieber Estate
12 Mr And Mrs Donald E Schleucher
12 Mr And Mrs Andrew J Schmidt
2 Mr And Mrs Robert E Schmidt
4 Dr And Mrs Robert E Schulz
1 Mr And Mrs Fred Schwing Jr
9 Mr And Mrs Wilbur A Seibel
8 Mrs Estella R Semrau
21 Mr Bane D Shafer

3 Mrs Fannie Louise Shafer
4 Mr And Mrs John Shannon Jr
18 Mr And Mrs George E Share
4 Mr And Mrs John F Shaw
20 Mrs Charles E Shawen
2 Dr Gary W Shidaker
1 Mr And Mrs Donald Shipley
2 Mr And Mrs Donald Shoemaker

12 Rev And Mrs Ralph K Shunk
1 Mr And Mrs Carl E Sibert
30 Mrs A Clair Siddall
1 Rev And Mrs George Sidwell
12 Mr And Mrs Kenneth S Sigler
4 Mr And Mrs Stanley S Sims
27 Mrs C C Skaates

1982 Spring Phonathon Volunteers

Eta Phi Mu

Steve Conley '82
John Durham '82
Brian Johnston '86
Mark McKelvey '85
Ben Richmond '84
Rich Ryan '86
Bill Ulmer '85

Lambda Gamma Epsilon

Charles Clark '82
Mark Kelly '83
Toni Sharpe '85

Phi Beta Sigma

Susan Jones '85
Rich Norris '84
Rusty Peterson '86
Brad Reichler '83
Larry Sherwood '83

Sigma Delta Phi

Joe Frash '84
Eric Frentzle '86
Robert S. Humphrey '86
Ron Jones '85
Gerald Klingerman '85
Jeff Martin '86
Allen Schweizer '85
Rick Smith '85
Fred Swan '82
Virgil Tongish '85

Zeta Phi

Don Atwell '84
Bob Bland '84
Jeff Define '83
Jim Grassman '83
Jeff Henderson '83

Kappa Phi Omega

Anita Beckman '85
Lane Benford '84
Susan Bowman '85
Amy Conrad '82
Kaye Emans '85
Miriam Fetzer '84
Trish Hollingshead '86
Jude Jacobs '75
Jean Moats '85
Kathy Butts Urban '82

Sigma Alpha Tau

Mary Jean Anderson '84
Barb Burdick '84
Sandy Chaffee '86
Beth Croxton '85
Diane Dougherty '83
Debbie Hillis '84
Heather Hock '85
Kay Hoecker '84
Kendall Hooten '85
Jodi Oder '84
Gwynn Peebles '86
Mindy Phinney '85
Karen Raab '85
Laura Ranney '86
Marlene Rockwell '85
Patty Royer '85
Beth Schreiber '85
Melinda Selby '85

Tau Delta

Martha Milligan '83
Corinna Murray '85
Sue Shippe '82
Kaye Stith '83
Regina Vann '83

Tau Epsilon Mu

Cathy Allen '85
Cindy Aufderheide '86
Dana Fasnacht '85
Michelle Fox '84
Ginger Herrell '85
Kathy Hillier '85

Dawn Hobgood '84
Terri Johnson '85
Angie Lacy '84
Susie McCafferty '85
Wendy Miller '85
Melissa Pollock '85
Gingi Rohner '84
Kathy Ruehle '85
Jenny Sornell '84
Kelly Webster '85
Kimi West '85
Duneen Whitworth '82
Lori Wiley '85

Theta Mu

Donna Calbert '85
Lisa Cunningham '85
Susan Gresham '84
Karen Koslow '86
Tracy Muschott '82
Lorelei Schluter '85
Lorrie Stone '82
Christine Tomlinson '85
Belva Wagner '85

Davis Hall Staff

Scott Cayton '84
Ted Cedargren '84
Erick Hall '82
Greg Nakanishi '84
Chris Roark '84

Mayne Hall Staff

Scott Cavanagh '85
Phil Helser '83
Mark Holm '83
Greg Ocke '84
Doug Payne '82
Todd Plattenburg '83
John Schafer '82
Mark Whitenack '85

Blue Cross
* Borden Inc
* S Maurice Bostic
Scholarship Fund
Buckeye Charley's
* C & P Telephone Companies
* Castle And Cooke Inc
* Champion International
Corporation
* Chase Manhattan Bank
* Chemical Bank
* Chemical Abstracts Service
* Chessie System
* CIBA-GEIGY Corporation
* Citibank
* Vida S Clements Foundation
* Columbia Gas Of Ohio Inc
* Combustion Engineering Inc
* Continental Group Inc
* Continental Corporation
* Cooper Industries Inc
* Coopers And Lybrand
* Cooper Tire & Rubber Company
* Corning Glass Works
* Cyclops Corporation
* Dana Corporation
* DDD Appliance Sales & Service
* Deloitte Haskins & Sells
* Diamond Shamrock Corporation
* Digital Equipment Corporation
* Dow Chemical Company
* Dresser Industries Inc
* Dun & Bradstreet Corporation
* J T Edwards Company
* Electric Power Equipment Company
* Eli Lilly And Company
* Equitable Life Assurance
* Exxon Corporation
* Federated Department Stores
* Firestone Tire & Rubber
Company
* Fisher Body Division
Flags Carryout
* Ford Motor Company
* GTE Corporation
* Garrett Corporation
* General Electric Company
* General Dynamics Corporation
* Gerstner Kinzer Funeral Home
* B F Goodrich Company
* Goodyear Tire & Rubber Company
* W R Grace & Company
* W W Grainger Inc
* Graphic Controls Corporation
* Hamilton Bank
* Harsco Corporation
* Hoffmann-La Roche Inc
* Holleran Services Inc
* Hoover Company
* Hughes Peters Inc
* Huntington National Bank
* IBM Corporation
* International Telephone And
Telegraph Company
* International Harvester Company
* Interpace Corporation
* Investors Diversified Services
* John Hancock Mutual Life
Insurance Company
* Johns-Manville Corporation
* Jones Auto Buffet
* Kimberly-Clark Corporation
* Kroger Company
* Landmark Inc
* Lubrizol Corporation
* Marathon Oil Company
* McDonnell Douglas Corporation
* McGraw Hill Inc
* Mead Corporation
* Merck & Company Inc
* Minnesota Mining And
Manufacturing Company
* Mobil Oil Corporation
* Monsanto Company
* Monte Carlo Ristorante & Lounge
* Harry C Moores Foundation
* N C R Corporation
* Nabisco Brands Inc
* National Distillers And
Chemical Company
* National Bank Of Detroit
* National Starch And Chemical
Corporation
* Nationwide Corporation
* New England Mutual Life
Insurance Company
* Northwest Airlines Inc
* Northwest Industries Inc
* Ohio Bell Telephone Company
Ohio Foundation Of
Independent Colleges
* Olin Corporation
* Owens-Corning Fiberglass
Corporation
* PACCAR Inc
* Park Foundation
* Parker-Hannifin Corporation
* Peat Marwick Mitchell & Company
* J C Penney Company Inc
* J C Penney Casualty Insurance Co
* Phillips Petroleum Company
* Philip Morris Inc

Church Support

10 Bethel U M Church
1 Board Of Higher Education -
U M Church
5 Church Of The Master U M
7 East Ohio Conference U M Church
10 Greenwood U M Church
1 Lutheran Aid Association
1 First Mennonite Church
13 United Methodist Women
7 West Ohio Conference U M Church
17 Western Pennsylvania Conference
U M Church

Corporations and Foundations

Anonymous (2)
* Abbott Laboratories
Clara Abbott Foundation
Abex Corporation
ADS Distributing Service
* Aetna Life & Casualty
AICUO
* Alcoa
* American Can Company
* Amoco Oil Company
* Appleton Papers Inc
* Armo Inc
* Ashland Oil Inc
* Associated Dry Goods
* Barnes Group Inc
* Battelle Memorial Institute
* Bell Laboratories
* Bell & Howell Company
* Berkshire Fund
* Bethlehem Steel Corporation
Blount Foundation Inc

3 Mr And Mrs Lewis R Skelton
3 Mr And Mrs Blaine D Slater
1 Mrs Catherine Slick
4 Mr And Mrs F H Slocum
12 Mr And Mrs James W Snyder
2 Mr And Mrs C Kenneth Smith
22 Mr And Mrs Donald D Smith
1 Mr And Mrs Donald M Smith
14 Mrs Elsie M Smith
3 Mr And Mrs Wayne G Smock
5 Mr And Mrs Larry H Snyder
2 Mrs Edgar E Spatz
4 Mrs William H Spitzer
2 Mr And Mrs Alfred G Spriggs
13 Mrs Martin Spring
1 Mr And Mrs Ronald L St Pierre
2 Dr Susan D Stalnaker
1 Mr And Mrs David E Stamm
9 Mr And Mrs Clinton M Starks
4 Mr And Mrs Gerald W Steele
14 Mr And Mrs Harry M Steiner
6 Mr And Mrs Robert C Stevens
12 Mr And Mrs Seth E Stevens
1 Mr And Mrs Creston E Stewart
34 Mr John D Stewart
1 Mr And Mrs Calvin E Stichweh
1 Mr And Mrs John L Stoddard
1 Mr And Mrs Franklin S Stover
1 Mr And Mrs Tod Stowe
17 Mrs Charles H Stull
2 Mr And Mrs Jon W Stump
1 Mr And Mrs John V Summers
7 Mr And Mrs David A Taggart
1 Mr Willard P Talbot
1 Mr And Mrs Raymond D Tallman
3 Mr And Mrs Anthony Tarantelli
3 Mr And Mrs Thomas O Targett
2 Drs Taylor, Day, Reich & Yoest
9 Dr And Mrs Robert R Taylor
8 Mr And Mrs Roy E Teichert
11 Dr And Mrs Daniel L Thomas
2 Bishop And Mrs James S Thomas
1 Mr And Mrs James H Thompson
11 Dr And Mrs John L Thompson
10 Mr And Mrs Werner J Thompson
7 Mr And Mrs Alan M Thorndike
1 Mr And Mrs Clyde R Tipton
8 Mr And Mrs J Mikal Townsley
13 Rev Earl W Toy
1 Mr And Mrs Roger W Tracy
1 The Charles K Truitt Family
1 Mrs Frances L Truxal Estate
4 Mr And Mrs George E Tucker
4 Mr And Mrs Martin E Tuomala

12 Mr And Mrs John H Turner
4 Mr And Mrs Robert B Turner
1 Mr And Mrs Robin T Turner
9 Mrs H W Underhill
10 Mrs L L Van Sant
1 Mr John J Vanek
1 Mr And Mrs Marvin Vanwormer
1 Dr And Mrs Harland L Verrill
1 Mr And Mrs Robert B Vincent
1 Wagnalls Memorial
11 Rev And Mrs Blake D Wagner
3 Mr And Mrs Jack E Wagner
3 Rev And Mrs John C Wagner
11 Mr And Mrs Robert P Walcutt
9 Mr And Mrs Edwin A Walker
5 Mr And Mrs Ned Walker
1 Mr And Mrs Homer W Warner Sr
16 Mr And Mrs George H Warnes
3 Mr And Mrs Joseph W Watkins
14 Mrs Clarence E Weaver
28 Mr Leroy B Webner
1 Mrs Kurt Weiland
3 Mr Robert A Weinland
1 Rev And Mrs Robert N Wells
8 Dr And Mrs Newell J Wert
18 Mr And Mrs Robert H Weston
30 Mr And Mrs Ward Wetzel
8 Mrs Mildred Wharton
7 Mr And Mrs Joseph W White
5 Mr And Mrs C L Whitworth
4 Mr And Mrs Lloyd C Wicke
6 Dr And Mrs Harold E Wilcox
1 Mrs Phyllis Williams
9 Rev And Mrs Wilbur A Williams
2 Mr And Mrs George I Willis
16 Mrs H A Wilson
7 Mrs James H Wilson
23 Mr And Mrs Myron F Wilson
1 Mr And Mrs Roger L Wilson
11 Mrs Ralph J Witter
12 Mr And Mrs Russell E Wolf
1 Mrs Barbara O Wolfe
14 Louise P Willis Trust
5 Mr And Mrs Royce O Woodward
4 Mrs Barbara A Woosley
10 Mr And Mrs Charles H Wright
14 Mr And Mrs John A Wright
1 Mr And Mrs Robert H Wynd
2 Dr Frank W Yoder
1 Mr And Mrs Michael L York
10 Mr And Mrs James L Young
1 Mr And Mrs Edward A Zelazny
8 Rev And Mrs Ralph C Zundel

- * PPG Industries Inc
 - Presser Foundation
 - * Price Waterhouse & Company
 - * Procter And Gamble
 - * Prudential Insurance
 - Company Of America
 - George Record Foundation
 - * Reliance Electric Company
 - * Republic Steel Corporation
 - * Paul Revere Life Insurance Co
 - * Richardson-Vicks Inc
 - * Rockwell International
 - * Rorer Group Inc
 - * Schering-Plough Corporation
 - * SCM Allied Paper Inc
 - SCOA
 - Sears Roebuck Foundation
 - Sisters International
 - * Smith Kline & French Company
 - G Frederick Smith Chemical Co
 - Solidstate Controls Inc
 - * Standard Oil Company
 - Burton E Stevenson Endowment
 - Henry Strong Educational
 - Foundation
 - * Texasgulf Inc
 - Tiffanys
 - * TRW Inc
 - * Union Camp Corporation
 - * Union Carbide Corporation
 - * Union Oil Company Of
 - California
 - * United Technologies Corporation
 - * United Telephone System
 - * United Services Auto Assoc
 - * Upjohn Company
 - W M N I - W R M Z
 - Merrell And Lorene Weaver
 - Scholarship Fund
 - * Western Electric
 - * Westinghouse Electric Corp
 - * Westreco Inc
 - * Whirlpool Corporation
 - Windsong Tennis Country Club
 - Wolfe Associates Inc
 - * Arthur Young And Company
- * - Matching Gift Company

Other Sources

- 1 Academy Of Medicine Auxiliary
- 1 American Business Women
- 16 Dayton Otterbein Womens Club
- 1 Delta Kappa Gamma Society
- 4 Epsilon Kappa Tau Alumnae
- 1 Hoerle Scholarship
- 1 I B E W Local Union 683
- 1 Licking Co Home Economics Assoc
- 1 Miami Trace High School
- 1 National Merit Scholarship Corp
- 5 O Club
- 3 Ohio Arts Council
- 8 Otterbein College Campus Club
- 2 U A W Local 2005
- 32 Westerville Otterbein Womens Club
- 6 Westerville Kiwanis Club
- 4 Westerville Rotary Club
- 4 Westerville Area Chamber
- Of Commerce
- 2 City Of Westerville

**Give to the
Otterbein Fund
in 1983**

1982 Fall Phonathon Volunteers

Columbus

- * John Becker '50
- Steve H. Billkam '72
- * Jeff Bottl
- * Monte Bradley
- Michelle Burns '83
- Larry P. Buttermore '65
- * Sharon Carlson
- * James Carr
- Daniel R. Fawcett, Jr. '67
- * Ed Garver
- * Robert Gatti
- Lawrence L. Hard '53
- * Holly Harris
- Deborah Hensel '75
- * Jerri Hoffman
- Eileen Fagan Huston '57
- John T. Huston '57
- Susan Johnston '85
- Mary M. Kehl '75
- Donald E. Manley, III '72
- * Porter G. Miller '66
- * Ruby Monroe
- Margaret Fagerberg Montgomery '73
- Lori Moonaw '80
- Brett S. Moorehead '74
- * Yvonne C. Parsons
- Thomas P. Pottenburgh '69
- Rebecca Coleman Princehorn '78
- Leslie F. Randolph '67
- * Eleanor Roman
- Larry E. Ross '74
- Arthur L. Schultz '49
- Douglas R. Smeltz '69
- Sonya Spangler '84
- Steve J. Spangler '80
- Kent D. Stuckey '79
- Judith E. Tardell '74
- Barbara Thoburn '82
- Daniel C. Thompson '78
- Devonie Verne '85
- Virginia Hetzler Weaston '37
- Kelly Webster '85
- Mary Carlson Wells '47
- * Jane Yantis
- * Elmer W. Yost '53
- Kyle Yost '80
- Edna Smith Zech '33
- David N. Zeuch '80
- Kerrie Wagner Zeuch '81

Dayton

- Joan Hopkins Albrecht '50
- Grace Burdge Augspurger '39
- Harold F. Augspurger '41
- Barbara Schutz Barr '51
- Robert C. Barr '51
- * Earl Boda
- Harold L. Boda '25
- Frederick E. Brady '39
- Carolyn Boda Bridgman '50
- Gladys Riegel Cheek '34
- Ruth Keistere DeClark '50
- Phillip O. Deever '34
- Ann Hovermale Farnlacher '45
- Karl B. Farnlacher '48
- Dave Freeman '83
- John M. Freeman '50
- Margaret Eschbach Freeman '50
- Virginia Jeremiah Garcia '41
- Jerry L. Gribler '60
- Gretchen Freeman Hargis '77
- Margaret Curtis Henn '51
- Robert L. Henn '57
- John E. Hoffman '39
- Lucy Laver Jacoby '47
- Jane Devers Liston '54
- Phillip N. Mowrey '78
- Eleanor Heck Newman '34
- Shirley Griesmeyer Omietanski '56
- Harold H. Platz '35
- Elsie Conger Powell '26
- Janice Watts Probasco '62
- Franklin E. Puderbaugh '30
- Donald J. Rapp '55
- Charles F. Ruth '50
- Carl Schafer '49
- Mildred Cox Schafer '48
- Martha Weller Shad '51
- Jean Share Sheriff '51
- Kenneth O. Shively '50
- George W. Wharton, III '73
- Joseph H. Wheelbarger '49
- Regina Arnold Wheelbarger '49
- Brian J. Wood '67
- Jerralyn Scott Wood '68

* Faculty or Staff
** Friend

Summer Theatre Patrons

- | | | |
|----------------------------------|------------------------------|--------------------------------|
| Mr And Mrs Francis S Bailey | Dr And Mrs Charles M Hammond | Mr And Mrs Charles J Riggle |
| Dr And Mrs Herbert E Bean | Mr And Mrs Bruce O Hickin | Mr And Mrs Richard D Rinehart |
| Mrs Arthur Bell | Mr And Mrs Ralph B Hoffman | Mr Charles W Rosenquist |
| Drs Richard And Sandra Bennett | Mr And Mrs Curtis C Horning | Mr And Mrs Harvey Roshon |
| Mr And Mrs Patrick E Blayney | Mr Donald H Horton | Mr And Mrs Walter K Shelley Jr |
| Mr And Mrs Carl A Boehm | Mr And Mrs John F Hummel | Mr And Mrs Douglas R Smeltz |
| Ms Jane Breitmeler | Mr And Mrs Albert Jones | Mr And Mrs C Kenneth Smith |
| Mr And Mrs Ernest Cady | Mr And Mrs David A Jones | Mr And Mrs Donald M Smith |
| Ms Harriet Carter | Dr And Mrs Thomas J Kerr IV | Mr And Mrs Ronald L St Pierre |
| Mr And Mrs Larry J Cepek | Mr Howard N Kinneer | Mr And Mrs David E Stamm |
| Mr And Mrs Edward G Christman Jr | Mr John A Kneisly | Mr And Mrs Creston E Stewart |
| Mr And Mrs C F Clark | Mr And Mrs Bill Lathrop | Mr And Mrs John L Stoddard |
| Drs David And Edith Cole | Mr And Mrs Warren Latimer | Mr And Mrs Tod Stowe |
| Mr Richard G Cook | Mr And Mrs Milton Lessler | Mr And Mrs John V Summers |
| Mr And Mrs Richard W Corrigan | Mr And Mrs Oscar L Lord Jr | Mr And Mrs Raymond D Tallman |
| Dr Marilyn E Day | Mr And Mrs Robert Lortz | Mr And Mrs Thomas O Targett |
| Dr And Mrs Roger F Deibel | Ms Beulah M Mathers | Mr And Mrs Clyde R Tipton |
| Mr And Mrs Michael J Duffy | Mr James J McCullen | Mr And Mrs J Mikal Townsley |
| Mr And Mrs James M Dunphy | Mr And Mrs Will B McHenry | Mr And Mrs Roger W Tracy |
| Mrs Evelyn Eimas | Mr And Mrs Fred McLaughlin | Dr Joanne F Van Sant |
| Mr And Mrs Warren W Ernberger | Mr And Mrs Joseph P Miles | Mrs L L Van Sant |
| Mr And Mrs Harold F Fagerberg | Mr And Mrs Donald J Moody | Mr And Mrs Waid W Vance |
| Ms Lloyd E Fisher | Mr And Mrs Jack W Moreland | Mr And Mrs Marvin VanWormer |
| Ms Judy Forsythe | Mrs Anita Morris | Mr And Mrs Robert D Vincent |
| Mr And Mrs Howard Foster | Mr And Mrs Alan E Norris | Mrs Virginia H Weaston |
| Dr Francis W Gallagher | Mr And Mrs Anthony Oldham | Mrs Kurt Welland |
| Mr And Mrs H Floyd Gibson | Mrs Mabel G Payne | Mr And Mrs John F Wells |
| Ms Carolyn Graves | Mr And Mrs James D Pickens | Mrs Phyllis Williams |
| Mr And Mrs Sydney Green | Mr And Mrs Charles T Plisor | Mr And Mrs Roger L Wilson |
| Dr And Mrs Henry M Grotta | Mr And Mrs Craig Plessinger | Mrs Barbara O Wolfe |
| Dr And Mrs David Gundlach | Mr And Mrs Kenneth Probasco | Mr And Mrs Robert H Wynd |
| Mr And Mrs Paul Hammock | Mr And Mrs John Reilly | Mr And Mrs Michael L York |
| | Ms Georgeanne Reuter | |

Endowed Scholarships

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 1981.

The Bolin-Tryon Scholarship
The Howard R. Brentlinger Scholarship
The Ruth Cogan Scholarship
The Health Sciences Scholarship
The Intercollegiate Athletics Scholarship
The Charles R. and Ferne P. Layton Memorial Scholarship
The Department of Music Scholarship
The Otterbein College Memorial Scholarship
The Hugh M. Plants Scholarship
The Presidents Memorial Scholarship
The LaVelle Rosselot Scholarship
The United Methodist Church Christian Service Scholarship
The West Ohio Conference Scholarship
The Western Pennsylvania Conference Scholarship
The Francis and Louise Wolls Scholarship

Commitments were made during 1982 to fund each of the following scholarships at the \$10,000 level or above.

The Ne Ne Beachler Scholarship
The Richard Bradfield Memorial Scholarship
The A. Charles Brooks Memorial Scholarship
The Dellinger-Carlson Memorial Scholarship
The Epsilon Kappa Tau Scholarship
The Rita Zimmerman Gorsuch Scholarship
The Glanna Imar Scholarship
The Donna L. Kerr Scholarship
The Reverend C. W. Kurtz '92 and Clarence L. Booth '17 Memorial Scholarship
The R. Franklin and Marjorie Ethel Lohr Scholarship
The Albert C. and Frances C. May Memorial Scholarship
The Dr. Verle Miller Scholarship
The M. R. and Dorothy J. McVay Scholarship
The Orndorff-Haines Memorial Scholarship
The Mom Priest Scholarship
The Janet Louise Roberts Memorial Scholarship
The Paul V. and Evelyn Judy Sprout Scholarship
The E. W. E. Schear Memorial Scholarship
The Fred N. and Emma B. Thomas Scholarship
The President Lynn W. Turner and Family Scholarship
The Westerville Otterbein Women's Club Scholarship
The Richard and Alice Winkler Scholarship

Persons wishing to receive more information on scholarship opportunities at Otterbein or desiring a comprehensive list of major endowed scholarships should contact the Office of Development.

More than 50 persons attended the Westerville Otterbein's Women's Club fall meeting and style show Oct. 18 in Battelle Fine Arts Center. Models wore outfits from the Thrift Shop operated by the club at 177 W. Park St. The shop is open 10-5 on Wednesdays and 10-1 on Saturdays. Models shown here are Tina Schumacher, Frances Wurm, Donna Kerr and Hannah Thomas. Anyone interested in membership in the club may contact Rita Bilikam at 6726 New Albany-Condit Road, New Albany, Ohio 43054.

Recent Grads Phone Prospective Otterbein Students

On January 26, the first alumni admissions phonathon was held in the Columbus area. Some recent graduates, including Judy Sebright Flippo '76, Susan Henthorn '78, Melissa Frazier Dover '78, William Conard '80 and Sue Shipe '82, called prospective students who have been accepted into the entering freshman class next fall. Phone facilities were donated by Toledo Scale Division of Reliance Electric in Westerville.

In the Dayton area, Jeanne Lytle Anslinger '70, admissions counselor for the southwest Ohio area, is working with local alumni in a similar effort. Included in this program are: William '72 and Gayle Myers Gabriele '71, Jonathan '79 and Gretchen Freeman Hargis '77, and Gregory Vawter '74.

Would you like to assist Otterbein College's admissions program? If so, please call or write Phil Bovenizer, Admissions Office, Otterbein College, Westerville, Ohio 43081, (614) 890-0004. (Please call collect.)

Graduates Take Part in Career Forums

The Career Planning Department has been conducting a series of forums to provide Otterbein students with information about a variety of career fields. Graduates participating recently were:

Rebecca Coleman Princehorn, '78
Attorney, Bricker and Eckler

Nancy Myers Norris, '61
Vice-President for Public Relations
Durborow and Associates

William P. McFarren, '73
Psychologist
Moundbuilders Guidance Clinic

James D. Laubie, '72
Insurance Sales Manager
Bankers Life of Iowa

David L. Mead, '76
Vice President and Tax Manager
Huntington National Bank

Timothy J. Konfal, '70
Research and Development
(Data Processing)
Bell Laboratories

Concert Band Makes Annual Spring Tour

The Otterbein College Concert Band has announced its annual spring tour. Included in the tour this year will be:

Wednesday, March 16, 8 p.m.

Lexington High School

Lexington, Ohio

Sponsored by Joseph Cantrell '72

Thursday, March 17, 7:30 p.m.

Washington Court House High School

Washington Court House, Ohio

Sponsored by Dennis Wollam '69

Saturday, March 19, 10:30 a.m.

Otterbein Home

Lebanon, Ohio

Sunday, March 20, 8:15 p.m.

Milton High School

Milton, West Virginia

Sponsored by Jeff Boehm '82

The band also performed for the Ohio Music Education Convention at the Ohio Center in Columbus on February 4. It was the first time the Concert Band had been invited to perform for this convention.

Varsity Defeats Alumni in Baseball Game

The annual alumni-varsity baseball game on Oct. 22 attracted 16 former Cardinal greats, including a couple with professional experience. The varsity prevailed, 8-1.

The game included a stint on the mound by former Pittsburgh Pirate pitcher Jim McKee '69. Andy Swope '82, currently playing in the New York Yankee system, also played for the alumni team. Other alumni participating were:

Jeff Brindley '81; Lee Cooperrider '82; Dan Dent '69; Don Dyson '79; Dave Elsea '83; Jon Grundtisch '81; Ed Harris '68; Bill Hillier '79; Larry Korn '80; Frank Mione '54; Randy Mobley '80; Ken Schultz '65; Greg Steger '79; and Mike Zigo '82.

The alumni-varsity baseball game is held each fall and former Cardinal baseball players are invited to attend. For information, contact head baseball coach Richard Fishbaugh at the Rike Center, 890-3000, extension 653.

Notes from Howard House

by Eileen Thome
Director of Alumni Relations

This school year it has been my pleasure to meet with many alumni from areas outside Westerville.

On November 3, alumni from the Cleveland area had the opportunity for a special tour of the Cleveland Art Museum. Our guide presented a chronological look at art, starting with the ancient Egyptian and Greek eras, continuing through the Renaissance to modern art of today. Following the tour, we had an elegant French dinner at "That Place on Bellflower". The food and the intimate atmosphere at "That Place" were conducive to a very pleasant social evening.

Attending were: Jack and Paulette Titus McGreevey '70, Howard Tallentire '59, and his wife Sylvia, Donna Stranscak Charney '72, Lisa Pettit '74, Ruth Harner Studer '56, Vera Evans '28, Gladys Swigart '19, Tom and Betty Woodworth Clark '42, Phyllis Koons '45, Emily Wilson '44, Ella Smith Toedtman '36, Peter '69 and Pamela Marquart Lubs '70, Clark '39 and Donna Love Lord '39, Earl '26 and Alice Propst Hoover '28, and Margaret Oldt '36. Attending with me from the

College were: Chet Turner '43, director of church relations, and Bob Fogal, director of development. Plans are now being made for another get-together this summer.

On November 27, over 80 enthusiastic alumni and friends from the Dayton area gathered for a pep rally and buffet supper at the downtown Ramada Inn before the Dayton-Otterbein basketball game. Whenever Dayton alumni get together, its always an enthusiastic crowd and this time was no exception.

Barbara Jackson, director of public relations, and I were fortunate to be able to spend several days in Florida in early December at the Clearwater Central Best Western as guests of Gene and Donna Sniff Sitton '55, during the basketball team's Florida tour. Joining us in Florida were President Kerr and his wife, Donna.

Activities began Sunday, December 5, after we landed in Sarasota, with the "All-You-Can-Eat" brunch at Zinn's Restaurant near the airport. It is easy to see why the brunch attracts a larger number every year—the food is excellent and plentiful and the restaurant is attractive. Attending this year were:

Don '48 and Mary Ann Augspurger McCualsky '48, Paul Maibach '34, and his wife Blanche, Helen Dick Clymer '38, and her husband Robert, Wade H '55 and Helen Leichty Miller '33, Bob Agler '48, Chuck Perkins '50, Don '26 and Dorothea Bishop Phillips '29, Richard James '27, and his wife, Lucille, Marcus '27 and Ruth Rush Schear '27, Harold '43 and Grace Erickson Lindquist '44, L. Lee Shackson '55 and his wife Elizabeth. Helen Van Curen '27, Melvin '36 and Sarah Ellen Roby Moody '35, and Bud Yoest '53, athletic director.

On Tuesday, December 7, we again had a large group for a reception at Eckerd before the Otterbein-Eckerd game. Attending this year were: Don and Mary Ann McCualsky, Lee Roop Underwood '38 and her husband, Harold, Eugene and Donna Sniff Sitton '55, Wade and Helen Miller, Myrna Frank Claress '22, and her husband Russell, Mr. and Mrs. C.W. Henry, Merritt and Helen Clymer, Harold '43 and Grace Erickson Lindquist '44, Lloyd '31 and Helen Bradfield Chapman '32, Jan Rhodelhamel Phillips '76, and her husband Mickey, Marjorie Abbott Denham '52 and her husband, Robbins, Lloyd Abbott '22, and his wife, Alice, Jim '51 and Lois Abbott Yost '52, Les Warner, Jack Groseclose '49 and Bud Yoest. Joining us at the game to help cheer for the Cardinals were Gregory and Sarah Krick Andreichuk '54.

Dr. Kerr flew from Florida to Atlanta on December 12 to meet with over 25 Atlanta area alumni at the Terrace Garden Inn before the Otterbein-Oglethorpe basketball game. My thank you to Deborah Banwart James '77 and Richard Sanders '29 for all their assistance in making the reception such a success.

Charles Dodrill, director of Otterbein College Theatre, again had an excellent turn-out at a gathering of New York alumni on December 17 at Michael Hartman's apartment in Brooklyn. Attending with Chuck were his wife, Petie, daughter, Tracy, Steve Black '77, Kent Blocker '79, Tim Chandler '72, Pamela Erb '73, Michael Hartman '70, Jenny Herron '77, David Mack '72, Richard Miller, '74, Gian Morelli '76, David Robinson '78, Dennis Romer '71, Marcus Smythe '72, David Weller '78, Jim West '76, and Sue Wurster '73.

We're Coming Your Way!

Mark your calendar with
these dates

Dallas

Sunday, March 20, 1983

Phoenix

Tuesday, March 22, 1983

Tucson

Thursday, March 24, 1983

Fort Lauderdale

Sunday, April 24, 1983

Chicago

Sunday, May 15, 1983

Washington D.C.

Sunday, May 22, 1983

Denver

Sunday, August 14, 1983

Watch Your Mailbox for Details.

Class Notes

The information contained in Class Notes was received by the Alumni Office between Sept. 15 and Dec. 15, 1982. Please send noteworthy items to: Eileen Thome, Director of Alumni Relations, Howard House, Otterbein College, Westerville, Ohio 43081.

OOPS!

In our Autumn 1982 issue in the Class Notes section, we put **HAROLD H. HETZLER '26**, in Harding High School, Marion. It was actually Harding High School, Warren. Our apologies.

'33

50th Reunion Year, June 1983

'36

ANN BREHM SELL and her husband, Thomas, have been active in the field of mental retardation. They were instrumental in starting the Delaware County Workshop in Pennsylvania and the Charles River Workshop in Massachusetts.

'38

LEAH ROOP UNDERWOOD is a secretary at the Lutheran Church of the Palms in Palms Harbor, Florida. Her husband, Harold, is a retired banker and their daughter, Karen, teaches mathematics and science in Tampa.

'43

40th Reunion Year, June 1983

HAROLD LINDQUIST, Bradenton, Florida, is the chaplain at Asbury Towers retirement residence, a United Methodist facility. His wife, **GRACE ERICKSON LINDQUIST '44**, is program leader of the United Methodist Women of First Church.

'44

CARL W. MOODY retired last October and is living in Hathaway Pines, California.

'46

EUGENE TURNER of Middletown has received the "Ohio Outstanding Team Physician Award" given by the joint advisory committee on sports medicine of the Ohio

Henry Bielstein '55 Accepts NASA Position

Col. Henry V.A. Bielstein '55, former deputy surgeon and chief of professional services for the Air Force Systems Command at Andrews Air Force Base (Maryland), has retired after almost 22 years of service.

He has now accepted a position with the National Aeronautics and Space Administration (NASA) at the Washington headquarters, as assistant manager, operational medicine, in the life sciences division. Dr. Bielstein will be working with the space shuttle program, and the medical planning, research and crew selection associated with that program and with future manned space programs.

Dr. Bielstein was elected secretary of the Otterbein Board of Trustees at the annual meeting in November, 1982.

Alumni Weekend 1983 June 10, 11 and 12

In addition to the Alumni Luncheon on June 11, special dinners are being planned for each reunion class.

Emeriti

50th Reunion

Reception and Dinner, Campus Center, June 10

40th Reunion

Dinner, Monaco's Palace, June 11

35th Reunion

Dinner, Monaco's Palace, June 11

25th Reunion

Dinner, Monte Carlo, June 11

15th Reunion

Dinner, Windsong, June 11

10th Reunion

Dinner, Windsong, June 11

Class of 1932 or earlier

Class of 1933

Class of 1943

Classes of 1947, 1948 and 1949

Class of 1958

Classes of 1967, 1968 and 1969

Class of 1973

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. 400.

State Medical Association and the Ohio High School Athletic Association. Dr. Turner has been the Middletown High School team physician for twenty-two years.

'47

35th Reunion Year, June 1983

'48

35th Reunion Year, June 1983

EILEEN HILL BAKER retired January 1, 1982, after teaching for 32 years.

RAY D. MINER, Wooster, Ohio, has retired from public school teaching, but is giving violin lessons in his home.

'49

35th Reunion Year, June 1983

'50

JOHN D. LYTER has retired from his position as Clerk of Courts from the Ohio Sixth Federal District Court.

HOWARD T. SELLERS, Eastlake, Ohio, has retired from teaching.

'51

R. DEAN STEARNS, Akron, Ohio, has retired from Firestone Tire and Rubber Company.

JIM YOST announced his candidacy for president-elect of Civitan International recently in Montreal, Canada. Election will be held during the International Convention in Hollywood, Florida, in July. His wife, **LOIS ABBOTT YOST '52**, taught English at Leto High School, Tampa, this past year.

Their son, Richard, is attending graduate school at the University of South Florida and their daughter, Nancy, is a junior at the University of Florida.

Jim Walter '29 Retires as President of Piedmont College

James E. Walter was named president emeritus of Piedmont College on October 28, 1982.

A 1929 Otterbein graduate, he earned bachelor of divinity and master of sacred theology degrees from Yale University. He holds two honorary degrees: doctor of divinity, awarded by Piedmont College in 1947, and doctor of letters and laws, awarded by Otterbein in 1969.

In 1949, Dr. Walter was elected president of Piedmont College, a small liberal arts institution located in Demorest, Georgia, and affiliated with the Christian Congregational Church.

At the time he assumed office, the college was encumbered with debts and had inadequate physical facilities. Dr. Walter immediately inaugurated a building plan, which was completed in 1977. During his 34-year incumbency, the college's debts were liquidated, an endowment was acquired and the college's academic program became accredited.

**Exclusive invitation for members
and friends of
Otterbein College**

Join Us On A Dream Vacation The Alpine Country Tour

The Rhine River Valley and the Bavarian Alps

8 exciting days/7 romantic nights

FROM AS
LITTLE AS

\$769* per person

*Plus 15% Tax and Services

DEPARTING COLUMBUS SUNDAY, JULY 10, 1983.

RETURNING MONDAY, JULY 18, 1983.

**PLUS — An Irresistible Optional Second Week in
SWITZERLAND and the BLACK FOREST..... Only \$199***

*Plus 15% Tax and Services. Per Person Based on Double Occupancy. Single Occupancy Available.

**For complete information, call or write:
Eileen Thome, Director of Alumni Relations
Otterbein College
Westerville, Ohio 43081
(614) 890-3000, Extension 400.**

'52

ROBERT DENZER is executive director of the Mount Vernon (Ohio) YMCA.

JOHN W. WIGGINS has been promoted to manager of tread rubber sales in Firestone's retread products division

JAMES REA, professor of speech and director of Freedlander Speech and Hearing Clinic at the College of Wooster, will chair the speech department at Wooster. Before coming there, he was director of the Delaware (Ohio) Speech and Hearing Clinic and a clinician at the Ohio State University Speech and Hearing Clinic.

'53

ROBERT E. DUNHAM, vice president for undergraduate studies at Penn State, has been given the Air Force ROTC Outstanding Service Award. He has also received the Patriotic Civilian Service Award from the United States Army. Dr. Dunham is presently serving as a consultant on the advisory board to the Army Chief of Staff.

ROY LOGSTON, Huntsville, Alabama, is working with the space lab program.

'54

GREGORY ANDREICHUK is a senior research chemist with Jim Walter Research

Corporation, and his wife, **SARAH KRICK ANDREICHUK '54**, is a teacher for Kinder-Kare Corporation. They moved to Clearwater, Florida, 18 months ago from Charlotte, Michigan.

'56

ROBERT JONES has been named division chairman of state employees by the Shelby County United Way. Robert is the manager of the Bureau of Employment Services, Sidney, Ohio.

'58

25th Reunion Year, June 1983

'59

RALPH BENDER was honored recently at the Annual Speech Communication Association Conference held in October in Columbus, Ohio. Mr. Bender was chosen for the "Outstanding Speech Teacher Award".

'60

LARRY A. KATNER, professor in the Department of Curriculum and Instruction at the University of Missouri at Columbia, was recently a guest of the State of Israel, Ministry of Education and Culture, at an international seminar. The seminar, in cooperation with the International Society

for Education Through Art (INSEA), hosted 50 lecturers from all over the world in various areas of art. Dr. Katner was recently appointed editor of the U.S. Society for Education through Art (USSEA), *Journal of Multi-Cultural and Cross Cultural Research in Art Education*.

'61

DON KEEBAUGH recently became the assistant superintendent and business manager for the Vandalia-Bulter (Ohio) school system. Don is currently working on his doctorate at Bowling Green State University and hopes to graduate in May, 1983, with a Ph.D. in school administration.

MARILYN BROWN WEILER received a master's degree in early and middle childhood education from Ohio State University in September, 1982.

'62

IDRIS BEN-TAHIR was awarded a master of science degree in information science from Lehigh University in October. His thesis, "Half-Life Syndrome Information," was termed, "an outstanding and significant contribution to information science" by the American University in Washington.

MARILYN MOODY MARSHALL is employed by the University of Tuscon in veterinary science research.

LEI SHODA TOBIAS received a master's degree in education from Oakland University, Rochester, Michigan, in September. Lei is currently teaching English as a second language to immigrant and refugee children at Potter Multi-Cultural elementary school in the Flint (Michigan) School System.

'63

IMODALE KELFA-CAULKER BURNETT of Teaneck, New Jersey, is employed at St. Luke's Roosevelt Hospital Center. Imodale's duties include examining and treating patients of all ages, family planning counseling and teaching in the areas of nutrition and health. She is a member of the Coalition of Nurse Practitioners in New York State.

L. MICHAEL DUCKWORTH recently became Toledo's community development director. He is president of Gesu Catholic Church's parish council and serves on the board of trustees of Lourdes College, Sylva, Ohio.

MACE ISHIDA is working in the staff development and human relations department for "Intercom," a publication of Columbus Public Schools.

CAROL SNYDER MAUPIN of Laura, Ohio, is teaching at Good Shepherd Nursery in West Milton.

'64

JESSE LEE BLAIR is a designer of avionics (aviation electronics) for the AFTI/F-16 program in Flight Dynamics Laboratory, a part of the Air Force Wright Aeronautical Laboratories in Ohio. An Air Force research and development aircraft, the AFTI/F-16 made its maiden flight in July, 1982 from Carswell AFB/General Dynamics Corporation, Texas. Mr. Blair's professional laboratory work is complemented by his service as a KC-135 pilot with the Ohio Air National Guard, 145th Air Refueling Squadron. He has more than 5,000 flying hours with the guard in KC-135's, KC-97's, T-38's, and T-37's.

THOMAS R. BECK is the new marching band director and instrumental music teacher at Westlake (Ohio) High School. His wife, the former **CAROL SUE STUDEBAKER**, is currently the organist at Dover Congregational Church in Westlake and teaches piano privately.

CAROL L. LEININGER, Elyria, Ohio, has been promoted to associate professor of biology at Lorain County Community College and has recently completed the third edition of her book, *General Biology Lab Book*.

RONALD E. LUCAS, senior management accountant for the Columbia Gas System Service Corporation, has been promoted to accounting research supervisor. He resides with his wife, Bonnie, and their two daughters in Columbus.

JANIS PERI recently performed at the Paul Robeson Cultural and Performing Arts Center at Central State (Ohio) University.

SUSAN M. SAIN, Alexandria, Virginia, was nominated to *Who's Who in American Women*. She is now the head of the blood bank at Walter Reed Memorial Hospital.

SUE DRINKHOUSE WARD is currently teaching mathematics at Benedictine High School, Detroit.

'65

ROSEMARY GORMAN McTYGUE would like her Otterbein friends to know her new address: 9178 Coachtrail Lane, Cincinnati, OH 45242.

JON M. GREEN, is a special agent for Northwestern Mutual Life, Columbus.

ROBERT R. KINTIGH is the owner for an insurance business. He and his wife, **DEBORAH HOLLIDAY KINTIGH '68**, are living in Blackwood, New Jersey.

HARLAN HATCH recently earned a master's degree from California State University at Long Beach.

'66

TOM MARTIN has his own real estate business, Tom Martin Associates, in Colorado Springs, Colorado. He has just been installed as president of the Colorado Association of Realtors for 1982-83, a 14,000 member organization, the largest state organization in the nation.

STEVE MOELLER is now the first assistant basketball coach at the University of Mississippi.

MARY ELLEN ARMENTROUT SHAMBARGER received a master's degree in library and information science from Indiana University in August, 1982. She is presently employed as reference librarian at Adrian College (Michigan).

'67

15th Reunion Year, June 1983

BRIAN WOOD recently completed the requirements for a doctor of psychology degree at Wright State University's School of Professional Psychology in Dayton, Ohio. Dr. Wood is currently employed as a staff psychologist with the Day-Mont West Community Center in Dayton.

'68

15th Reunion Year, June 1983

LINDA McNEIL EVANS, the current drama club adviser and learning center teacher at Lexington (Ohio) Senior High School, directed the school's fall play, "Bye Bye Birdie."

GWENDOLYN MILES JAHNKE is teaching English and drama alternative education for a private high school in Dallas. She and her husband, Robert, have three children: Katherine Anne, Krista Marlene and William.

MICHAEL O'DONNELL and his wife, **SARANNE PRICE O'DONNELL '69**, are United Methodist ministers. Each is pastor of a local church in Lorain, Ohio.

SHERRIE BILLINGS SNYDER, Midvale, Utah, is an assistant director for reference services for the Utah State Library.

PAM WAYLAND BLACK has been living in Virginia for three years and would enjoy hearing from her Otterbein friends. Her address is 2805 Victory Blvd., Lot 10, Portsmouth, Virginia 23702.

'69

15th Reunion Year, June 1983

THOMAS S. DRAKE is in charge of energy conservation for the Columbus Public Schools.

ALAN K. HARRIS has been called to serve the Jamestown Stateline United Methodist Church charge. His wife, the former **JULIE GAUCH '69**, has a master's degree in remedial reading education from Wright State University.

CAROL DEE HEFFNER is serving with her husband, **DENNIS '69**, on the McCurdy Mission of the United Methodist Church in Espanola, New Mexico. She teaches at McCurdy High School.

SANDRA PAGE JONES, Westerville, has been recertified as a substitute teacher.

'70

EUNICE FANNING FOSTER is an assistant professor in the department of crop and soil sciences at Michigan State University, East Lansing, Michigan.

JANET RAVER HUSTED earned a master's degree in Rehabilitation Counseling from Bowling Green State University in 1980 and is an alcoholism counselor for Comprehensive Alcoholism Service Systems (COMPASS) in Toledo, Ohio.

DONALD L. SMITH, JR., is with Franklin County Animal Services. His wife, **DEBORAH NIMS SMITH '70**, is teaching at New Albany (Ohio) Middle School.

'71

DEBBY CRAMER wrote much of the text and captions for illustrations in the recently published *Reader's Digest Book of Historic Australian Towns*. This beautifully illustrated work ends a nine-year period of free-lance and special assignment writing "down under" for Debby.

JAMES M. DYER is an investment counselor with Prudential Bache. He and his wife, Jo, and their three children, Jamie, 6, Jeff, 4, and Joey, 3, live in Wooster, Ohio.

ROBIN RIKE MORGAN is creative writing consultant for the Florida school volunteer program. Her creative writing module has been published for use in all the elementary schools in the state. In January, she was appointed to the State of Florida Advisory Council.

CHARLES E. SHARE is currently employed as the transportation supervisor for Westerville Schools.

'72

JACK DACRE, hired by Battelle Memorial Institute as a computer programmer, interned at BMI after completing the Central Ohio Rehabilitation Center's intensive computer training course.

CRAIG PARSON is a sales representative for British Airways.

PATRICIA LINDQUIST SCHALL, Erie, Pennsylvania, received a master's degree in speech therapy from Edinboro State College. Patricia is a speech pathologist at the Dr. Gertrude Barber Center in Erie and consultant for the cleft palate institute. She had an article published in the *Journal of Speech and Hearing* in 1981.

'73

10th Reunion Year, June 1983

JAMES L. HAMMOND has been named the new head basketball coach at Tuscarawas (Ohio) Central Catholic High School. In addition to his coaching duties, Mr. Hammond will teach health and physical education and will serve as a part-time guidance counselor.

JAY R. HONE spent the 1981-82 academic year as an instructor in the Department of Law at the United States Air Force Academy, completing his active duty commitment to the Air Force as a captain and an attorney. He has begun private practice in Albuquerque with Rodey, Dickason, Sloan, Akin & Robb, P.A., the largest and oldest law firm in the State of New Mexico.

RUTH SCHRECKENGOST NOVAK works as a music therapist at Deaconess Hospital, Cleveland, in the mental health unit.

RICHARD W. SAYLOR recently finished a two-year residency in clinical pastoral education to gain specialized training for hospital chaplaincy. He is now ser-

ving as a staff chaplain at Wesley Medical Center in Wichita.

KELVIN SHIU, who has a Ph.D. in nuclear engineering, is working at the Brookhaven National Laboratory on Long Island, New York.

'74

SIBYL McCUALSKY CARR was voted tennis coach of 1982 for Columbus Public Schools. She is the coach for Independence High School.

DAVID HAMMOND is teaching at Upper Arlington (Ohio) High School.

PATRICIA EWING HERMAN and her husband, Toby, participate in the Foster Parent Program.

GREG VAWTER, Forest Park, Ohio, is currently working for Warner Amex Cable. Greg serves as community access coordinator for Springfield Township, Greenhills and Forest Park.

BONNIE WRIGHT TATE recently received a master's degree from Wright State University, Dayton.

'75

DENNIS COCKAYNE is presently employed by Worthington Industries-Malleable Iron Division and is living with his wife, Kellie, and son, Trevor, in Fort Smith, Arkansas.

LYNN CORBIN COSTANZA recently received a Ph.D. from Ohio State University and is an associate professor of music at Illinois State University in Normal.

RICK MAURER, account executive with the promotion services division of Howard Swink Advertising, Marion, Ohio, has been promoted to manager of incentive travel operations. In his new position, he will oversee and coordinate all aspects of incentive travel programs developed for Swink clients.

LINDA HAMMOND SMITH received a master's degree in administration and supervision from the University of South Florida last August and is now teaching in the Hillsboro County School System in Florida.

'76

SUSAN HALL BALDUF, Mansfield, Ohio, recently had a short story featured in the *Columbus Dispatch Magazine* titled "The Shame of a Toothbrush-In-The-Corner."

KIM ROGER McCUALSKY was voted 1982 basketball coach of the year in the Toledo (Ohio) public schools. He is the coach for Woodward High School.

THOMAS McKELVEY of Canonsburg, Pennsylvania, is a product manager for Tactec System, Inc.

JAN RHODEHAMEL PHILLIPS and her husband, Mickey, are living in Sarasota, Florida. Jan is now teaching second grade at West Florida Christian School.

STEVE RICHARD is currently teaching English at Perrysburg (Ohio) High School.

MARY JANE SULCEBARGER, Dallas, is employed as a personal secretary to the president of Redpath Enterprises, Inc.

'77

TIMOTHY J. BRIGHT received a Doctor of Osteopathy degree in June, 1982, from Ohio University and is interning in Youngstown.

JAMES L. BRUSH received his doctorate degree in clinical psychology from the University of Cincinnati last June. He will be working as a psychotherapist at a mental health center in the Cincinnati area.

Yes, that's Venice! Enjoying a gondola ride are (l-r) Letha Bivins, Mary Bivins, Peggy Cherrington, Sarah Wisleder and Ruth Kraft.

Venice, Paris, Brussels and Switzerland! These were some of the European Panorama highlights for Otterbein alumni and friends who toured Europe last fall. Mary Bivins, alumni records supervisor at the College, and her mother-in-law, Letha Bivins, led the group, which included: Sarah Aydelotte Calihan '38, Peggy Wilson Cherrington '47, Ruth Wolfe Kraft '47, Mary Henry '36, Dean and Sarah Truxel Wisleder '34, Ruby Boyd, Lucile McConaughy, Clar Monna Scott, Carl and Edith Cobb, and Dorothy Etter.

By special request, another group will be leaving July 10 for Germany and Switzerland. See page 14 for details.

THOMAS D. COMERY JR. has been promoted to the position of controller for Trus Joist Corporation in Westerville. His wife, **ELAINE CLARKE COMERY '76**, is now the documentation coordinator for Autotech Corporation, Columbus.

DEBORAH BANWART JAMES is the community events coordinator for Special Audiences, Inc. in Atlanta, which makes the arts accessible to special populations by providing artists and tickets to events for agencies, and technical assistance for arts organizations.

'78

JEFF ALAN ANKROM, received a Ph.D. in economics from Notre Dame University, last August. He is an assistant professor of economics at Wittenberg University. He and his wife, **LESLIE SUZANNE OGLE ANKROM '79** reside in Springfield, Ohio.

JEAN FARKAS BURINSKY received both a master of science in chemistry and a master of business administration degree

last May from Purdue University. She and her husband, David, now reside in Fort Washington, Maryland.

CRAIG W. FURRY of New Concord, Ohio, recently received a M.D. degree from the University of Cincinnati. Craig has begun his residency in family practice at Carbondale Memorial Hospital in Illinois.

KIM MARTIN is a health and physical education teacher at Teays Valley (Ohio) Junior High School, where she coaches volleyball, basketball, and track.

'79

ELIZABETH GOELLER JOHNSTON of Regina, Saskatchewan, Canada, is currently teaching French to pre-schoolers at a Regina day-care center.

GREGORY A. POWERS received the Army's George S. Patton Award as the outstanding tanker and honor graduate of two platoons in armor training and took further training in Frankfurt, Germany, on the Mi-1 (Abrams) tank. Pfc. Powers returned to the United States in January to attend Officers Training School.

LOUISE A. RYND has been named resident legal counsel by the Pennsylvania Bankers Association of Harrisburg. Before joining the PBA, she served as a legal intern and research analyst with the Majority Research Staff in the Pennsylvania House of Representatives for two years.

SACHIKO VJIE SHINKAI is living in Himeji, Japan, and would love to hear from her Otterbein friends. Her address is: No. 4 Ebisu Mansion #203, 364-1 Ebisu, Shikama, Himeji, Japan = 672.

'80

GARY BAKER of New Philadelphia has been named Ohio Farm Bureau Federation's organization director for Holmes, Licking, Coshocton and Knox counties. He will assist the county Farm Bureau boards in developing and carrying out a program to help farmer members establish a strong organization to meet their needs.

GEORGE (SKIP) FORD JR., Carrollton, Ohio, has been selected for inclusion in the 1982 edition of *Outstanding Young Men of America*.

LAURA RHODEBACK JOSEPH'S self-portrait was recently among her paintings on exhibition at Herndon House in Westerville. Laura is working on her fourth book of poetry and her figurative paintings while continuing to work with young adult professional artists at her Original Plan Studio.

MARIKAY COX KUNTZMAN, Canton, is employed as a department manager for the Joseph Horne Company, Cleveland. Her husband, Casey, is a manager for Bob Evans Restaurants.

SUSAN OTT has accepted a teaching position at Suzuki Violin School, Norfolk, Virginia.

KRISTI LYNN SNELLING, Newark, Ohio, recently graduated from the Army Officers Candidate School at Fort Benning, Georgia. Lt. Snelling reported to Fort Bliss, Texas, in August for Officers Basic Training School in her chosen career field of Air Defense Artillery and after graduation will remain at Fort Bliss for her first assignment with the 11th Air Defense Artillery Battery.

'81

ELAINE CLINGER, student minister at First United Methodist Church, Marysville, Ohio, is a second year student at Methesco, Delaware.

TERESA ANDERSON KIGER is working at Westerville Veterinary Clinic as a registered animal technician.

SCOTT H. RAYMOND, Dublin, Ohio, is a sales representative for Nike. His wife, **PAULA CLARK RAYMOND '82**, is a third grade teacher at Indian Run Elementary School in Dublin.

DAVID J. WAGNER is anchorman and reporter at WKYT-TV, a CBS affiliate in Lexington, Kentucky.

'82

RONALD L. ARNETT, 780 Allison Road, Bellefontaine, Ohio 43311. Ronald is the controller for Ritter Brothers Inc., Bellefontaine.

LYN BALLINGER, 749 Haven Corner Road, Gahanna, Ohio 43230. Lyn is a staff auditor for Banc One Corporation.

CHARLES E. BARRETT, 2369 Liverpool, Columbus, Ohio 43229. Charles is a staff accountant for Norman, Jones, Coen & Co. in Lancaster.

DENISE M. BLAIN is working as an executive secretary.

MARY CURREN BLOCH, 3931 Ivorton Road East, Columbus, Ohio 43207. Mary is a primary nurse in the medical intensive care unit at St. Anthony Hospital.

JEFFREY D. BOEHM, 211-1/2 Orchard St., Milton, West Virginia 25541. Jeff is an instrumental music instructor in the Milton, West Virginia, junior and senior high schools.

KAREN A. CALDWELL, 7396 Sabre Ave., Reynoldsburg, Ohio 43068. Karen is a receptionist for Drs. Worley, Brennan & Derrow, Reynoldsburg.

CAROL L. CITRONE, 1951 Fountainview Ct., Columbus, Ohio 43227. Carol is a registered nurse working at Grant Hospital in the cardiac rehabilitation program.

CHARLES W. CLARK, 106 Reed St., Milford Center, Ohio 43045. Charles is a self-employed partner in Clark's Market, Urbana.

DONA LU CLEM, 112 Ravin Place, West Liberty, Ohio 43357. Dona is a medical technician for the United States Army.

CAMMIE L. COMPTON, 6760 A Piccadilly Place, Columbus, Ohio 43229. Cammie is a sales manager for Wholesale Merchandising, Hilliard.

AMY L. CONRAD, P.O. Box 82, Bladensburg, Ohio 43005. Amy is teaching music at the East Knox Schools for grades K-8. She is also the assistant band director at the high school.

CHRISTINE A. COVER, Clements Hall, Otterbein College, Westerville, Ohio 43081. Chris is a residence hall director and assistant in residence life for Otterbein College.

DEBORA JICHA D'ANGELO, 5394 Pine Bluff Road, Columbus, Ohio 43229. Debora is teaching first grade at St. Anthony School, Columbus.

JOHN DENEN, 714 S. Elm, Washington Court House, Ohio 43160. John is a physical education teacher at Washington Court House Senior High School and coaches the reserve basketball team.

CAROL SHIVELEY DENNIS, 5949 S.R. 521, Delaware, Ohio 43015. Carol is a nurse working at Grady Memorial Hospital, Delaware.

LAURA J. DRIVER, 2260 Carriage Road, Powell, Ohio 43065. Laura is a preschool teacher at Play & Learn Day Care at Gethsemane Lutheran Church, Columbus.

LINDA SEELEY DUBEL, 6802 Well-and St., Dublin, Ohio 43017. Linda is a personnel information specialist for Sherex Chemical Co., Dublin.

DONALD J. DUBRUL, 3419 Paris Blvd., Westerville, Ohio 43081. Donald is design director at Space Inc., Columbus.

GREGORY M. DUNCAN, 181 Bellefield Ave., Westerville, Ohio 43081. Gregory is currently working for the Columbus Public Schools as a substitute teacher.

KENNETH R. EMERICK, 30 Latta Ave., Columbus, Ohio 43205.

ROBIN L. FILLMORE, 2845 Revere Drive, Cuyahoga Falls, Ohio 44223. Robin is currently enrolled in the University of Akron School of Law and plans a career in criminal law.

CHRIS E. FLEISHER, 6295 Cherylbrook Lane, Dublin, Ohio 43017. Chris is an assistant auditor for Peat, Marwick, Mitchell & Co.

RHONDA J. FULTON, 1045 Tiffany Drive, Reynoldsburg, Ohio 43068. Rhonda is a computer services traffic clerk for WBNS-TV.

ANNE L. GECOWETS, 3369 DeSota, Cleveland, Ohio 44118. Anne is a staff nurse working in neonatal intensive care at Rain-

bow Babies & Children's Hospital, Cleveland.

WILLIAM G. GOFF, 500 Cherrington Ct., Westerville, Ohio 43081. William is currently employed in forensic security by Timothy B. Moritz Forensic Unit.

MINDY K. GOSSETT, 214 Napoleon Road, Apt. 89B, Bowling Green, Ohio 43402.

MARIBETH GRAHAM, 24 Harbor Shores, Key West, Florida 33040. Maribeth is a member of 2nd Acting Company for Memphis Playhouse on the Square, Memphis, Tennessee. She has appeared in "Cabaret" and "Lion In Winter."

BARBARA BIDWELL GRAY, 2675 Haverford Road, Columbus, Ohio 43220. Barbara is secretary to the head of International Business Management at Ohio State University.

DINO A. GUANCIALE, 700 Tall Oaks Dr., Newark, Ohio 43055. Dino is working in the marketing department of Mutual Federal Savings and Loan, Newark, taking care of promotions, public relations and advertising.

CATHY MYERS HAHN, 1501 18th Ave. S., Nashville, Tennessee 37203. Cathy is a seamstress working at Wright's Alterations, Nashville.

STEVEN F. HAKES, 9726 W. Brown Deer Road #8, Milwaukee, Wisconsin 53224. Steve is the regional sales manager for the state of Wisconsin for the Coleman Outing Products Group.

DANIEL HAMILTON, 3132 Mary Ave., Columbus, Ohio 43204. Daniel is working for Ross Laboratories as a regulatory affairs specialist.

KATHRYN DODSON HAMMOND, 2466 St. Rt. 245 E., West Liberty, Ohio 43357. Kathryn is currently a substitute teacher for West Liberty-Salem Schools.

CHARLES F. HARLE, 3487 Richard Ave., Grove City, Ohio 43123. Charles is a physical education teacher for grades 6-8 for Finland Middle School, Southwestern City Schools. He is also the assistant football and head basketball coach.

JEFFREY S. HOLSCLOW. Jeffrey is a 6th grade teacher at Mayan School, P.O. Box T 213, Tegucigalpa, Honduras C.A.

PAULA J. HOSKINS, 1825 N. Marshall, Middletown, Ohio 45042. Paula is a staff nurse who cares for children after surgery at Children's Hospital Medical Center, Cincinnati.

HAL D. HOPKINS, 3130 N. Lake Shore Dr., Apt. 514, Chicago, Illinois 60657. Hal is a chromatography technician in clinical pharmacology at Northwestern Memorial Hospital, Chicago.

MARK A. JOHNSON, 111 W. Park St., Westerville, Ohio 43081. Mark is a law student at the Ohio State University College of Law. He was recently named as an Outstanding Young Man of America by the United States Jaycees.

ANTOINETTE R. KERINS, 338 Binns Blvd., Columbus, Ohio 43204. Antoinette is a revenue agent for the United States Federal Government in Columbus.

KAREN B. KOSLOW, 117 St. Thomas Circle South, Apollo Beach, Florida 33570. Karen is a substitute teacher for grades K-6 for the Hillsborough County School Board, Tampa.

LISA M. LYNN, 3511 Huntingbrook, Apt. 301, Columbus, Ohio 43229. Lisa is a preschool teacher for Storytime Preschool, Columbus.

MOLLY J. McCRAY, 973C Chesterdale Dr., Cincinnati, Ohio 45246. Molly is an assistant buyer for H.S. Pogues, Cincinnati.

Homecoming 1983 October 15

In addition to the traditional parade, game and reception after the game, we are planning a dinner-dance at Windsong in the evening. Make your plans now to attend.

CRAIG E. MERZ, 4784 Ascot Dr., Columbus, Ohio 43229. Craig is an editorial assistant and sportswriter for high school sports and Ohio State hockey for the *Columbus Dispatch*. He also writes for *Buckeye Sports Bulletin*.

RUTH ANN NOBLE, 6275 Freeman Rd., Westerville, Ohio 43081. Ruth Ann is student associate minister at First United Methodist Church, New Lexington. She is a second year student at Methodist Theological Seminary, Delaware.

DOUGLAS A. PAYNE, 3788 Westerville Rd., Columbus, Ohio 43224. Douglas is a staff accountant for Deloitte Haskins & Sells, Columbus.

MOLLY L. PELON, P.O. Box 278, Curtis, Michigan 49820. Molly is working in research for Battelle Memorial Institute in the biological sciences department.

SHARON LYNNE PRIESEN, 20730 Goller Ave., Euclid, Ohio 44119.

MICHAEL T. PUSKARICH, Route 3, Cadiz, Ohio 43907. Michael is a management trainee for the Craut Coal Co., Cadiz.

MARY LONG RANDLE, 3542 Makassar Dr., Westerville, Ohio 43081.

SUE E. RIDINGER, 5741 Caranor Dr., Kent, Ohio 44240. Sue is a child care counselor at Syntaxis-Mr. Friend.

JAN M. RIGGS, 3511 Huntingbrook Dr., Apt. 301, Columbus, Ohio 43229. Jan is an ecological analyst for the Ohio Department of Natural Resources, Columbus.

RANDALL C. ROGERS, 7421 E. Broad St., Blacklick, Ohio 43004. Randall is a student at Capital University Law School, Columbus.

JOANIE G. ROMEISER. Joanie is a hall director and career counselor at Otterbein College.

LAURA A. RUDY, 119 Goodrich Ct., Chardon, Ohio 44024. Laura is an instructor at Village Studio, Chardon.

F. RICHARD SANFILLIPO, 3617 Richmond, Apt. 5, Anchorage, Alaska 99504. Richard is currently working for the Alaska Bank of Commerce in the research department as a retention vault clerk.

CAROL SCHUMACHER, 2975 Oaklawn St., Columbus, Ohio 43224. Carol has been promoted to emergency room head nurse at St. Anthony Hospital, Columbus. She has just completed the requirements for a bachelor's degree in nursing at Otterbein. Carol is a member of the first graduating class in the new Grant-Otterbein Nursing Program and is the first recipient of the Miriam Petchner Award for academic and clinical excellence.

JOHN R. SCHAFER, 2741 E. 3rd St., Tucson, Arizona 85716. John is an engineer-

ing technician for Johnson-Collins & Associates in Tucson.

CHARLES M. SENNE, 154 Virginia Ave., Centerville, Ohio 45459. Charles is presently working as an agent for Mutual Benefit Life Insurance, Dayton.

EILEEN HORST SLOTTERBECK, 1264-D Green Valley Dr., Heath, Ohio 43055. Eileen is a registered nurse at Children's Hospital, Columbus.

DELORIS FAHN SMART, 3630 Sunset Ct., Powell, Ohio 43065. Deloris is a registered nurse at Riverside Methodist Hospital, Columbus.

JULIA HINTZ SMITH, 1111 Kevin Dr., Apt. 2A, Columbus, Indiana 47201. Julia is the receptionist at Quail Run Tennis Club, Columbus.

ROBERT A. SMOLINSKI, 263 Embassy Ct., Gahanna, Ohio 43230. Robert is a staff accountant in the tax department at Deloitte Haskins & Sells, Columbus.

VALERIE D. TONGISH, 5550 Altos Court, Columbus, Ohio 43229. Valerie is a reconciler for Bank One Trust Co.

GWEN DEAN TROYER, 104 Brookside, Sonora, Texas 76950.

CHRISTINE M. TURNER, 1000 Urlin Ave., Apt. 203, Columbus, Ohio 43212. Christine is a first year law student at Capital University Law School.

ALAN WATERHOUSE, 1339 E. McGuire, Miamisburg, Ohio 45342. Alan is a numerical methods analyst for Harrison Radiator Division of General Motors, Dayton. He also works with Junior Achievement of greater Dayton as a financial advisor and is interested in the Big Brother program of the United Way organization.

JOHN A. WENTZELL, 12 Deerfield Road, Shrewsbury, Massachusetts 01545. John is working on a master's degree in professional sports management at the University of Massachusetts.

DUNEEN L. WHITWORTH, 2310 Wood Trails Ct., Dayton, Ohio 45459. Duneen is working towards a master's degree in social work at Ohio State University.

CAROL E. WINTER, 5695 Ashville-Fairfield Rd., Ashville, Ohio 43103. Carol is a remedial reading teacher for the Circleville City Schools.

RONALD E. WISE, 1696 Blue Ash Place, Columbus, Ohio 43229. Ronald is an air traffic control specialist working at Port Columbus International Airport.

LINDA L. WOOD, 5550 Altos Ct., Columbus, Ohio 43229. Linda is teaching kindergarten at Ascension Lutheran Preschool and Kindergarten, Columbus.

KIMBERLY JOY WOOSLEY, 215 E. Poe Rd., Apt. #26, Bowling Green, Ohio 43402. Kimberly is a graduate assistant in aquatics at the student recreation center at Bowling Green State University.

LADONNA BREVARD YAUSSY, 4642-C Hebrides Dr., Columbus, Ohio 43227. LaDonna is an elementary teacher for the Circleville City Schools. She is also the ninth-grade cheerleading advisor.

JOYCE A. ZIPPERLEN, 5261 E. Shore Drive, Columbus, Ohio 43229.

Staff

PHILIP F. BOVENIZER '79 has been promoted to assistant director of admissions at the College. Phil had served as an admissions counselor for two and a half years.

CHARLES W. DODRILL, Otterbein College Director of Theatre, has been named

chairperson of the Chief Regional Officers Council of the American Theatre Association (ATA) for a one-year term. In this capacity, Dr. Dodrill will oversee the activities of the chairpersons of all nine regions of the 8500-member American Theatre Association. Dr. Dodrill also serves as chairperson of ATA Region III composed of the states of Ohio, Michigan, Indiana, Illinois and Wisconsin. During the coming year, he will represent the nine regional officers when the 18-member ATA Board of Directors meets in Washington, D.C. Director of Theatre at Otterbein since 1958, Dr. Dodrill has directed more than 80 productions of the Otterbein College Theatre and has a national reputation as director and manager.

Marriages

'62
MARILYN MOODY BURKEL to Wes Marshall on November 20, 1982.

'66
ARTHUR E. MAKHOLM JR. to Janice Crawford on September 20, 1981.

'69
MARY F. MAHONEY to Everett J. Knutson on June 23, 1982.

'74
THOMAS K. CHENEY to Shanda Halle on September 18, 1982.

'75
LINDA HAMMOND to William Smith on January 30, 1982.

'76
ROGER E. RETHERFORD to Marian E. Parslow on July 30, 1982.

'77
THOMAS E. BACHTEL to Mary Marsha Smith on October 2, 1982.

'78
MICHAEL ANN DAILEY to **KENNETH RICHARD SHOAF '75** on October 16, 1982.

PAMELA MASTERS to Jim Stafford on July 31, 1982.

WESLEY KEITH NEWLAND to Alice Jeanne Alspach on October 9, 1982.

ANNE A. PETRIE to Charles Taylor Gleaves on August 7, 1982.

'79
NANCY J. CASE to Dale M. Struble on June 19, 1982.

'80
MARIKAY COX to Casey Kuntzman on September 25, 1982.

TAMYAN SAGER to **W. MICHAEL WARD '79** on June 26, 1982.

'81
KIMBERLY SUE GROSSL to **JEFFREY CHARLES KESSLER '82** on August 14, 1982.

JODY SUE HARKER to **PETER R. BIBLE '80** on October 16, 1982.

DEANA ANN HARRIS to Jeffrey L. White on September 25, 1982.

'82

MARILYN LEE ALBRIGHT to Thomas R. Nagy on July 17, 1982.

PAULA CLARK to SCOTT H. RAYMOND '81 on October 2, 1982.

KATHRYN ANN DODSON to Roy E. Hammond on July 10, 1982.

LaDONNA BREVARD to DAVID YAUSSEY '81 on October 16, 1982.

Births

'66

MR. AND MRS. ARTHUR MAK-HOLM, JR., a daughter, Jennifer Grace, born October 9, 1982.

'68

MR. AND MRS. W. THOMAS DEEVER (BRENDA ZOLLER), a daughter, Caitlain Michelle, born April 17, 1981 and adopted September 2, 1981. She joins brothers Brian, 11, Aaron, 9 and sister Sarah, 7.

MR. AND MRS. STEVE KUNKEL (ALICE SHANLEY), a daughter, Farrah McKenzie, born June 8, 1982. She joins sister Samantha, 2.

'69

MR. AND MRS. FRITZ A. CAUDLE (KERRY MAXWELL), a son, born April 26, 1982.

MAJOR AND MRS. RONALD WILBANKS (STEPHANIE CHITWOOD), a son, Matt Cheston, born June 19, 1982. He joins brother Ross, 5.

'70

MR. AND MRS. JOSEPH BRESSON (DAWN ELLEN MARKHAM '71), a daughter, Jewel Mary Caroline, born June 29, 1982. She joins sister Joy, 8 and brother Jeffrey, 3.

MR. AND MRS. JOSEPH WILSON (SHARON ELLENBERGER), a daughter, Andrea Marie, born June 14, 1982.

MR. AND MRS. SCOTT BARTLETT (DEBORAH NETZLY '72), a son, Grant, born April 9, 1982.

'71

DR. AND MRS. MARK WATTS, a son Aaron Philip, born March 29, 1982. He joins sister Christy, 2½.

'72

MR. AND MRS. DAVID R. BROWN (BARBARA JOHNSON), a son, Jonathan David, born October 8, 1982.

MR. AND MRS. ALAN SCHAAL (PATTI ANN LINDQUIST), a daughter, Halle Erin, born February, 1981. She joins sister Jennifer.

MR. AND MRS. JAMES VAUGHAN (JEANNE MAXWELL), a son, Michael Thomas, born September 12, 1982. He joins brother Robert, 3.

'73

MR. AND MRS. RALPH PETERSON (GAIL HAMMOND), a daughter, Shelley, born October 5, 1982.

'74

MR. AND MRS. CONRAD KAUFFMAN (DIANA BARGER), a daughter, Sara Joy, born July 28, 1982. She joins sister Elizabeth Grace, 3.

'75

MR. AND MRS. KENNETH CHRISTIAN (REBECCA PFAHLER), a daughter, Rachel Anne, born August 29, 1982.

MR. AND MRS. DENNIS COCKAYNE, a son, Trevor, born on August 19, 1982.

MR. AND MRS. STEVE FAZEKAS (PENNY PEASE), a daughter, Katie Anne, born August 19, 1982. She joins brother Scott, 3.

MR. AND MRS. THOMAS FLIPPO (JUDY SEBRIGHT '76), a son, Noah Wesley, born October 6, 1982. He joins brother Adam, 5 and sister Emily, 2.

MR. AND MRS. SCOTT A. HARTMAN, a daughter, Christine, born in April of 1981.

MR. AND MRS. LARRY W. HAY (ANN STRAWSER '78), a son, Nathan, born August 2, 1982. He joins sister Heather, 3.

MR. AND MRS. PAUL RICHARD (ANNEMARIE SOIU RASOR), a son, Chad Jeremy, born August 16, 1982.

'76

MR. AND MRS. TIMOTHY F. STARK (KAY CALLENDINE '75), a daughter Brienne, born June 4, 1982. She joins brothers Zachary, 2 and Kyle, 4.

'77

MR. AND MRS. LAWRENCE DOWNING (JAN KASSING), a son, Robert Lawrence, born August 6, 1982.

'78

MR. AND MRS. JIM JARDINE (MARY LOU WILSON '77) a son, Justin Alan, born May 30, 1982. He joins sister Heidi, 4.

MR. AND MRS. RICHARD D. JONES (JANET BOVING), a daughter, Elizabeth Anne, born August 28, 1982.

MR. AND MRS. ROBERT S. TALPAS JR., (JEAN HICKMAN), a son, Robert Stephen, born May 26, 1982.

'79

MR. AND MRS. BRAD HAYNES (CATHY KNOTTS), a son, James Ian, born March 5, 1982.

'81

LT. AND MRS. JOHN S. SHARPE (DIANE TOWNLEY), a daughter, Amy Nicole, born July 28, 1982.

'82

MR. AND MRS. STEPHEN FARKAS, a son, Jason Christopher, born August 25, 1982.

Benjamin Richer '11 Dies; Was Active in Ministry 60 Years

Rev. Richer

Rev. B.F. (Ben) Richer, 94, of 5508 Edgewater Dr., Toledo, Ohio, having spent 60 years in the active ministry, departed this life on November 6, 1982, at Villa North, Toledo.

Born at Peru, Indiana, in 1888, he did most of his work in Indiana, Illinois and Ohio, after graduating from Otterbein College at Westerville, Ohio, in 1911. In the Toledo area, where he had lived the last 34 years, he had preached in Baptist, Presbyterian, Methodist, Evangelical United Brethren, Universalist, Congregational, and United Methodist churches. He was licensed to preach by the United Brethren Church, near his home at Peru, Indiana, in 1910, and ordained three years later. He retired from his last pastorate, of the Central Park Congregational Church, in 1937. Other churches served since coming to Toledo in 1948 were in Bairdstown, Monclova, Tontogany, West Unity, Delta and Lyons, besides several in Toledo. Before coming to Toledo, he spent 15 years in union evangelistic work, in partnership with his brother, the late REV. HARRY E. RICHER '14 of Peru, Indiana. During this time he lived at Winona Lake, Indiana. Later he held pastorates at Tyner E.U.B. Church, LaGrange and Albion Presbyterian churches, Thorntown and Greensboro Quaker churches and Sunman and Chalmers community churches, all in Indiana. His ministerial relations, at the last, were with the West Ohio Conference

of the United Methodist Church, where he was listed as evangelist-at-large.

He is survived by his wife, EDITH HAHN RICHER '19 son Ben Richer, Jr., of El Paso; daughter, Mrs. EVELYN RICHER PONTIUS '33 of Phoenix; stepdaughter, Mrs. Wilfred (Rose Ellen) Kimball of Wheeling; and stepson, Warren Mead of Toledo; besides ten grandchildren and three great-grandchildren.

There was no funeral service. Years ago he bequeathed his body to the use of medical science for the service of mankind. It was his expressed desire that his body should go on serving after he no longer needed it. A memorial service was held at the Point Place United Methodist Church on November 21, 1982. This service featured some of his favorite poems, which he so often quoted in his sermons.

Editor's Note: This obituary was written by Rev. Richer himself before his death. The dates have been added, but all other details are as he wrote them.

The Richer Brothers Scholarship at Otterbein is named in honor of the Rev. Richer and his brother the Rev. Harry E. Richer '14 and is awarded to students planning careers in the ministry. The scholarship was endowed in 1980 with gifts of land by Benjamin and Edith Richer and the estate of Harry Richer.

James O. Cox '11, Oldest Alumnus, Passes Away at 101

James O. Cox, who at the age of 101 was Otterbein's oldest alumnus, died October 8, 1982, in Valparaiso, Indiana, where he had made his home since 1916.

Mr. Cox, a 1911 graduate, was the sponsor of the annual Cox Prize Debate Award and maintained an active interest in the College all his life. In 1981, he was grand marshal of the Homecoming parade.

When Mr. Cox arrived at Otterbein in the fall of 1905, he was 24 years old and had only \$2.92 to his name. He worked his way through college as a janitor and desk salesman. He was a member of Philomatheia Literary Society, and as chief solicitor for the Class of 1911 raised the money to purchase 20 acres of land on which the athletic complex now stands.

After graduation he went to Pittsburgh to work for the YMCA, having become interested in youth work while at Otterbein where he taught a boys' Sunday School class at the local United Brethren Church for six years.

He was involved in Anti-Saloon League work in Ohio for three years, during which time he met Medillia Waldron, assistant pastor of Central Methodist Church in Springfield. They were married in 1913. On the occasion of his 99th birthday, Mr. Cox told the Valparaiso newspaper how he persuaded Miss Waldron to choose him over another suitor: "We were just rowing along casually (on Winona Lake in Indiana) and I just stood on my head in the rowboat. I showed her I was balanced."

The Coxes moved to Valparaiso when he accepted a position as district manager for the Chautauqua Desk Company, whose product he had begun selling while at Otterbein. In 1926 he resigned from the desk company and began publishing The Practical Agriculture Chart, which he continued to do until 1958. He was also involved in real estate and land development. He enjoyed gardening and developed a strain of gladiolus which he named in honor of his wife, who died in 1957.

Survivors include his daughter, Miriam Cox Carter, with whom he made his home for many years; two grandsons, and five great-grandchildren.

Mr. Cox rides in the 1981 Homecoming parade

Noted Educator, Donald S. Howard '25, Dies

Dr. Howard

Donald S. Howard, an internationally known figure in the world of welfare and welfare education, died of cancer at the age of 79 on September 14, 1982, in Los Angeles.

After his graduation from Otterbein in 1925, he earned an M.A. in sociology from the University of Denver in 1931 and a Ph.D. from the University of Chicago in 1936. Otterbein awarded him an honorary doctorate of humanities in 1947.

From 1936 to 1948, he was affiliated with the Russell Sage Foundation in New York and also taught part-time at several colleges. He took a three-year leave from the foundation to serve with the United Nations Relief and Rehabilitation Admin-

istration, first on the staff in England and France during the last year of World War II and then in China.

Dr. Howard was persuaded to move to California in 1948 to become chairman of the newly-formed Department of Social Welfare at UCLA, a position he held until 1960. Dr. Howard retired from UCLA in 1970 but continued to teach part-time until shortly before his death.

For 12 years he was chairman of the Governor's Advisory Committee on Children and Youth in California. He also served terms as national president of the State Committees on Children and Youth and the American Association of Social Workers. He was vice-chairman of the 1960 White House Conference on Youth. He served 20 years with the Los Angeles County Department of Mental Health and was honored by the state, county and city for his work in training and administering various welfare and mental health programs.

Dr. Howard had many Otterbein connections. His parents, ALFRED T. and MAY STEVENSON HOWARD, both members of the Class of 1894, were serving as missionaries in Japan at the time of his birth. His brother, the late DR. J. GORDON HOWARD '22, was president of the College from 1945 to 1957.

Survivors include his wife, BERNICE NORRIS HOWARD '27; sons, John and Robert; daughter, Marjery; sister FLORENCE HOWARD NORRIS '26, and four grandchildren.

Deaths

'11

MARY KATHARINE SELLER of Claysville, Pennsylvania, May 28, 1982.

'22

SARA L. WILSON WINDOM, October 18, 1982, at the Otterbein Home.

'25

HELEN CHERRY HARPSTER, January, 1982.

We have been informed that Dr. KARL F. RITTER passed away in 1982. He is survived by his wife, LUCILE GERBER RITTER '24.

'26

JOSEPH B. HENRY, September 7, 1982 in Arcadia, California.

A graduate of the United Theological Seminary, Dr. Henry served United Brethren churches in Miamisburg, Greenville and Dayton before moving to California.

After moving to California, he opened his own marriage counseling service and was recognized as one of the country's top marriage counselors. In 1966, he was honored with an honorary L.H.D. degree by Otterbein because of his long and distinguished career in family counseling.

He is survived by his wife, Harriette; a son, Joseph; a stepson, Gary Garnett, a stepdaughter, Marilyn Smith; and a grandson.

ESTHER SULLIVAN MORRIS, September, 1982. Her husband, WILLARD

MORRIS '26, preceded her in death. She is survived by her son, HAROLD MORRIS '46, and daughter-in-law, Barbara.

'27

ANTHONY W. FISHBAUGH, May 24, 1982.

HENRY D. WILLIAMS, October 9, 1982. After teaching science from 1939 to 1944 at New Philadelphia High School, Mr. Williams worked at Union Camp Chemical Division, Dover, Ohio, as a chemist until his retirement in 1970. He was a member of the First Presbyterian Church, New Philadelphia, the National Association of Retired Teachers and the Unionport Masonic Lodge. He is survived by his wife, Leola, a son, John; daughter, Janet Witzke; and four grandchildren.

'28

GLENARD M. BUELL, September 19, 1982.

Mr. Buell was superintendent of Berlin Schools (Ohio) from 1928-1933 and principal of Berlin School from 1928-1943, where he also coached football and basketball. From 1933-1936 he coached basketball and football for Sunbury (Ohio) High School. A former employee of Nestle's in Sunbury, he instituted the instant coffee plant in San Francisco, California, for Safeway Food Stores from which he retired in 1970. He was a member of Sunbury First Baptist Church where he was a deacon and taught Sunday School classes for more than 50 years. He is survived by his wife, Freda M.; two sons, Richard, and James; a brother, Harry; seven grandchildren; and 10 great-grandchildren.

RICHARD W. JONES, September 7, 1982. Mr. Jones was the retired proprietor of Penn Lanes, Delaware. He is survived by his wife, Katherine; daughters, **NANCY JONES SMITH '61**, and **KATHERINE JONES PETERSON '64**; three grandchildren, Kevin and Colleen Smith, and Michael Peterson; and sisters, **ISABEL JONES JACOBY '27**, **MARIAN JONES ARTHUR '30**, **DOROTHY JONES KING '33**, **HARRIET JONES McCLELLAND '34**, and Rachel Miller.

'31

VERA L. HANOVER, November 25, 1982. Miss Hanover was retired from Home Savings Company, Columbus. She is survived by her sister, **MARJORIE HANOVER WELLS '45**, and brother-in-law, Ralph Wells, of Westerville.

'34

WENDELL P. SMITH, June 5, 1982.

'48

GLADYS BEAVERS LINNABARY, June 17, 1982.

Mrs. Linnabary taught school for 48 years before her retirement in 1968. Her teaching career began in a one-room school near Harrisburg, Ohio, and she came to Westerville in 1922. She later went to the Worthington system and became that city's first elementary school principal. She was active in the Ohio Department of Elementary School Principals, served two terms on its executive board and received its distinguished service award in 1968.

'49

ROY BELLAMY, June 10, 1982. He is survived by his wife, **GLENNA SOMMERVILLE BELLAMY '49**.

PAUL D. FLEMING, JR., November 24, 1982. Mr. Fleming is survived by his wife, **PATRICIA JEAN JACKSON FLEMING '49**; and sons, J. Todd and Jay P. After retiring as an Artillery Major from the United States Army, Mr. Fleming was food service manager with Northwest Orient Airlines at Sea-Tac International Airport, Tacoma, Washington.

'53

We have been informed of the death of **JAMES K. MYERS**.

'58

LEWIS DALE KNAPP, October 23, 1982.

Former Staff

We have been informed that **EVELYN ANDERSON**, who taught at Otterbein College in the late '50s and early '60s, died early in 1982.

HAROLD L. McMILLAN, September 9, 1982. A teacher and administrator in the Columbus School system for 20 years, Mr. McMILLAN served as principal of the John Burroughs School for five years after his graduation from Ohio State University. He also spent eight years as assistant principal at East High School, Columbus, and then as city-wide supervisor of industrial education for the Columbus School system. Mr. McMILLAN was named chairman of the Department of Education at Otterbein College in 1946 where he served 12 years until his retirement in 1958, when he was named Professor Emeritus. He is survived by his niece, **MARY McMILLAN VAN SICKLE '44**.

Message from Alumni Association President

Dear Alumni,

Thanks so much for your ongoing support to Otterbein. The income generated by your response to the "Trustee Challenge" calls for a victory celebration. The love and support that you have given Otterbein over the years shows that you still appreciate Otterbein's unique learning environment.

In 1983, let's strive to increase our total percentage of participation. If you gave in 1982, please give again. If you didn't, try to help this year so that Otterbein can continue this important job of educating people for jobs in the social, political and economic life of this country.

Sincerely,

Grace R. Aupperger

Dora Moyer Weaver '06, Holder of Otterbein Cane, Dies

Dora Weaver Moyer, holder of the Otterbein Honor Cane since September of 1980, passed away January 11 in St. Petersburg, Florida. Mrs. Moyer, a member of the Class of 1906, was 98 years old at the time of her death. The cane is awarded to the oldest living member of the earliest graduating class at Otterbein.

Mrs. Moyer's father, the Rev. David E. Weaver, a United Brethren minister moved his family to Westerville at the turn of the century in order that his children might attend Otterbein. In 1901 Dora entered the Otterbein preparatory school after two years of high school in Jackson, Ohio, where her father had been district superintendent of the church. In 1902, she entered Otterbein College where she majored in education and became a member of Cleiorhetea Literary Society. After graduation, she taught school in West Virginia for two years before marrying S. Glen Moyer, an insurance agent. For a number of years, Mrs. Moyer was a receptionist in her husband's Columbus insurance office.

Mrs. Moyer looked forward to the annual December visits of Otterbein staff to Florida and was particularly pleased by a visit from President and Mrs. Kerr last December, her daughter reported.

She is survived by her daughters, Virginia Jenkins and Margaret Isaacs.

Mrs. Weaver with the Otterbein cane

Spring 1983 Calendar

ON CAMPUS

- MARCH** 28 Spring Term Begins
- APRIL** 1 Good Friday — No Classes — Offices Closed
2 Track (M): Wittenberg/Capital, 1 p.m.
3 Easter Sunday
5-6 Baseball: Open
7 Artist Series: Footpath Dance Company, 8:15 p.m.
8 Baseball: Open
Recital by Lynn Hurstad, Soprano, 8:15 p.m., Battelle Fine Arts Center
9 Track (M): Otterbein Relays, 11 a.m.
10 Concert Band, 7:00 p.m., Cowan Hall
11-15 I.S. Festival Week
13 Baseball: Open
16 Scholarship Luncheon
Baseball: Marietta, 1 p.m.
17 Baseball: Ohio Northern University, 1 p.m.
20 Baseball: Open
21 Baseball: Open
23 Baseball: Wittenberg, 1 p.m.
24 Baseball: Open
30 Baseball: Kenyon, 1 p.m.
- MAY** 1 Art in Life (Japan) Exhibition through May 21
2 Baseball: Capital, 3:30 p.m.
3 Track (M): Capital
4 Baseball: Open
4 Pre-Theatre Dinner, 6 p.m., Campus Center
4-7 Spring Musical: *Irene*, 8:15 p.m., Cowan Hall
7 May Day/ Mother's Weekend
Otterbein Women's Club breakfast meeting
Baseball: Ohio Wesleyan University, 1 p.m.
8 Baseball: Open
9 Baseball: Muskingum, 3:30 p.m.
11 Baseball: Denison, 3:30 p.m.
Percussion Ensemble Concert, 8:15 p.m., Battelle Fine Arts Center
15 Lyle Barkhymer, Clarinet, 7 p.m., Battelle Fine Arts Center
17 Artist Series: William Windom in *Thurber I*, 8:15 p.m., Cowan Hall
18 Jazz-Lab Band, 8:15 p.m., Cowan Hall
25 Concert Band/Wind Ensemble, 8:15 p.m., Cowan Hall
26 OAC Baseball Championship at Otterbein
Spring Music Festival, 3:00 p.m. - 9:00 p.m.
27-28 Theatre: *Private Lives*, 8:15 p.m., Cowan Hall
29 Alumni Art Exhibition - Evelyn Svec Ward (Fibers) through June 13,
Battelle Fine Arts Center
30 Memorial Day — No Classes — Offices Closed
- JUNE** 1-4 Theatre: *Private Lives*, 8:15 p.m., Cowan Hall
1 Combined Choir, 8:15 p.m., Battelle Fine Arts Center
3 Otterbein Orchestra, 8:15 p.m., Battelle Fine Arts Center
6-8 Exams
8 Last Day of Spring Term
10 Class of '33 and Emeriti Reunions
11 Alumni Day
ASN Graduate Recognition Ceremony
Alumni Choir Concert, 8:30 p.m., Battelle Fine Arts Center
12 Alumni Band Concert, 11:00 a.m., Battelle Fine Arts Center
Baccalaureate
126th Annual Commencement

OFF CAMPUS

- MARCH** 18-27 Baseball Spring Trip
- APRIL** 2 Baseball: Denison, 1 p.m.
9 Baseball: Capital, 1 p.m.
12 Baseball: Ohio Wesleyan University, 3:30 p.m.
13 Track (M): Mt. Union/Baldwin Wallace at Mt. Union
16 Track (M): Oberlin/Denison/Marietta
19 Baseball: Ohio Dominican, 3:30 p.m.
23 Track (M): Ohio Wesleyan/Marietta/Muskingum at OWU
27 Baseball: Wittenberg, 3:30 p.m.
30 Track (M): Denison/Capital/Wittenberg/Muskingum at Denison
- MAY** 6-7 Track (M): OAC at Denison
14 Baseball: Muskingum, 1 p.m.
16 Baseball: Marietta, 3:30 p.m.
20-21 Baseball: OAC Play-Offs-South