

Spring 1982

OTTERBEIN TOWERS

WESTERVILLE, OHIO 43081

Trustees
Issue \$100,000
Challenge
See page 7

Dr. Lynn W. Turner
1906-1981

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:

- Michael Belek
- Carol Define
- Ruth Gerstner
- Don Hines
- Barbara Jackson
- Melinda Sadar
- James Scarfpin

**1981-82 Alumni Council
Executive Committee**

President:

Virginia Phillippi Longmire '55

President-elect:

Grace Burdge Augspurger '39

Vice President:

Michael H. Cochran '66

Past President:

Waid W. Vance '47

Secretary:

Jill Jenkins Grayem '66

Ex-Officio Members:

President of the College

Thomas J. Kerr, IV H'71

Vice President for Development

Franklin D. Fite

Director of Alumni Relations

Eileen M. Thome

Council-at-large Term Expires

Betsy Messmer Kennedy '59	1982
Lloyd C. Savage '48	1982
Edna Smith Zech '33	1983
S. Kim Wells '75	1983
Ronald W. Jones '61	1984
Kyle J. Yoest '80	1984

Alumni Trustees:

Denton W. Elliott '37	1982
H. Wendell King '48	1983
Harold F. Augspurger '41	1984
Robert S. Agler '48	1985

Ex-Officio:

- Presidents/Coordinators
of Alumni Clubs
- College Treasurer
- Editor of TOWERS

Inside	
Defining Death	4
Trustee Challenge	7
Alumni in Broadcasting	8
Outstanding Alumnus	12
Honor Roll of Contributors	
Sports Report	13
Notes from Howard House ..	16
Class Notes	19

Message from the President

Dear Alumni and Friends,

Otterbein moves forward. In a time of challenge, the College responds true to its mission of liberal arts education in the Christian tradition.

Academic 1981-1982 has many bright spots. We are grateful for a fall enrollment of 1692 students, largest in College history. While upper class enrollment fell slightly below projections, we had five more new students (freshman and transfers) than 1980 and 506 Adult Degree students, an increase of 107. This increase produced record enrollment.

We are on schedule with our effort to review curriculum and programs to focus teaching and resources for maximum educational effectiveness. The ever present excitement of the teaching-learning process continues with new dimensions added by our nursing, journalism and computer science programs. We appear headed for a great sports year with excellent football (7-2) and cross country (11-0) seasons completed and the exciting Cardinal basketball team winning in a manner reminiscent of last year when it reached the final four in the NCAA Division III tournament. The magnificent marching band played for a Cincinnati Bengals game, and theatre students received recognition at the American College Theatre Festival.

In 1981 the College had its fourth consecutive million dollar gift year, exceeded only by 1978. More than 4,300 alumni and friends contributed more than \$1.4 million. Everywhere we see the difference such support makes. Endowed scholarships grew. We met increased student aid needs. The Decision for the Arts campaign made possible additional improvements in Towers Hall and the scene shop on Cowan Hall.

Challenges continue. Extra utility increases, overestimated regular student enrollment and additional expenditures on financial aid to meet growing student need dictated fall budget cuts. Despite a 1982 prospect pool one-third larger and current applications nearly double last year, projected drastic cuts in federal financial aid for students makes this a critical time for Otterbein. To generate a significant increase in Otterbein financial aid dollars and respond to continuing inflation, we have had to increase tuition 10 percent for 1982-1983. Also the Otterbein trustees have responded with a \$100,000 challenge grant for 1982 to match gifts of new donors or increases of 1981 donors. You can help. Join us if you did not give in 1981! Increase if you did! Looking ahead, we prepare for a major effort to increase endowment during the 1980's.

Involvement with Otterbein is an expansive experience. Otterbein offers students opportunity for personal growth. You can participate. Join us on or off campus. We welcome and need you.

Sincerely,

Thomas J. Kerr, IV
President

College News

President Emeritus Lynn W. Turner Dies

Dr. Lynn W. Turner, president emeritus and honorary trustee of Otterbein College, died Monday, January 4, at Middletown Hospital in Middletown, Ohio, after suffering a heart attack at the Otterbein Home in Lebanon, Ohio.

Dr. Turner, 75, was the seventeenth president of Otterbein College, serving from 1958 to 1971. A native of Terre Haute, Indiana, Dr. Turner earned degrees from Indiana Central College and Indiana University before receiving his Ph.D. at Harvard University. He was named an honorary alumnus of Otterbein College in 1958. At the time of his election to the Otterbein presidency, he was a professor of history at Indiana University.

The years of Dr. Turner's presidency were years of unprecedented growth in enrollment and expansion for Otterbein College. A Ten-Year Plan for the college was formulated in 1960, marking Otterbein's first effort to set long-range goals for enrollment, expansion, endowment, salaries and other college-related issues.

An impressive building program during Dr. Turner's tenure included new residence halls for men and women, the Campus Center, the Grant-Otterbein Urgent Care Center, the modernization of McFadden Science Center and the construction of the Science Center addition and the Maintenance Building addition. Construction was begun on the Court-right Memorial Library.

Dr. Turner's administrative planning also resulted in the incorporation of administrators, faculty members and students into a more effective governance of the College as well as the reorganization of the College's Board of Trustees. According to Otterbein historian Dr. Harold Hancock, these two moves were the most important internal changes in structure since Otterbein's founding.

A writer and historian as well as administrator, Dr. Turner edited and co-authored several volumes in the series *Indiana in World War II* and frequently contributed to historical journals. He was a past editor of *The Historian*, a quarterly magazine

published by Phi Alpha Theta, a national honorary historical fraternity, and past president of the organization.

Dr. Turner is survived by his wife, the former Vera K. Arbogast, whom he married in 1929; daughter Veralyn (Mrs. Richard Martin), and son Ian Bruce, a 1967 Otterbein graduate. He

was preceded in death by a daughter Sylvia.

Memorial services were held January 9 at the Otterbein Home and January 30 at the College. The family has suggested that gifts in Dr. Turner's name be made to the Otterbein Scholarship Fund at the College's Office of Development.

Fall Phonathon Most Successful in Otterbein History

"Person to Person," the card read. It explained that within the next few days someone from the Otterbein family would be calling to make a personal appeal on behalf of the Otterbein Fund.

So began the most successful Otterbein phonathon ever. More than 4,500 alumni, parents and friends of the College received the cards in late October, and then, during the first two weeks of November, volunteer callers completed 3,079 station to station calls. A record \$67,296 was pledged toward the Otterbein Fund from 1,473 people. Another 446 made pledges of unspecified amounts.

The volunteers were alumni, friends, faculty and staff who were recruited by team captains Fred Ashbaugh '53; Mike Bridgman '73; Barbara Chapman, chairperson of the Department of Nursing; Ron Jones '61; Brett Moorehead '74; Mike Wasyluk '74; Jane Yantis, president of the Otterbein Women's Club; Elmer "Bud" Yoest '53, athletic director; Jeff Yoest '77; Kyle Yoest '80; and Edna Zech '33. The six varsity cheerleaders also served as callers on two of the six nights of telephoning.

The site of the 1981 fall phonathon was Battelle Memorial Institute on King Avenue in Columbus. Duane Yothers '55 and George McClure of the Battelle staff made arrangements for the College to use the phones in Battelle's public relations offices. Dinner for the volunteers was served in a private dining room at Battelle and preceded the phoning each night.

The Otterbein Fund is made up of unrestricted gifts from alumni, parents

and friends. This annual campaign is used to offset operating expenses of the College, providing the difference between the amount a student pays and the real cost of an Otterbein education.

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

Edna Zech was one of many alumni, students and friends of the College who volunteered their help to the Fall Phonathon. A complete list of volunteers is given in the Honor Roll section.

Nine Faculty Members Invited to NEH Seminars

Since 1978, nine Otterbein College faculty members have been selected to participate in the Summer Seminars for College Teachers offered by the National Endowment for the Humanities (NEH).

The program was established by NEH to provide teachers in two-year, four-year and five-year colleges with opportunities for advanced study for research in their own fields or in related fields. Participants receive a \$2500 stipend to cover expenses for the two-month period of the seminars.

"The seminars give faculty members from smaller schools a chance to study with distinguished scholars in their fields and to have access to the resources of major libraries," says Donald C. Bulthaupt, Otterbein's vice president for academic affairs.

"We are especially proud that a college the size of Otterbein has had nine participants in the program. This is certainly an indication of the College's academic excellence," says Dr. Bulthaupt.

William T. Hamilton, Otterbein's dean of faculty, was one of the first participants in the program. In 1978, he attended a seminar at Michigan State University entitled "The Functions of Discourse in Science and Literature" under the direction of E. Fred Carlisle, chairman of Michigan State's English department.

"It was a marvelous experience," says Dr. Hamilton. "To be able to interact with one's peers from colleges around the country was very stimulating and I've seen great results in terms of my teaching and research."

Other faculty members have also found their NEH courses beneficial to their teaching.

Morton Achter, chairperson of Otterbein's music department participated last summer in a seminar on "Principles of Shenkerian Analysis" directed by Charles Burkhart at the City University of New York. "I am planning a workshop for Otterbein faculty and upper-level music students on the advanced music theory dealt with in the seminar," says Dr. Achter.

Two other music faculty members have participated in the NEH summer seminars. Michael Haberkorn, assistant professor of music, studied "Non Tonal Music of the Early 20th Century" under the direction of Allen Forte, a noted theorist on 20th century music at Yale University.

Lyle Barkhymer, associate professor of music, attended a seminar on "Music in Non-Western Cultures" at the University of Michigan, directed by William P. Malm, an authority on the music of Japan. As a result of his NEH experience, Dr. Barkhymer is teaching an honors division course at Otterbein in non-Western music.

Allison Prindle of the English faculty found that an NEH seminar provided her with contacts in her field throughout the United States. She attended a seminar on "Renaissance Self-Fashioning," directed by Stephen J. Greenblatt at the University of California at Berkeley. "The intellectual excitement of the course has paid off in terms of my classroom teaching," says Dr. Prindle.

Norman Chaney, also of the English department, studied "The Sonnets of Shakespeare in Relation to Modern Poetry" at Rice University under the direction of Monroe K. Spears. As a result of the seminar, Dr. Chaney published a paper through Indiana University in Pennsylvania.

Paul L. Redditt, associate professor of religion and philosophy, went to Yale University for a seminar on "A Sociology of Ancient Israel" directed by Robert Wilson. After participating in the seminar, Dr. Redditt incorporated recent research on the Bible into his Otterbein courses on the Old Testament.

Two former faculty members in the Department of Religion and Philosophy also participated in the NEH seminars while at Otterbein. Margaret Hartman studied "Greek Values, Greek Society and the Interpretation of Greek Texts" at the University of Chicago. Her husband Thomas Hartman participated in a seminar on the influential 20th century philosopher Wittgenstein at Cornell University conducted by Norman Malcolm, a student of Wittgenstein.

Also participating in the Wittgenstein seminar was Marc Lowestein, who joined the Otterbein faculty this academic year as an assistant professor of religion and philosophy.

Alumni Band Marks 10th Year

1982 marks the 10th anniversary year for the Otterbein Alumni Band. Along with annual Homecoming and Commencement performances, the band added an Alumni Pep Band to play for the "O" Club's Holiday Basketball Classic, held December 28 and 29.

Over the past few years, the group has been very pleased to welcome back a number of band members who graduated prior to 1972. They heartily encourage band members from those years previous to the Alumni Band's formation to return and perform with them. If you are not on their mailing list and wish to receive the bi-annual newsletter, please contact Margaret Fagerberg Montgomery '73, Alumni Band President, 798 S. Roosevelt Avenue, Columbus, Ohio 43209, (614) 235-0737.

Otterbein Prank Retold

Memories of life at Otterbein more than 75 years ago were relived in an article entitled the "Apple Pie Caper", featured in the *Columbus Dispatch Magazine* on Sunday, November 8, 1981. The article, written by Millard J. Miller H'59, former pastor of the Church of the Master in Westerville, told of the closely knit fellowship among the professors who taught here at that time. It related specifically to a trick played on Dr. Thomas Jefferson Sanders '78, H'12, College president (1891-1901) and professor of philosophy from 1891 to 1931, by Dr. George Scott, College president from 1901-1904 and professor of Latin and literature from 1887 to 1931.

Bell Repaired

Visitors at Homecoming may have noticed that the College bell is ringing again.

The Class of '29, spearheaded by Dick Sanders, raised the funds to make the necessary repairs just in time for Homecoming. It is wonderful to have the clock striking again, as it adds so much to the atmosphere of the campus.

WKRP Episode Features Otterbein

Otterbein College was featured as the location for Arthur Carlson's 25th class reunion on the January 6th episode of the CBS television show "WKRP in Cincinnati."

The reunion show, entitled "You Can't Go Out of Town Again," revolved around the return of station manager Carlson and his wife to Otterbein where they reminisced about the early days of their courtship.

Gordon Jump '55, who plays Mr. Carlson, is an Otterbein alumnus and a native of Dayton. Since the show is set in Cincinnati, the producers felt that Otterbein's Westerville location would be logical for the reunion.

Otterbein's public relations department received a call from the show's producers in October asking for yearbooks from 25 years ago. Jump's picture appears three times in the 1952 *Sybil*, the College's yearbook — as a member of the Country Club fraternity, the Men's Glee Club and the Student Council.

In addition to the yearbooks, the College sent some T-shirts, an Otterbein mug and an Otterbein pennant, which is now displayed in Mr. Carlson's office.

The program's wardrobe department then requested some varsity sweaters with the College's name or initial highly visible. Since none were available in the College bookstore, Roush Sporting Goods in Westerville produced four cardinal red sweaters with tan "O"s within 24 hours.

Calls were also made to the Otterbein alumni office to make sure that there were never any actual students enrolled at Otterbein with the names of the show's characters.

The show was filmed in Studio City, California, in November.

NOTICE: CLASS OF '81

This edition features *you!*
Be sure to read the Class Notes
to see what your classmates
are doing now.

Two Travel Opportunities for Otterbein College Alumni and their Friends

**Windjammer Cruise to the Bahamas
From \$799 per person
June 21-27, 1982**

(Sponsored with I.C.A.A. — Cleveland Departure)
**Six nights on the S/V Fantome,
a 282' luxury schooner, the largest
4-master in the world.**

Sail from Freeport to Bimini, Great Harbour Cay, Great Stirrup Cay, Gun Cay and end your cruise in Miami. Round-trip air transportation from Cleveland, choice of cabins with private facilities, transfers and all meals are included.

**European Panorama — Eight
Countries and Paris
\$1,150 per person (based on double
occupancy)
September 20 — October 2, 1982
(Sponsored with Worthington Travel & Cosmos)**

Eleven days of touring by private first class motorcoach on the Continent. Overnights in Brussels, The Black Forest, The Tyrol (2 nights), Venice (2 nights), Lake Lucerne (2 nights), and Paris (3 nights). Round-trip air transportation from Columbus (or other cities by arrangement), good tourist class hotels, continental breakfast and table d'hote dinner except Paris), services of a multilingual tour escort and selected sight-seeing tours are included.

For additional information and reservation forms, contact:

Eileen Thome
Director of Alumni Relations
Howard House
Otterbein College
Westerville, Ohio 43081
or call (614) 890-3000, extension 400

Defining Death

by Paul L. Redditt

This is the first in a series of articles written by Otterbein faculty members. We hope you will find them informative and thought-provoking.

Artwork by Michael J. Blankenship '84.

When is a person dead? What criterion should physicians use to determine whether a person is dead? Should society change its customary definition of death as the stoppage of circulation and respiration? In recent years, legislatures, courts of law, medical forums, philosophers and theologians have debated the definition of death. Improvements in medical technology, such as the development of mechanical respirators, have made the issue all the more urgent. I intend, therefore, to review and criticize the history of the debate over the definition of death and to derive from that debate an acceptable definition and a series of ethically justifiable propositions about terminating treatment and removing organs for transplants. In tracing the history of the debate, I will group definitions into three categories: traditional, neurological, and maximal. Specifically, I will defend the view that a person is dead when the interrelated neurological, respiratory and circulatory functions irreversibly cease.

Traditional Definitions

Traditional definitions are largely outdated. Nevertheless, I wish to mention them because new definitions of death build on one or the other of these views: (1) death as the departure of the soul, and (2) death as the loss of vital signs.

Death as the departure of the soul. Christianity, influenced by Greek philosophy, adopted the notion of an immortal soul dwelling in a physical body. Consequently, Christians typically conceive of death as the irreversible departure of the soul from the body. The Protestant reformer John Calvin, in his *Institutes* (Book I, Chapter IV), writes: "man consists of a body and a soul; . . . and at death we remove from a tabernacle of flesh; . . . we put off that which is corruptible, in order that, at the last day, we may finally receive according to the deeds done in the body."

Precisely because such a definition is not clinical, and thus cannot be measured by scientific instruments, it is not useful in a hospital. Nevertheless, it still retains some force; namely, that death is not merely a clinical matter or a biological failure, but has profound human dimensions. Indeed, the neo-cortical definition (to be discussed shortly) turns upon the issue of what is *human*, as opposed to *biological*, about death and thus continues the primary emphasis (though not the details) of the theological definition.

Death as the loss of vital signs. A second traditional understanding defines death as the loss of vital signs, i.e. cessation of breath and heartbeat. In most states even today, this traditional definition remains also the legal definition of death. In the past if a person quit breathing (tested by placing a mirror just below one's nose) and one's heart quit beating (tested by feeling one's chest, taking the pulse, or more recently by listening with a stethoscope), one was declared dead. While the definition appears simple and uncomplicated, the truth is that it was not dependable in practice. During the nineteenth century, for example, persons in the United States and Germany came to fear premature burial. Court records tell of doctors being tried for involuntary manslaughter for writing the death certificates of persons exhumed and found to have struggled inside the coffin. To prevent premature burial, Germans established waiting mortuaries, in which corpses were kept a few days after the funeral until decomposition began.

In evaluating this definition, one should note that the absence of the so-called vital signs does not adequately indicate death. The brain stem, or lower brain, controls the involuntary action of breathing. Respiration supplies the heart and the brain with oxygen, and the brain in turn regulates the rate of heartbeat. If the brain stem is damaged, respiration will be interrupted, the

heart will stop beating, and the circulation of oxygen to the rest of the body will cease. However, if respiration is maintained artificially, the heart will continue to beat at its own rhythm for an indefinite period, depending upon its own health and the continued supply of oxygen. Thus, the loss of vital signs is really just a poor test of the vitality of the brain in its linkage with the heart and lungs. I turn then to the next category of definitions: those based on neurological indicators.

Neurological Definitions

Typically, death occurs in three phases, during which different parts of the body die. The first is clinical death, during which the heart ceases to beat and respiration stops. The second phase is brain death, resulting from insufficient oxygen to the brain. Finally, cellular death occurs; during this phase the different cells of the body die at different rates. Unfortunately for purposes of definition, the order of the first two phases may be reversed by brain disease or accident and modern technology can intervene with respirators. The second set of definitions, then, focuses on brain functions as the proper indicators of life and death. Specifically, the definitions speak of brain stem and cerebral or neo-cortical death. I shall consider each separately.

Brain stem death. The starting point for brain stem death is the definition of irreversible coma by the Ad Hoc Committee of Harvard Medical school. The criteria which the Committee proposed may be summarized as follows: (1) unreceptivity and unresponsivity to external stimuli; (2) no movements or breathing, tested by removing the patient momentarily from a respirator; (3) absence of elicitable reflexes; and (4) a flat electroencephalogram. These criteria presuppose competent testing and must be repeated with the same results twenty-four hours after the initial test. The Committee further notes that the test is not valid in cases of hypothermia (low body temperature) or excessive nervous system depressants. Given those conditions, no one tested and found to be in irreversible coma has ever regained consciousness, and all have lost vital signs within a few days to two weeks, despite so-called "heroic" efforts to maintain them. Other less rigorous tests may turn out to be equally safe indicators of irreversible coma and impending death.

While the Harvard Committee attempted only to define irreversible coma, many ethicists contend that persons in an irreversible coma with no brain activity are in fact already dead. To keep such persons on a respirator is merely to ventilate a corpse, according to this view. Unconscious persons with some limited brain activity present a different case. Such unconscious persons are, by the brain stem definition, clearly alive; but their prognosis for recovery is extremely bleak. Whether medical teams should continue to treat them is a separate question. While most authors would not go so far as to condone removing intravenous feeding, almost all would approve discontinuing "extraordinary" measures.

The distinction between ordinary and extraordinary measures is problematic, however, because for patients who appear to have a chance to recover, no means is considered "extraordinary." Apparently the real, operative criterion for continuing to support life is not the type of technology necessary, but its likelihood of success. No one has a moral obligation to do anything that is useless. Thus, argue writers like Robert Schwager and Paul Ramsay, a medical team may discontinue all efforts at life support ("heroic" or not) and provide only humane care until the patient dies.

Neo-cortical death. Not all ethicists are satisfied with brain stem death as the best definition of human death. They point out that breathing and excreting, while necessary to biological

life, are not definitive of what we value when we speak of *human* life. These ethicists hold that genuinely human life includes consciousness and/or some capacity for social interaction, and these functions are located in the neo-cortex. Consequently, to speak of human death is to speak of the death of the neo-cortex, even if the body still breathes without a respirator.

The neo-cortical definition requires careful evaluation. On the positive side, it reminds us of what is very important and valuable to human life. However, while many people would agree that human life without consciousness is not worth preserving, far fewer people would agree that the unconscious person is already dead, has lost all legal rights to protection, and may be treated in any way that does not offend our sensibilities. One prediction of the future conceives of colonies where legally dead bodies are kept operative on ventilators for use by medical students, transplant teams, sperm banks, and a host of other individuals or institutions. The basic problem with this definition, therefore, is that it confuses the question of whether a person is already dead with the question of whether a person's life is worth preserving.

Maximal Definitions

The movement to redefine death in terms of neurological indicators has not met with universal acceptance. To some scholars, efforts to redefine death seem to be prompted exclusively by the desires of transplant teams to get donor organs that are as "fresh" as possible. To protect helpless patients from violation, if not genocide, some ethicists propose a maximal definition of death. They argue that we do not know the precise moment of death and so must protect patients by holding to the most stringent definition we can; cessation of vital signs, plus cessation of brain waves, plus any other significant indicators.

Two problems accompany a maximal definition. The first is that the operation of a respirator can mask for days the occurrence of death under such a definition. That is, a maximal definition overlooks the fact that mechanical respiration of a comatose patient may well begin before all brain activity ceases and continue for weeks after the brain stem dies but before the heart stops beating. The second problem is that such a definition seriously threatens successful organ transplant by making transplant teams wait until the donor has passed through the final trauma of clinical/neurological death.

Death, Terminating Treatments and Transplants

This review of the debate over the definition of death has uncovered no universally accepted definition. What are the causes for this lack of consensus? One reason is that people often fail to distinguish the questions "when is a person dead?" and "when is life no longer worth living?" Closely related is the failure to agree on criteria: ought the definition of human death center on human capacities or on minimal biological functions? In addition, a few scholars suggest that death is a process of some duration, so the attempt to mark a universally appropriate point during the process is arbitrary and doomed to failure. This view is unnecessarily pessimistic and merely camouflages the lack of an accepted criterion.

I agree with those who pinpoint the time of death as the moment of irreversible disintegration of the interdependent processes that assimilate oxygen, metabolize food, eliminate wastes, and keep the body in relative homeostasis. In simpler terms, the failure of one organ, including the brain, is not

(Continued on page 6)

Defining Death

(Continued from page 5)

determinative of death; one is dead only when the integration of the body as a whole is irretrievably broken. This view amounts to a maximal definition, in that it includes not only brain stem death but the bodily functions linked to the brain. The definition also insists on biological death, and not merely the cessation of conscious, social (i.e. "human") behaviors upon which the neo-cortical definition rests. A maximal definition is preferred to prevent abuse to dying patients.

In view of a maximal definition of death, a series of ethically justified proposals about terminating treatment and allowing organ transplants is in order. These proposals will be limited to the irreversibly comatose person. The reason for this limitation is that when a patient passes into an irreversible coma, he or she can no longer learn, survival is limited, and life is no longer worth living. The proposals carry the safeguard that irreversible coma can be detected with 100 percent accuracy by the Harvard criteria and others.

Proposal: Since the Harvard and future criteria will probably be improved upon, any new legislation need only specify that the criteria for determining irreversible coma meet the approval of the AMA.

Proposal: Authorization to discontinue to irreversibly comatose patients any and all support systems, including, but not limited to IV's, antibiotics, and respirators, may be granted with impunity by the family, guardian, physician or by a hospital acting through its designated spokesperson(s). Such action should be allowed at any time after determination of irreversible coma has been made by the patients' physician or other competent persons, provided that if there is more than one examining party all parties agree that the patient meets approved criteria for irreversible coma. (Allowing the hospital to make the decision protects the hospital's control of its limited number of life support systems to care for those most likely to recover.)

Dr. Paul Redditt is an associate professor in the Department of Religion and Philosophy. He received a Ph.D. from Vanderbilt, with a major in Bible studies, concentrating on the Old Testament, and a minor in comparative religions. At Otterbein, he is conducting a freshman seminar on death and dying as part of the Integrative Studies Program and has conducted a bio-ethics seminar on the definition of death. During the month of January, he conducted a series of four Sunday classes at the Church of the Master in Westerville on the subject of "Death and Dying."

Proposal: To prevent any real or apparent conflict of interest, a patient's own physician may not in any way take part in any organ transplant.

Proposal: In the case of irreversibly comatose patients, organs may be taken with legal impunity by medically certified personnel before life support systems are withdrawn. Such action should be permitted only if, in the opinion of the transplanting team, delaying removal will significantly hinder chances of a successful transplant, and if the patient has agreed beforehand (or if his family thinks he/she would have approved). The right to donate organs under such circumstances allows terminally ill patients to make a humane gift of vital organs to someone with a better chance to survive. Finally, since the body of the patient remains in the care of the family, the family retains the right to reverse the decision to remove organs of the patient himself.

Conclusion

I have argued that a person dies at the time the linkage between brain stem activity, heartbeat, and breathing is irreversibly broken. Admittedly, this definition is maximal, and its acceptance would perhaps sometimes limit organ transplant. More importantly, however, the definition respects the integrity of the patient, his/her right to legal protection and to medical care without fear of conflict of interest. I have also argued for the integrity of the patient in connection with terminating treatment. Ethically, we have no obligation to administer medical treatment that is useless; indeed, a sense of humaneness dictates that patients whose condition is genuinely hopeless should simply have their pain relieved and bodily, psychological, and spiritual needs met, and be allowed to die quickly and naturally with as much dignity as possible. Given a maximal definition of death and tender humane treatment, dying patients could face their death without fear that they will be violated before death or needlessly delayed in the process of dying.

Dollar For Dollar Match

College Trustees Issue \$100,000 Challenge for Otterbein Fund

A new gift of \$50 to Otterbein College is really worth \$100! An increase of \$25 over last year's gift is really worth \$50.

No, this isn't an exercise in "new math," nor does the College expect "inflation-in-reverse" to take hold in 1982.

But it *is* the effect of the \$100,000 Trustee Challenge issued to alumni, parents and friends for support of the 1982 Otterbein Fund!

In an unprecedented move at their October 1981 meeting, the Board of Trustees committed themselves to a \$100,000 challenge, then set about making their personal pledges to the challenge. The full \$100,000 has been pledged with 100 percent participation both by active members of the Board of Trustees and the eight honorary trustees.

Citing a firm belief in the future of Otterbein College, Chairman of the Board Dr. Elmer N. Funkhouser, Jr. '38 stated the Trustee Challenge should be interpreted as both a commitment to the College and a summons to alumni, parents and friends to demonstrate *their* commitment.

"Those of us on the Board of Trustees are in positions to see clearly the direction the College is taking, and we strongly affirm that direction," Funkhouser stated. "We also have seen the tremendous growth in support of Otterbein by alumni, parents and friends in the past few years. Now is the ideal time for the trustees to lead all of the College's supporters toward reaching the splendid potential which is Otterbein's."

Funkhouser also indicated that by directing the Challenge toward the Otterbein Fund, trustees recognize the need for growth in annual unrestricted giving.

"Otterbein supporters have responded outstandingly to the needs for

buildings through capital campaigns. Now we need to support general operating needs of the College. Supporting the Trustee Challenge will help the Otterbein Fund do just that!" he said.

President Thomas J. Kerr, IV sees the Trustee Challenge as a great opportunity for new gifts and increased gifts by alumni, parents and friends.

"The Board of Trustees has provided a great incentive to all of Otterbein's constituents to increase their level of support in 1982," he said. "It is seldom that the opportunity is provided for gifts to do double the good they are intended to do. All trustees are to be commended for issuing the Trustee Challenge!"

The terms of the challenge call for one dollar of the trustees' pledge of \$100,000 to be paid to the Otterbein Fund for every one dollar of qualifying gifts from alumni, parents and friends.

For a gift to qualify, it must meet one of two conditions:

1. The gift is for \$25 or more from a donor who did not make a gift in 1981;
2. The gift is an increase of \$25 or more above the donor's total giving for 1981.

An additional feature of the challenge provides that a bonus be paid for moving ahead into a new giving club above a donor's 1981 club membership. The following scale applies for new membership in each club:

Centurion (\$100-\$299 total giving) collects \$25 of Trustee Challenge

Cardinal (\$300-\$499 total giving) collects \$75 of Trustee Challenge

Towers (\$500-\$999 total giving) collects \$125 of Trustee Challenge

President's (\$1,000 and more total giving) collects \$250 of Trustee Challenge

To illustrate how the Trustee Challenge will operate, consider the three cases discussed below.

Case 1: Mr. A makes a gift of \$40 to the Otterbein Fund. He did not make a gift to Otterbein in 1981.

The Trustee Challenge pays \$40 to the Otterbein Fund as a dollar-for-dollar match of Mr. A's new gift. Mr. A has enabled the Otterbein Fund to gain \$80!

Case 2: Mr. and Mrs. B make a gift of \$150 to the Otterbein Fund. They gave \$100 to Otterbein in 1981.

The Trustee Challenge pays \$50 to the Otterbein Fund as a dollar-for-dollar match for Mr. and Mrs. B's increased giving above 1981 totals. Mr. and Mrs. B have enabled the Otterbein Fund to gain \$200!

Case 3: Miss C makes a gift of \$1,000 to the Otterbein Fund. She gave \$650 to Otterbein in 1981. Her gift also makes her a new member of the President's Club.

The Trustee Challenge pays \$600 to the Otterbein Fund, \$350 as a dollar-for-dollar match for her increased gift and \$250 as a bonus for her new membership in the President's Club. Miss C has enabled the Otterbein Fund to gain \$1,600!

The Trustee Challenge will apply to gifts made to the Otterbein Fund throughout 1982. Therefore, if a donor makes more than one gift during the year, the challenge will keep tracking all gifts so that each can draw further Trustee Challenge dollars into the Otterbein Fund after the initial level has been met.

With the record of 1981 to build upon — a year where alumni giving reached a new high and total giving from all sources reached more than \$1.46 million — the Trustee Challenge promises to make 1982 a banner year in Otterbein College support.

Alumni Finding Great Success in Broadcasting Professions

by Don E. Hines

As a group they are young, highly talented, and successful in their chosen profession. They are graduates of Otterbein College employed in some phase of broadcasting.

Radio and television have emerged as hot career fields, and the competition has become heated for entry into the fields. Technology continues to revolutionize the whole electronic communication area, and the demand for greater professionalism and more highly trained persons in the industry grows annually.

So how do graduates of a small liberal arts college like Otterbein compete so well and move so rapidly into top positions? To hear them tell it, it is *because* they are alumni of Otterbein and products of a liberal arts education.

They cite broad experiences from a variety of classes and the wide range of co-curricular activities. They praise the hands-on experience afforded by WOBN-FM, the College's 10-watt

radio station, fully staffed and operated by students. They point with enthusiasm to Otterbein's premier internship program, one that Dr. James A. Gris-singer H '75, chairman of the Department of Speech and Theatre, indicates is among a very few that provide a full-time, full-term professional experience.

From New York to California, Otterbein-trained broadcasters are working on the air and behind the scenes in radio and television, selling and managing for broadcasting operations, and having success in closely related fields.

Terre Blair '77 has been with New York City's version of "PM Magazine" since early 1981. She co-hosts the program on WNEW-TV weeknights and also reports special features, which are sent out on the national "PM Magazine" network.

Terre moved to New York after a stint as the co-host of "PM Magazine" on WCMH-TV in Columbus. Her television career began when she was

hired to report the weekend weather on WTVN-TV in Columbus while she was still an Otterbein student.

She cites the "broad base of a liberal arts education" and the positive reinforcement received in small classes at Otterbein as significant in her career development.

"The confidence I gained from a strong liberal arts background has helped a great deal," Terre states. "I think back to Dr. (John) Coulter's English class, for instance. I realize now that it was very important to me."

She also cites the experience of working with Professor Gary Tirey and the Cardinal Marching Band as feature twirler for four years.

"Twirling on national television and in front of 90,000 people was a great experience," she says.

Terre is one of several who mentioned competition in forensics as beneficial, especially in developing confidence and competitiveness needed to survive in the profession.

Chris Kapostasy '78 moved to television news in June 1981 after working in radio news. She is a special features reporter and weekend news anchor on WNYT-TV in Albany, New York.

"When I first came to Channel 13, several colleagues and competitors alike commented that I looked at ease in front of the camera," Chris says. "I know that is due in large part to my internship."

During her senior year Chris spent a term with Warner Communications' QUBE Cable TV system in Columbus. While not actively involved in front of the camera, she says the general understanding she gained of television and what must take place has served her well.

"Otterbein gave me the opportunity for so many great experiences both inside and outside of broadcasting," she added. "In news particularly, you have to know so much about so many different things. I had such varied writing experiences at Otterbein. I had the chance to participate in the College government, to learn so much about

Otterbein students broadcast a Cardinal basketball game over local cable television.

Terre Blair '77

John Lane '76

Dominic Tiberi '81

the arts . . . and it has all paid off! I strongly encourage students seeking a broadcasting career to go to a college like Otterbein and get a broad educational background."

Chris began her broadcasting career as news director of WIPS Radio in Ticonderoga, New York. She later moved to Albany where she served as an anchor person and reporter for WOKO-Radio and WTRY-Radio. Her reporting assignments included the 1980 Winter Olympics at Lake Placid and the 1980 Democratic National Convention in New York City.

One other major factor she cites in her development at Otterbein is that "people tell you that you can do it — they believe in you!"

Dominic Tiberi '81 is one of the most recent Otterbein graduates making his mark in television. He is a sports reporter at WBNS-TV in Columbus. He believes the opportunities he had for "hands-on" experience at Otterbein were key to landing this job. Among his WOBN experiences was serving as sports director and covering the Cardinal basketball team in their record-setting 1980-81 season.

"The internship program is one of the best things Otterbein has going, and I'm living proof!" Dom declares.

He began full-time employment with WBNS-TV in June 1981, immediately after completing a full-time internship with the sports department there.

Dom also stresses the importance of writing as part of total communication training, and he, too, believes Otterbein served him well in that regard.

"You've got to know how to write!" he states. "A key for me was Dr. (William) Hamilton's advanced composition class. He probably can't believe it because of the way I struggled, but now I have more confidence in my abilities to do the job here."

Two other Otterbein graduates now in television news are Mark Savage '71, who works at WZZM-TV in Grand Rapids, Michigan, and Randall Carlisle '71, a reporter for KUTV in Salt Lake City.

Otterbein graduates also work behind the scenes and in technical capacities for television stations. Included among these are Janet Willeke '80, who has done promotion and public relations work for WTVN-TV in Columbus, and Eric Hartzell '81, who is a technician doing floor and camera work for WBNS-TV in Columbus.

Otterbein College provides good preparation for a radio career as well as television, according to John Lane '76, known as "John L." to mid-day listeners of WNCI-FM, a Top 40 format station in Columbus.

"In radio you have to be able to relate to a large variety of people, especially on the air," he says. "Otterbein's liberal arts emphasis gave me the background and experience to make that much easier."

John originally came to Otterbein intending to major in speech and hearing therapy, but he gradually moved toward broadcasting.

"I can't fully recall the reasons for my switch," John says. "It may have been related to an earlier interest I had in being a music major. Radio

kept me close to music. I knew that as soon as I became involved with WOBN, I was hooked. And next to the liberal arts education, the first-hand experience WOBN provided me was most important in my education."

John has been the mid-day personality on WNCI for a year. Prior to that he worked the all-night shift for WNCI. Earlier he had held air shifts part-time at WNCI and at WWWJ-FM in Johnstown, Ohio.

Beth Kepple '77, evening disc jockey on album rock station WLVQ-FM in Columbus began with Q-FM (or rather its predecessor WTVN-FM) part-time even before graduation, but didn't get on the air full-time until she had been with the station nearly one and a half years. She is a classic example of working hard at any job available at the station in order to reach a career goal.

"I don't believe I would ever have gotten a job with Q-FM if it hadn't been for my internship," Beth declares. She interned at WTVN-FM during winter term of her senior year. She was doing various types of market research so well that WTVN, Taft Broadcasting Company's AM side, hired her part-time after that to continue research. From there the job evolved to full-time research for both AM and FM, filling in as a secretary and doing a variety of odd jobs — even appearing in costume as the new Q-FM's "Kangaroo" at promotional events.

(Continued on page 10)

Alumni Broadcasters

(Continued from page 9)

Finally, Beth's opportunity arrived in September 1978 when she took over the all-night air shift at Q-FM. She held that until September 1980 when she moved to the evening shift (originally 8 p.m. - 1 a.m., but now 6-10 p.m.).

"The experience at WOBN also helped give me confidence that I really could do on-air work in radio," Beth says.

Brett Moorehead '74 has been an account executive for Q-FM since September 1980. Prior to that he worked for two years each at WOOS-FM in Canton, WTON in Staunton, Virginia, and at WFRO in Fremont, Ohio. He began in Fremont doing sports play-by-play and news, then became an account executive in advertising sales. In Staunton he tripled as sports director, an announcer and account executive, then became an account executive in Canton.

He explains the switch to sales as "an interest in going out person-to-person rather than perceiving people anonymously on the air."

"I had and still have a great interest in community affairs, and I believe this side of radio allows me to do more," Brett explains. "I'm also very interested in broadcasting management, and

A fully-equipped television studio in the Learning Resources Center provides excellent laboratory facilities for Otterbein broadcasting students.

more growth potential into management exists in sales."

Brett, like many others, cites the numerous jobs performed and positions held at WOBN as very beneficial to his career.

Also part of the Central Ohio radio scene are Otterbein graduates Dave

Wagner '81, news director of WRFD and Linda Yohn '73, public service director and former air personality of WBBY-FM. Both Joe Corbett '79 and Pete Tierney '80 are account executives with sister stations WCOL-AM and WXGT-FM. And, on the technical side, Joe Subich is a transmitter engineer with a first class license at WOSU radio.

There are broadcasting graduates having success in radio outside the Columbus market, too.

Becky Grimes '75 is a news reporter for WHIO radio in Dayton and also does some reporting for WHIO-TV. Becky handles police reporting, courts, and various news conferences for WHIO radio, as well as anchoring Sunday newscasts. She is also one of five reporters who do "By-Line," a feature/profile on the 7 p.m. WHIO-TV news.

She has been with WHIO for six years, having begun with them as her first job out of Otterbein.

"My most valuable Otterbein experience was my internship at WRFD radio," Becky says. "You really have to experience much of broadcasting to learn. That's why WOBN and the experience it gives students is very important too."

Dr. James Grissinger checks in at the studios of WOBN-FM, the College's student-run radio station.

This story attempts to feature a representative cross section of Otterbein broadcasting graduates, but does not include all alumni in broadcasting.

Becky also cites her education in general speech communication and forensics as very important in helping her develop confidence for the broadcasting profession.

Brad Haynes '79 is music director, salesman and mid-day air personality for WTNS radio in Coschocton, Ohio. He is also a newly-elected Coschocton city councilman and has been elected president pro tem of the council for 1982.

He says his broadcasting career definitely helped in his election bid. Being on the air live teaches quick thinking, he indicates.

Brad terms his broadcasting preparation at Otterbein excellent.

"You must stay on the air to really improve. WOBN is very helpful in that respect," he says.

He said his exposure to the sales side of broadcasting while on his internship at WMNI was important. He also believes general speech communication courses offered at Otterbein as part of a student's preparation are helpful.

Other Otterbein alumni in radio positions around Ohio include M. Gregg Campbell '68, staff announcer for WVNO in Mansfield, and Robert Derringer '59, an announcer for WEEC radio in Springfield. Campbell's career has also included news positions with WIMA in Lima and WRFD and WNCI in Columbus.

Otterbein alumni also work in positions closely associated with broadcasting, even if not directly employed by radio and television stations. Among this group are William Drenten '51, director of broadcast journalism education at Ohio State University, and Mark Snider '77, who recently became studio manager for The Media Group, an advertising production house in Columbus. Mark is responsible for all audio recording work at the agency. He began his sound recording career with Musicol Recording Studios in Columbus.

Deedra Bebout '66 edits and publishes a small newsletter called *The Underground Broadcaster*, which depends on its readers for contributions to the content. Deedra, who lives in Burbank, California, also does free-lance writing.

Her career since Otterbein has included serving as a radio disc jockey, doing sound effects and audio for the CBS Network in Los Angeles, and serving as assistant film editor for the feature film, *Head Over Heels*.

(Continued on page 18)

Promote the Otterbein Spirit — Order Now!

(New items added this issue.)

- | | |
|--|--|
| a. T-shirt, red or navy. Children's sizes XS (2-4), S (6-8), M (10-12), L (14-16) - \$4.25 | e. Sweatpants to match (d) (not shown) - \$10.95 |
| b. Baseball style shirt; red or navy; Adult sizes S, M, L, XL - \$10.95 | f. Pewter-like (Armentale) 12 inch college plates - \$16.95 |
| c. Long sleeve sweatshirt, red or navy, Children's sizes XS, S, M, L - \$7.95
Adult sizes S, M, L, XL - \$10.95 | g. Pewter-like (Armentale) mug - \$10.95 |
| d. Hooded sweatshirt; red, gray, navy blue or white; Adult sizes S, M, L, XL - \$17.50 | h. Pewter-like (Armentale) goblet - \$15.95 |
| | i. Ceramic tankard mug - \$7.95 |
| | j. Ceramic coffee mug - \$3.50 |
| | k. Set of six 14-ounce tumblers - \$13.50 |

Note: Class rings are available (\$69.00 up). Write for details. All prices include tax, postage and handling, U.S. deliveries only. Send orders to:

Eileen Thome
Director of Alumni Relations
Otterbein College
Westerville, OH 43081

(Make check payable to Otterbein College or include Master Charge or Visa number.) Each sale through TOWERS will benefit the Alumni Association.

Outstanding Alumni

"Outstanding Alumni" is a new series of articles profiling Otterbein graduates who have achieved prominence and success in their fields of endeavor. Through these articles, alumni and friends of the College will become better acquainted with the diverse accomplishments of Otterbein alumni.

Perry F. Wysong, Business Analyst

He's been called the "dean of insider analysts."

For 20 years, Perry F. Wysong '39 has been researching and reporting on the buying and selling activities of company insiders — the officers, directors and major stockholders of companies. Today Mr. Wysong's organization, Consensus of Insiders, Inc., publishes his findings in a weekly market advisory letter to more than 1,000 subscribers around the world.

Born and raised on a farm near Brookville, Ohio, in Montgomery County, Mr. Wysong was graduated from Brookville High School. During his years at Otterbein, he was an active member of Zeta Phi fraternity, Varsity "O" Club, Student Council, International Relations Club, the baseball team, and on the staff of the *Tan and Cardinal*. He was also editor of the 1938 *Sibyl* and a football team manager.

Mr. Wysong majored in economics and was graduated cum laude with an A.B. degree in 1939. He then went on to graduate studies in statistics and economics at The Ohio State University.

Following World War II service in the U.S. Navy, Mr. Wysong moved to Fort Lauderdale and began working as the secretary-treasurer of a small life insurance company. It was during his years with this company that Mr. Wysong noted its record of poor investments and undertook an in-depth study of insider trading in order to strengthen the company's stock portfolio.

After leaving the company to pursue a full-time study of the stock market, he founded Consensus of Insiders, a research and investment advisory service, in 1962.

Relying on a highly specific approach for the service, Mr. Wysong uses a federal report, called Official Securities Transactions, to track the buying and selling activities of company insiders. His theory is based on counting the buyers and sellers rather than the number of shares traded. In his newsletter, begun in 1964, Mr. Wysong lists the insider moves of 20 companies and recommends the buying and selling of stock based on these moves.

Through the years, Mr. Wysong's insider theory has shown a sound track record and has been found to be a relatively reliable predictor of market trends. *Fortune* magazine studied Mr. Wysong's approach and results and reported favorably on them in the December 1967 issue. Since that time, other national publications, including *Newsweek*, *Medical Economics*, *Money*, *Savvy*, *The New York Times*, *The Wall Street Journal*, and *The Christian Science Monitor*, have continued to write about Mr. Wysong's work.

Mr. Wysong's techniques have also been studied at major universities, such as the University of Chicago, Portland State College and The Ohio State University. He has also assisted these institutions in developing com-

puterized research on the stock market. In 1971, Mr. Wysong published a book entitled, *How You Can Use the Wall Street Insiders*. The book explained his investment theory and detailed some stock market history. In three printings, 25,000 copies of the book were distributed.

Mr. Wysong expanded the services of Consensus of Insiders to include pension funds management in 1974. At that time, Larry Unterbrink joined the organization to direct this new program. Wysong and Unterbrink utilize insider information in the management of the fund program.

In 1978, Mr. Wysong received the Special Achievement Award from Otterbein College. He was honored for his accomplishments in research and financial advising and for his efforts in recruiting students and raising funds in the college's financial campaigns.

Mr. Wysong is listed in *Who's Who in the South and Southwest*. He has been an active member of the Lions Club for 34 years.

Recently, the 63-year-old Wysong has started a new monthly newsletter dealing with stocks in the medical technology field entitled *The Insider's Guide to Medical Technology Stocks*. He is concentrating particularly on those stocks related to genetics.

Mr. Wysong's many accomplishments attest to the success that comes from following his company's slogan, "You can't know what they know; but you can do what they do!!!"

Otterbein College 1981 Honor Roll of Contributors

Fund Raising Report 1981

1981 proved to be a year in which Otterbein alumni, parents, and friends responded enthusiastically and generously to the needs of the College. The response resulted in outstanding giving totals, second only to 1978 when the Decision for the Arts Campaign was kicked off.

Gifts to the endowment totaled more than \$450,000, payment on D.F.A. pledges exceeded \$300,000 with more than 90 percent of the pledges now completed, and restricted and unrestricted gifts to meet current operating expenses surpassed one-half million dollars.

The Otterbein Fund, the annual campaign that is the foundation of the development program, realized unprecedented growth and support. This fund, which makes up the critical difference between tuition and the real cost of an Otterbein education, helps to provide scholarships, library books and materials, laboratory and classroom supplies and equipment, continued faculty development and other vital needs for the basic operation of the College.

The Otterbein Fund experienced

tremendous growth primarily through the efforts of many volunteers. Class agents generated large numbers of gifts to the Otterbein Fund through their appeals to classmates. Callers in the spring and fall phonathons reached a record number of alumni, parents and friends. The fall phonathon broke all previous records as 1,473 individuals pledged \$67,296.

Achievements during 1981 include:

- 4,355 individuals made gifts to Otterbein.
- The President's Club grew 11 percent to a record 109 members.
- The Towers Club grew 27 percent to 57 members.
- The Centurion Club grew 9 percent to a record 740 members.
- \$419,851 was given in unrestricted cash and securities, setting a new record for the annual Otterbein Fund.
- Total giving exceeded \$1.46 million, making 1981 the second best year in Otterbein's fund raising history and the best year outside of a capital campaign.

Dear Donor,

I report to you with pride and excitement. Giving in November and December broke all previous records and 1981 became the best non-campaign development year in Otterbein history. The College received \$1,461,428, exceeded only by the \$1,586,994 raised in 1978 during the Decision for the Arts campaign. Alumni support, at a new high, accounted for nearly half. Significantly, we sustained the doubling of donors to over 4,000 that occurred in 1980. During 1981, 687 parents and friends, 161 businesses, foundations and organizations and the United Methodist Church joined 3,506 alumni to produce the banner year.

Thank you for making it happen. We have had superb leadership from Vice President Frank Fite and the entire development staff and important help from trustees, alumni and other volunteers. I know you have responded with a gift not only to our requests, but also to the high quality of the Otterbein educational experience and the meaning it has to students. Support of the development program keeps us responsive to educational change and student needs.

These are trying times with inflation, recession and reduction in federal financial assistance to students. Yet I know we can meet those and other challenges. I base my confidence on your proven commitment. It is inspirational.

Looking to 1982, Otterbein trustees have already come forward with a \$100,000 challenge gift to the Otterbein Fund. Every trustee has agreed to contribute. The trustees will match each new gift to the fund and each increase from a 1981 donor up to the \$100,000 total. I salute their leadership response. I ask you to increase your support in 1982.

Otterbein has a glorious giving tradition. Thanks for making it a growing one.

Appreciatively,

Thomas J. Kerr, IV
President

1981 Summary of Gifts

I. Source of Gifts

Alumni	# Gifts	Total Amount
Operating-Unrestricted	2,967	\$ 189,848
Operating-Restricted	238	67,088
Capital	398	72,779
Endowed	159	371,680
	<u>3,762</u>	<u>\$ 701,395</u>

Parents

Operating-Unrestricted	181	\$ 4,597
Operating-Restricted	8	3,455
Capital	1	100
Endowed	0	0
	<u>190</u>	<u>\$ 8,152</u>

Friends

Operating-Unrestricted	374	\$ 109,171
Operating-Restricted	65	39,090
Capital	42	10,802
Endowed	113	14,447
	<u>594</u>	<u>\$ 173,510</u>

Corporations and Foundations

Operating-Unrestricted	166	\$ 108,625
Operating-Restricted	48	81,609
Capital	53	225,675
Endowed	11	67,910
	<u>278</u>	<u>\$ 483,819</u>

Church Support

Operating-Unrestricted	26	\$ 72,102
Operating-Restricted	2	170
Capital	1	240
Endowed	1	100
	<u>30</u>	<u>\$ 72,612</u>

Other Sources

Operating-Unrestricted	35	\$ 15,579
Operating-Restricted	37	6,058
Capital	0	0
Endowed	11	302
	<u>83</u>	<u>\$ 21,940</u>

GRAND TOTAL

4,937 \$1,461,427

II. Purpose of Gifts

	# Gifts	Total Amount
Operating-Unrestricted	3,746	\$ 499,922
Operating-Restricted	398	197,470
Capital	495	309,596
Endowed	298	454,439
	<u>4,937</u>	<u>\$1,461,427</u>

III. Type of Gifts

Cash and Securities	4,889	\$1,035,284
Bequests	24	28,735
Deferred Gifts (Annuities)	4	286,085
Gifts-In-Kind	20	111,323
	<u>4,937</u>	<u>\$1,461,427</u>

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 1981.

ANONYMOUS (2)
 MR AND MRS RALPH ANDERSON
 MR AND MRS FREDERICK A ASHBAUGH
 DR AND MRS HAROLD F AUGSPURGER
 MR LOUIS P BENUA
 COL HENRY V A BIELSTEIN
 DR AND MRS HAROLD L BOBA
 MR AND MRS RUSSELL C BOLIN
 MRS C A BOR BRENTLINGER
 DR AND MRS ROBERT S BORING
 MR AND MRS RALPH BRAGG
 DR AND MRS ROBERT B BROMELEY
 DR AND MRS DONALD C BULTHAUP
 DR AND MRS FRANCIS P BUNDY
 MISS FLORENCE CELLAR
 MR AND MRS PHILIP L CHARLES
 MISS FERN COY
 MR AND MRS CHARLES C CURTIN
 DR AND MRS GEORGE H DUNLAP
 MR AND MRS WILLIS F EARLY
 MR AND MRS DENTON W ELLIOTT
 MR AND MRS WARREN W ERNSBERGER
 DR MARILYNN ETZLER
 DR VERDA B EVANS
 MR AND MRS JOHN E FISHER
 MR AND MRS FRANKLIN D FITE
 DR AND MRS ERNEST G FRITSCHER
 ROBERTA FRITSCHER
 MR AND MRS WILLIAM C FRITSCHER
 DR ELMER N FUNKHOUSER SR
 DR AND MRS ELMER N FUNKHOUSER JR
 MRS J LOWELL GIBSON
 MR AND MRS WILLIAM E GILL
 MRS EVA GLIMCHER
 MISS TERRY L GOODMAN
 MRS NORRIS W GRABILL
 MRS DOROTHA J GRANDSTAFF
 MR AND MRS JACK W GROSECLOSE
 DR AND MRS RICHARD A GUYTON
 MR AND MRS MONTE HAIDET
 DR HAROLD B HANCOCK
 MR AND MRS DOUGLAS R HANDYSIDE
 MR WAYNE V HARSHA
 MR AND MRS DONALD J HENRY
 MR AND MRS VIRGIL O HINTON
 MR AND MRS GEORGE N HOGUE
 MRS MOLLIE ANNE HURSEY
 MR AND MRS A GORDON JUMP
 MR AND MRS JOHN S KARSKO
 DR AND MRS THOMAS J KERR IV
 DR AND MRS H WENDELL KING
 DR AND MRS HOMER B KLINE
 DR AND MRS DOUGLAS R KNIGHT
 DR AND MRS YOUNG W KOO
 MR AND MRS ROBERT L LAFOLLETTE
 DR AND MRS HERMAN F LEHMAN
 DR AND MRS WILLIAM E LEMAY
 MR AND MRS E P LEVERING JR
 MRS URSEL WHITE LEWIS
 MR AND MRS OTTO E MAHLER
 MR ANTHONY MANGIA JR
 MRS E MARGARET MILLER
 MRS THOMAS M MILLS JR
 DR AND MRS WILLIAM C MOFFIT
 MR AND MRS WILBUR H MORRISON
 MR AND MRS DONALD A MULLIN
 MR AND MRS JAMES W NEAR
 MRS NEVALYN F NEVIL
 DR HENRY W OLSON
 MR VERNON L PACK
 MR AND MRS JOHN A PATTON
 MR AND MRS RICHARD E PATTON
 MR AND MRS CHARLES O RALL
 DR AND MRS WILLIAM J REA
 MR CHARLES D REDMOND
 REV AND MRS BENJAMIN F RICHER
 DR AND MRS DAVID L RIKE
 DR AND MRS J RALPH RILEY

MR AND MRS CHARLES W ROBERTS
 MISS JANET L ROBERTS
 MR LEONARD P ROBERTS
 MR AND MRS EDWIN L ROUSH
 MR AND MRS RICHARD A SANDERS
 DR AND MRS EVAN W SCHEAR
 MR AND MRS C EUGENE SCHICK
 MRS FANNIE LOUISE SHAFER
 MR AND MRS RICHARD H SHERRICK
 MR KIMBALL W SHIELDS
 MR VIRGIL E SHREINER
 MR AND MRS E EUGENE SITTON
 DR AND MRS HOWARD A SPORCK
 MR AND MRS L WILLIAM STECK
 MR AND MRS ARMEN H TELIAN
 DR MARY B THOMAS
 JUDGE AND MRS HORACE W TROOP
 DR AND MRS LYNN W TURNER
 MRS H W UNDERHILL
 MR AND MRS JOHN C VAN HEERTUM
 DR JOANNE F VAN SANT
 MR AND MRS ROBERT P WALCUTT
 MR AND MRS NED WALKER
 DR AND MRS JAMES E WALTER
 MRS CATHERINE S WATERS
 MR ROBERT A WEINLAND
 MR AND MRS CLYDE E WILLIS
 MR AND MRS DANIEL A WILMOTH
 MR AND MRS MYRON F WILSON
 MR PERRY F WYSONG
 DR AND MRS RICHARD P YANTIS
 MR FRANKLIN M YOUNG

Towers Club

The Towers Club includes all alumni, parents and friends who gave between \$500 and \$999 to Otterbein in 1981.

MR AND MRS JOSEPH C AYER
 DR AND MRS HERBERT E BEAN
 MR AND MRS IRVIN J BENCE
 MR AND MRS TOM E BRADY
 MR AND MRS RICHARD H BRIDGMAN
 MRS JOHN S BURRELL
 MR AND MRS CHARLES W COFFMAN
 REV AND MRS BENJAMIN R COPELAN
 MR AND MRS ROBERT L CORBIN
 DR AND MRS THOMAS H CROGHAN
 MR FRANK L DURR
 DR HARRY L ECKELS
 MR AND MRS DANIEL R FALLON
 MR AND MRS RUSSELL E GARRETT
 MR AND MRS DON C GIFFORD
 MR ALAN R GOFF
 MR AND MRS W ROBERT GORMLEY
 DR AND MRS JAMES A GRISSINGER
 DR DANIEL A HARRIS
 MRS J GORDON HOWARD
 MR AND MRS JOHN D ISALY
 MR AND MRS FRANKLIN F LANDIS
 MRS ROBERT A LEE
 DR AND MRS NORRIS E LENAHAN
 MR AND MRS S CLARK LORD
 MR AND MRS OSCAR L LORD JR
 MR AND MRS DAVID S MACINNES
 MR AND MRS ARTHUR J MACKENZIE
 MR AND MRS C MAISENBACHER
 MRS M R AND DOROTHY MCVAY
 MRS HOWARD T MOORE
 MR AND MRS W THOMAS MOORE
 DR AND MRS HAROLD E MORRIS
 MR AND MRS THOMAS C MORRISON
 MR AND MRS HAROLD L PITZ
 DR AND MRS SANFORD G PRICE
 MRS GERALD A ROSSELOT
 MR AND MRS JOHN P SABROSKE
 MR AND MRS FRANK E SAMUEL
 MR AND MRS J RONALD SCHARER
 MRS J BALMER SHOWERS
 CDR PHYLLIS L SHULTZ
 MRS GEORGE F SIMMONS
 DR AND MRS JOHN A SMITH
 MRS WILLIAM H SPITLER

DR AND MRS C WILLIAM SWANK
 DR AND MRS HARRY W TOPOLOSKY
 MR AND MRS H WILLIAM TROOP JR
 REV AND MRS CHESTER R TURNER
 MR AND MRS GLEN W UNDERWOOD
 MRS OK VAN CUREN
 DR AND MRS FRANK M VAN SICKLE
 MR AND MRS WAID W VANCE
 REV AND MRS FERD WAGNER
 MR AND MRS LEROY B WEBNER
 MISS HELEN M WEBSTER
 MR AND MRS THOMAS H WELCH
 MR AND MRS RICHARD V WILLIT
 DR AND MRS ELMER W YOEST
 MR ALBERT W ZEPP

Centurion Club

The Centurion Club includes all alumni, parents and friends who gave between \$100 and \$499 to Otterbein in 1981.

ANONYMOUS (4)
 MR AND MRS LLOYD A ABBOTT
 REV AND MRS HARRY L ADAMS
 MR AND MRS JOHN B ALBRECHT
 DR AND MRS JOSEPH M ALBRECHT
 MR AND MRS J GILBERT ALLAMAN
 REV AND MRS MORRIS E ALLTON
 MR HOWARD W ALTMAN
 DR AND MRS WILLIAM O AMY
 MR AND MRS FREDERICK C ANDEREGG
 MR AND MRS ALLAN E ANDREWS
 MRS JOHN G APPLETON
 MR AND MRS WILLIAM A ARGO
 MR AND MRS RONALD J ARHAR
 LTCOL AND MRS ROBERT L ARLEDGE
 MISS B GERALDINE ARNOLD
 DR AND MRS TERRY V ARNOLD
 MR VINCENT L ARNOLD
 MRS RAY L ASHE
 MR AND MRS PAUL E ASKINS
 MR AND MRS WILLIAM B BAER
 MR AND MRS FRANCIS S BAILEY
 MR HERBERT J BAILEY
 MR AND MRS JOHN C BAKER
 MRS CHLOIE E BALLARD
 MR AND MRS DWIGHT C BALLENGER
 DR AND MRS ROBERT E HANCROFT
 MR AND MRS GEORGE 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
 MR AND MRS WILLIAM A BARR
 MRS LOUIS J BARTELSMEYER
 MISS GLADYS R BEACHLEY
 MR RONALD D BECK
 MR AND MRS JOHN BECKER
 DR AND MRS FLOYD C BEELMAN
 MR AND MRS HAROLD W BELL
 MR AND MRS SHELDON B BENTLEY
 DR AND MRS JAMES M BERRY
 MR HARPER BICKETT
 MR AND MRS CLYDE H BIELSTEIN
 DR AND MRS JOHN W BIELSTEIN
 DR AND MRS GEORGE BIGGS JR
 MR AND MRS REGIS BIRCKBICHLER
 MR AND MRS WILLARD BIVINS JR
 MR AND MRS JAMES E A BLACK
 MR AND MRS ROGER S BLAIR
 MR AND MRS W H BLAKELEY
 MR AND MRS JAMES A BLUE
 MISS NANCY L BOCSKOR
 MR AND MRS EARL H BODA
 MRS NEVADA A BOONE
 MR AND MRS LAURENCE H BOOR
 MRS CLARENCE L BOOTH
 DR AND MRS EDMOND J BOOTH
 DR AND MRS DONALD J BORROR
 MR AND MRS ROBERT L BOURN JR
 MR AND MRS DANIEL C BOWELL
 MRS ANNAZETTA A BOWEN
 DR AND MRS ROY H BOWEN
 MR AND MRS DONALD C BOWMAN

MR AND MRS ELMER L BOYLES
 MR AND MRS FREDERICK E BRADY
 DR AND MRS EMERSON D BRAGG
 DR RACHEL M BRANT
 MR RALPH D BREHM
 DR AND MRS LOUIS H BREMER
 MR AND MRS JAMES A BRIGHT
 MRS ROBERT P BRIGHT
 MR BRUCE BROCKETT
 DR ANN C BROWN
 MR AND MRS ARTHUR E BRUBAKER
 MR AND MRS RAYMOND K BRUBAKER
 MR EMIL G BUCHSIEB II
 MRS ROBERT L BUCKINGHAM
 MR AND MRS JOHN H BULLIS
 DR AND MRS W KENNETH BUNCE
 MISS NATHALIE S BUNGARD
 MR AND MRS WILLIAM S BUNGARD
 MRS BYRON C BURKETT
 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 EDDY W BURTON
 MR AND MRS STANLEY W BUSIC JR
 MR AND MRS ROBERT V CALL JR
 REV AND MRS ROBERT G CALLIHAN
 MR AND MRS RANDALL O CAMPBELL
 MISS SUSAN L CANFIELD
 MR AND MRS WILLIAM M CARVER JR
 DR MARSHALL G CASSADY
 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
 MR AND MRS BRENTON I CHIVINGTON
 MR AND MRS CHRISTY CHRIST
 DR CHRIS CHRISTOFF
 MR AND MRS THOMAS P CLARK
 DR AND MRS LARRY L CLINE
 MISS JANET L CLYMER
 MR AND MRS MERRITT H CLYMER
 MRS R O CLYMER
 MR AND MRS CARL E COBB
 MR AND MRS MICHAEL H COCHRAN
 MR AND MRS MARK F COLDIRON
 MR AND MRS E E COLDWELL
 MRS DAVID AND EDITH COLE
 MRS DORSEY J COLE
 DR MARY F CONDE
 REV AND MRS LEONARD CONFAR
 MR AND MRS HAROLD R COPPESS
 DR AND MRS ROBERT B CORRETTORE
 MS DEBORAH L CRAMER
 MR AND MRS DALE H CRAWFORD
 MR AND MRS ROBERT L CREAGER
 MRS WILLIAM E CREGAR
 MR AND MRS THEODORE W CROY
 MR AND MRS ROBERT D DALLER
 MR AND MRS DAVID L DANKLEF
 CHAPLAIN AND MRS DAVID C DAVIS
 DR MARILYN E DAY
 MR AND MRS DONALD C DEBOLT
 MR AND MRS LAWRENCE I DECLARK
 DR AND MRS PHILIP O DEEVER
 MR AND MRS W THOMAS DEEVER
 DR AND MRS ROGER F DEIBEL
 MR AND MRS STEVEN P DERINGER
 MR AND MRS KENNETH DETAMORE
 MR AND MRS CHARLES K DILGARD
 MR AND MRS RICHARD A DILGARD
 MRS ELLEN J DILLON
 MR AND MRS T E DIMKE
 MRS JOANNE L DITMER
 MR A R DIXON
 DR AND MRS NORMAN H DOHN
 MR AND MRS WILLIAM E DOWNEY JR
 MR AND MRS RICHARD E DREISBACH
 MRS E E DUNCAN
 DR AND MRS WILLIAM R DUTEIL
 MR AND MRS ROBERT J EDLER
 MR DONALD C EDWARDS
 MRS JACOB ELBERFELD
 MR AND MRS AL W ELLIOTT
 MR AND MRS ROBERT W ELLIOTT
 DR AND MRS STEPHEN P ELLIS
 MISS FLORENCE A EMEK
 MR AND MRS DAVID O ERISMAN
 MR AND MRS CHARLES G ERNST
 DR AND MRS JOSEPH W ESCHBACH
 MR AND MRS ALBERT J ESSELSTYN

MR AND MRS WILLIAM J ESSELSTYN
MRS ROBERT F EVANS
MR AND MRS WILLIAM L EVANS
DR AND MRS RICHARD L EVERHART
MR AND MRS LOUIS FACKLER
MR AND MRS HAROLD F FAGERBERG
MR JACOB H FAIR
MR AND MRS KARL B FARNLACHER
MR AND MRS REGINALD D FARRELL
MR AND MRS CHESTER H FERGUSON
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 EDWARD A FLAWS
MR AND MRS ARMIN J FLECK
MR AND MRS KENNETH D FOGELSANGER
MRS CLARA FOLK
MR AND MRS WENDELL L FOOTE
MR AND MRS JOHN R FOWLER JR
MR AND MRS CHARLES L FOX
MR AND MRS HARRY E FRANCE
MR AND MRS JAMES L FRANCIS
MRS LAWRENCE S FRANK
MR AND MRS HARRY JW FRAVERT
MR AND MRS HAROLD N FREEMAN
REV AND MRS LEWIS S FREES
MR AND MRS DAVID W FRENCH
MR AND MRS JOHN H FREYMEYER
MR AND MRS GEORGE E FRIEND
MRS MILLARD F FULLER
DR AND MRS A JULIAN GABRIELE
DR AND MRS THOMAS A GARDNER
MISS FRANCES M GARVER
MR AND MRS JOHN B GARVER
DR AND MRS CLIFFORD E GEBHART
MR AND MRS CARLTON L GEE
MR AND MRS R THOMAS GEORGE
DR AND MRS RAY W GIFFORD JR
MRS RAY W GIFFORD
MISS JANET R GILBERT
MRS GEORGE E GILTS
DR AND MRS DONALD GLESSNER
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
MAJOR AND MRS WILLIAM S GORNALL
MR AND MRS CHESTER D GRAHAM
MR AND MRS THOMAS L GRAHAM
MR AND MRS JAMES C GRANGER
MR AND MRS LYNN A GREENE
MR AND MRS JERRY L GRIBLER
MR AND MRS RICHARD C GRIMM
MR AND MRS NELS S GUSTAFSON
MR AND MRS JACK W HAAS
DR AND MRS HARVEY C HAHN
MR AND MRS BRIAN K HAJEK
MR AND MRS HERBERT W HALL
MR AND MRS PETER J HALLER
COMDR AND MRS HAROLD E HAMILTON
MISS NANCY HAMILTON
DR AND MRS GRANVILLE S HAMMOND
REV AND MRS LAWRENCE L HARD
MR AND MRS PAUL HARDCASTLE
DR AND MRS CHARLES W HARDING
MR PHILIP J HARDY
MRS WILLIAM HARDY
MR AND MRS WAYNE B HARPSTER
MR JOSEPH W HARRIS
MRS DUANE E HARROLD
MR AND MRS BYRON E HARTER
MR AND MRS JOHN C HARTTRANFT
DR AND MRS RICHARD L HARTZELL
MR HARLAN S HATCH
MR AND MRS ARTHUR H HATHAWAY
MISS HARRIET L HAYS
MR AND MRS JAY R HEDDING
DR AND MRS DAVID R HEIGLE
MR AND MRS JAMES R HEINISCH
MRS GEORGE D HEISEY
MRS NANCY L HENDERSON
MR AND MRS JOHN H HENDRIX
MR AND MRS NEIL HENNON
DR AND MRS JOSEPH B HENRY
MR AND MRS EDWARD R HERMAN
DR MICHAEL S HERSCHLER
MR MARION E HESSIN
MR HAROLD H HETZLER
MR AND MRS ALLEN E HICKS
MR AND MRS MORRIS C HICKS
MR AND MRS JAMES A HILL
MR AND MRS DONALD E HINES
MR AND MRS C WAYNE HINTON
MR AND MRS BRUCE HOBBS

MR AND MRS JAMES D HODGDEN
MR AND MRS RALPH K HODGDEN
MR AND MRS RICHARD E HOFFERBE
MISS BARBARA JO HOFFMAN
DR AND MRS WILLIAM S HOFFMAN
DR AND MRS ROBERT W HOHN
MR AND MRS ELLIS R HOLDENRIED
MR AND MRS S OSBORNE HOLDREN
MR AND MRS KENNETH L HOLM
DR URSULA HOLTERMANN
CAPT JAY R HONE
MR AND MRS LAWRENCE C HONE
MISS THELMA J HOOK
JUDGE AND MRS EARL R HOOVER
MR AND MRS J RUSKIN HOOVER
MR AND MRS ALBERT V HORN
MR AND MRS LEON F HORN
MR DAVID A HORNER
DR AND MRS LLOYD O HOUSER
DR AND MRS JOHN R HOWE JR
MR AND MRS MICHAEL HRAPSKY
MR AND MRS RICHARD H HUDDLE
MR AND MRS WILLIAM J HUEY
MR AND MRS PAUL T HUGHES
MR AND MRS WILLIAM A HUGHES
REV AND MRS HARRY E HULL
MR JOSEPH F HUMPHREYS JR
DR AND MRS JOHN THEODORE HUSTON
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 KENNETH C JACKSON
MRS BYRON K JACOBY
MR AND MRS RICHARD V JAMES
MR AND MRS WILLIAM A JAMES
MR AND MRS THOMAS L JENKINS JR
MR AND MRS WILLIAM L JENKINS
DR AND MRS RAYMOND L JENNINGS
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 DAVID F JONES
MR AND MRS RONALD N JONES
MR AND MRS ROBERT L JOYCE
MR AND MRS JOHN H KAISER
MR HUGH KANE JR
DR AND MRS DAVID C KAY
MR AND MRS WALDO M KECK
DR AND MRS ROBERT J KEGERREIS
MS PATRICE PERRY KELLY
MR AND MRS RALPH C KELLY
MR AND MRS HAROLD R KEMP
MRS HARRY S KEMP
MR AND MRS RICHARD P KENAN
MR AND MRS JOHN S KENNEDY
MR AND MRS G DAVID KENT
MR AND MRS MERL W KILLINGER
MR AND MRS DAVID Y KIM
MISS ISABELLA R KING
MR AND MRS ROLLAND D KING
REV AND MRS PAUL W KIRK
COL AND MRS WILLIAM L KLARE
MRS MURN B KLEPINGER
MR AND MRS KIRBY N KLUMP
MR AND MRS ROBERT A KLYNE
MR AND MRS J ROBERT KNIGHT
REV AND MRS ARTHUR F KOONS
MISS PHYLLIS C KOONS
DR AND MRS JAMES C KRANER
MR AND MRS PAUL W KREAGER
MISS CAROLYN M KREHBIEL
REV DELBERT R KRUMM
MR AND MRS GEORGE T KURTZ
MR AND MRS CARL LAMBERT
MR AND MRS CHARLES O LAMBERT
MR AND MRS KEVIN LANDIS
MRS QUENTIN LANSMAN
MR AND MRS WILLIAM P LASCHEID
MR AND MRS W DEAN LAWYER
DR AND MRS MICHAEL G LEADBETTER
MR AND MRS JAY B LEAGUE SR
MR AND MRS RICHARD P LEGRAND
MR AND MRS DAVID E LEHMAN
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 DONALD W LIMING

DR AND MRS M DAVID LIND
DR AND MRS HAROLD V LINDQUIST
MR AND MRS J S LITTON
MR AND MRS ROY G LOGSTON
MR AND MRS DENNIS A LOHR
REV AND MRS THOMAS R LONG
COL AND MRS W FRED LONG JR
DR AND MRS ELMER C LOOMIS
DR AND MRS ALBERT E LOVEJOY
MR AND MRS DAVID A LOVEFACE
MRS FORREST E LOWRY
MR AND MRS ELROY H LUCAS
DR AND MRS OLIVER N LUGIBIHL
MRS ROSWELL F MACHAMER
MR AND MRS WOODROW R MACKE
MR AND MRS EDWARD W MAIBACH
MR AND MRS PAUL B MAIBACH
MISS SHARON L MAIN
MR H THOMAS MAIN II
DR AND MRS RAYMOND G MALACKANY
MR AND MRS KEITH I MALICK
MISS LEONA MANECKE
MR AND MRS JACK MARKS
DR ALLAN J MARTIN
MRS BARBARA L MARTIN
MR BRENT R MARTIN
DR AND MRS DONALD R MARTIN
DR AND MRS THOMAS R MARTIN
MR WALTER F MARTIN
DR AND MRS FRED M MARTINELLI
MR AND MRS ELLSWORTH G MASON
DR AND MRS MICHAEL M MASTEL
MR AND MRS HAROLD T MATTERN
REV AND MRS MERVYN L MATTESON
MISS HELEN R MAY
MISS JO ANN MAY
MR AND MRS ALBERT G MAYER
MISS MARY B MCCABE
MR AND MRS ROBERT C MCCARTNEY
MRS F A MCCLURE
MR ROBERT L MCCOMBS
MR AND MRS GERALD L MCCORMICK
MR AND MRS TED A MCCOY
MRS RICHARD R MCCrackEN
MR AND MRS DON E MCCUALSKY
MR AND MRS HAROLD C McDERMOTT
MR AND MRS JAMES 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
MR AND MRS R FRED McLAUGHLIN
MR AND MRS ROBERT A MCNEAR
REV AND MRS JOHN E McROBERTS
MRS CARL S MCVAY
MRS HOWARD E MENKE
COL AND MRS EDWARD L MENTZER
MR AND MRS BILL J MERRELL
DR AND MRS ANTHONY L MESCHER
REV AND MRS CHARLES C MESSMER
DR AND MRS WILLIAM K MESSMER
MISS CORNELIA M METZ
MR AND MRS ROY E METZ
MRS LYLE J MICHAEL
MR AND MRS JOSEPH P MILES
MR AND MRS GEORGE W MILES JR
MRS DON P MILLER
MR AND MRS GAIL L MILLER
MR GEORGE P MILLER JR
DR AND MRS JOHN PAUL MILLER
DR AND MRS MILLARD J MILLER
MR RAYMOND E MILLER
DR AND MRS ROY D MILLER
DR AND MRS W FREDERIC MILLER
DR AND MRS WADE S MILLER
MR AND MRS WADE S MILLER JR
DR GILBERT E MILLS
MRS HAROLD R MILLS
MR HAROLD E MILLS
MR AND MRS RAY D MINER
MR AND MRS HOWARD C MINNICH
MR AND MRS DONALD E MITCHELL
MR FRANK K MITCHELL
MR AND MRS H STEPHEN MOELLER
MR AND MRS GEORGE W MOHS
MS E ELAINE MOLLENCOPF
MR AND MRS ROGER G MONTGOMERY
DR AND MRS MELVIN A MOODY
MR AND MRS HOWARD MOOMAW JR
MR AND MRS THOMAS V MOON
MRS JACK L MOORE
MISS MILDRED MOORE
MR AND MRS ROGER T MOORE
MR AND MRS ALEXANDER S MORE
MR AND MRS HAROLD C MORRIS
MR AND MRS WILFRED L MOSELEY

DR AND MRS JUERGEN MOSLENER
DR AND MRS CHARLES E MUMMA
MR AND MRS TERRELL L MUNDHENK
MR AND MRS SAMUEL O MUSGROVE
MR AND MRS CHARLES N MYERS JR
MR AND MRS WILLIAM C MYERS
MR AND MRS GRANT F NEELY JR
MR AND MRS TED NEFF
MR MAURY NEWBURGER
DR AND MRS LEONARD J NEWELL
MR AND MRS HOWARD B NEWTON
MRS MANSON E NICHOLS
MR AND MRS KARL J NIEDERER
MR AND MRS FRED J NOCERA
MRS PAUL K NOEL
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
MR AND MRS FREDERICK K OPLINGER
MS HOPE ORR
MR AND MRS JOHN B ORR
MISS MARY E OWEN
MR AND MRS MERTON D OYLER
CAPT JOSEPH P PALLAY
DR AND MRS A L PANGALANGAN
MR RICK A PARASKEVOPOULOS
MR AND MRS ALLAN F PARSONS
MR AND MRS CRAIG N PARSONS
MR AND MRS GEORGE P PARTHEMOS
REV AND MRS MARVIN M PAXTON SR
MR PAUL E PAYNE
MR AND MRS FRED G PEERLESS
MR AND MRS GRANT R PETERS
MR MARK N PETERS
MR AND MRS DALE M PHILLIPPI
MRS JAMES O PHILLIPS
DR AND MRS MICHAEL O PHILLIPS
DR AND MRS GEORGE J PHINNEY
MR AND MRS ROBERT L PIEPER
MAJOR AND MRS JOHN D PIETILA
MISS MARGARET G PIFER
DR AND MRS ROBERT D PLACE
MR DARREL L POLING
MR AND MRS FORREST K POLING
MRS ROBERT POLLOCK
DR AND MRS RALPH L POUNDS
MR AND MRS DONALD L POVOLNY
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 PURDEY
MR AND MRS MICHAEL PUSKARICH
MR DONALD M PYLES
MR AND MRS LLOYD V RANDALL SR
MR AND MRS H WAYNE RARDANI
MR AND MRS ARTHUR W RAU
DR AND MRS JAMES B RECOB
MISS JOE ANN REDFERN
DR AND MRS JOHN W REGENOS
MRS RUTH O REHFUS
MR AND MRS CLIFFORD E REICH
DR AND MRS GARY C REICH
MR AND MRS RICHARD A REICHTER
MR AND MRS GUSTAV REINER
MR AND MRS PAUL S REINER
MR AND MRS RICHARD L REINHART
MR ARTHUR L RENNER
MRS EUGENE C REYNOLDS
MR AND MRS RICHARD E REYNOLDS
MR ROGER W REYNOLDS
MR EUGENE L RIBLET
MR AND MRS HARRY W RICHARDS SR
MRS EDWARD M RICKETTS
DR AND MRS GERALD E RIDINGER
MR AND MRS PAUL RIGGLE
MR AND MRS RONALD RITCHIE
DR AND MRS KARL F RITTER
MR AND MRS VICTOR G RITTER
DR AND MRS JAMES R ROBERTSON
MR AND MRS JAMES W ROBERTSON
DR AND MRS CHESTER K ROBINSON
MRS PAUL M ROBY
MRS HARRY H ROMSPERT
DR AND MRS RICHARD K ROSENSTEEL
MR AND MRS DAVID J RUCH
MR AND MRS ABEL J RUFFINI
MR WILLIAM H RUSSELL
MR AND MRS RICHARD W RYMER
MISS SUSAN M SAIN
MR AND MRS CRAIG D SALSER
MR AND MRS MARK L SANDERS
MR AND MRS LLOYD C SAVAGE

MR AND MRS RICHARD G SAWYER
 MR AND MRS JAMES W SCARFPIN
 MR AND MRS RONALD J SCHARER
 MR ALBRO SCHATZER
 MR AND MRS DALE W SCHERER
 MRS LLOYD L SCHIERING
 REV AND MRS FREDERICK A
 SCHMIDT JR
 MR ROBERT W SCHMIDT
 MR AND MRS PAUL A SCHOTT
 MR AND MRS BERNARD SCHREIBER
 DR AND MRS ARTHUR L SCHULTZ
 REV AND MRS ELMER A R SCHULTZ
 MISS MARVEL E SEBERT
 DR NITA L SEIBEL
 MR AND MRS JOHN D SEITH
 MR AND MRS EMERSON M SEITZ
 MR 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 SHEIDLER
 MR HOWARD A SHELLEY
 MR AND MRS WALTER K SHELLEY JR
 MR AND MRS JAMES E SHERIDAN
 MR AND MRS HARRY N SHIBA
 DR REGINALD S SHIPLEY
 MR AND MRS JOHN R SHIVELY
 MR AND MRS KENNETH O SHIVELY
 DR AND MRS DAVID M SHORT
 MR AND MRS ROBERT M SHORT
 DR AND MRS EMERSON C SHUCK
 MR AND MRS JAMES F SHUMAKER
 REV AND MRS RALPH K SHUNK
 MR AND MRS CHARLES E SIMPSON
 DR AND MRS RALPH E SKINNER
 MISS CHARLOTTE E SMITH
 MR AND MRS DAVID W SMITH
 MR AND MRS DONALD D SMITH
 MISS EMILY A SMITH
 MR AND MRS FRED E SMITH
 REV AND MRS HARVEY B SMITH
 MRS MARY B SMITH
 DR AND MRS REX C SMITH
 MR AND MRS BARRY M SMOLER
 MISS MARIAN A SNAVELY
 MR AND MRS JUDSON O SNYDER
 MR AND MRS LARRY H SNYDER
 MR AND MRS LEE E SNYDER
 MISS LOIS E SNYDER
 MRS EDGAR E SPATZ
 DR AND MRS DWIGHT R SPESSARD
 MR KENNETH J SPICER
 MR RICHARD C SPICER
 MR AND MRS CHARLES T SPOHR
 DR AND MRS FREDERICK T
 SPORCK II
 MRS HELEN H SPRINGMAN
 MR AND MRS RAYMOND STADNICK
 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 AND MRS HARRY M STEINER
 REV AND MRS DAVID E STICHWEH
 REV AND MRS ALBERT T
 STODDARD JR
 MISS LOUISE STONER
 MRS FAITH B STOUGHTON
 DR AND MRS WALTER M STOUT
 MS DOTTIE STOVER
 MR AND MRS JAMES A STREB
 MISS DOROTHY F STREET
 REV AND MRS PAUL J STROUSE
 REV AND MRS PAUL E STUCKEY
 MRS CHARLES H STULL
 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 DONALD E SWITZER
 MR AND MRS ROBERT TATGENHORST
 MR AND MRS CHARLES D TAYLOR
 MR AND MRS WILLIAM C TAYLOR
 MR AND MRS FRED J THAYER
 MR AND MRS VICTOR L THOMAS
 MR AND MRS RICHARD THOME
 MISS GARNET THOMPSON
 MRS R BURTON THRUSH
 MR AND MRS LEONARD TILLET
 MS JUDITH PEPPER TOBIAS
 MR AND MRS GEORGE E TOBIN
 MR AND MRS FREDERICK TOCHINSKY
 MR AND MRS JAMES C TOEDTMAN
 MRS JOHN F TOEDTMAN
 DR AND MRS CURTIS W TONG
 MR AND MRS HERMAN T TORGERSON
 MRS SANDRA J TORRESANI
 DR AND MRS HAROLD S TOY
 MR AND MRS MILTON A TRISLER
 MR DAVID W TRUXAL
 DR AND MRS SAGER TRYON JR
 DR AND MRS EUGENE R TURNER
 DR AND MRS I BRUCE TURNER
 DR AND MRS GLYNN H TURQUAND
 MR AND MRS EDWIN UCHTMAN
 MR AND MRS JOHN D VAN GUNDY
 DR AND MRS HERMAN C VAN KIRK
 MR AND MRS ROBERT W VAN SICKLE
 MR AND MRS COREY N VANCE
 DR AND MRS ROBERT F VANCE
 MR AND MRS W EDGAR VAUGHAN
 MR AND MRS CHARLES C VAUGHN
 DR AND MRS ROBERTO R VILLALON
 MR AND MRS S BRADLEIGH VINSON
 MR AND MRS VERNON W VOGEL
 MR AND MRS GEORGE F WADLINGTON
 MR AND MRS GROSVENOR M WADMAN
 MR AND MRS RICHARD H WAGNER
 DR AND MRS CRAIG C WALES
 MR AND MRS EDWIN A WALKER
 MR AND MRS JOSEPH E WALKER
 MISS VIRGINIA R WALKER
 MR AND MRS GUS C WALTERS
 MR AND MRS EDWARD W WARD
 MISS MARY L WARD
 MR AND MRS WILLIAM E WARD
 MR AND MRS E BRENT WATSON
 MR AND MRS WILLIAM A WATTS
 MRS VIRGINIA H WEASTON
 MR AND MRS LOUIS W WEHRMANN
 MR AND MRS CHARLES H WEIL
 PROF AND MRS LOUIS A WEINLAND
 MR AND MRS JOHN F WELLS
 MR S KIM WELLS
 MR AND MRS SAMUEL R WELLS
 MR AND MRS RICHARD A WELSH
 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 WHITF
 DR AND MRS PERLE L WHITEHEAD
 MR AND MRS RICHARD L WHITEHEAD
 MISS JUDITH E WHITNEY
 MR AND MRS C L WHITWORTH
 MRS CARROLL C WIDDOES
 MR AND MRS FREDERIC W WIELAND
 MR AND MRS JOHN W WIGGINS
 MR AND MRS ROGER W WILEY
 MR AND MRS WILLIAM D WILKIN
 MR AND MRS ROBERT E WILKINSON
 MR AND MRS DONALD L WILLIAMS
 DR AND MRS J HUTCHISON WILLIAMS
 MR JOEL R WILLIAMS
 MR AND MRS WALTER WILLIAMS JR
 MISS N ESTHER WILLIAMSON
 MS EMILY L WILSON
 MRS JAMES H WILSON
 DR AND MRS JOHN R WILSON
 MR AND MRS JOSEPH F WILSON
 MR AND MRS RONALD B WILSON
 MR AND MRS GLENN C WINSTON
 MRS ALBERT E WISEMAN
 MR AND MRS R GLENN WISEMAN
 MR AND MRS DEAN E WISLEDER
 MR DONALD W WOLFE
 MR ROBERT E WOODRUFF
 DR AND MRS FRED W WORLEY
 DR AND MRS JOHN C WORLEY
 MRS L NEAL WORTHINGTON
 MR AND MRS JOHN L WRAY
 MR AND MRS CHARLES H WRIGHT
 MR KENNETH L WRIGHT
 MR ROBERT L WRIGHT
 MS FRANCES WURM
 MS VELMA H YEMOTA
 DR AND MRS DAVID S YOHN
 MR AND MRS JAMES W YOST
 MR AND MRS HAROLD J YOUNG
 MR AND MRS JAMES L YOUNG
 DR AND MRS PARKER C YOUNG
 REV AND MRS HARRY E ZECH
 MISS THELMA M ZELLNER
 MR AND MRS JOHN S ZEZECH
 MR AND MRS J RICHARD ZIEGLER
 DR AND MRS PAUL F ZIEGLER
 MISS CATHERINE E ZIMMERMAN
 MR AND MRS ARLEY T ZINN
 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 (2)
 MR AND MRS ROBERT S AGLER
 MR AND MRS ROBERT F ANDERSON
 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
 DR 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 BUCHSIEB 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
 DR AND MRS GEORGE H DUNLAP
 MR AND MRS WILLIS F EARTLY
 DR HARRY L ECKELS
 MR AND MRS WARREN W ERNSBERGER
 DR AND MRS JOSEPH WILLIAM ESCHBACH
 DR VERDA B EVANS
 MR AND MRS CHARLES L FOX
 MR WILBUR R FRANKLIN
 MR AND MRS HARRY JW FRAVERT
 DR AND MRS ERNEST G FRITSCH
 DR ELMER N FUNKHOUSER SR
 DR AND MRS ELMER N FUNKHOUSER JR
 MRS J LOWELL GIBSON
 MR AND MRS W ROBERT GORMLEY
 MRS NORRIS W GRABILL
 DR AND MRS RICHARD A GUYTON
 MR AND MRS HERBERT W HALL
 DR HAROLD B HANCOCK
 MR AND MRS DONALD J HENRY
 MR AND MRS VIRGIL O HINTON
 MR AND MRS HERMAN L HUBER
 MRS MOLLIE ANNE HURSEY
 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 KLINE
 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 E MARGARET MILLER
 MRS EMERSON R MILLER
 MRS THOMAS M MILLS JR
 MR AND MRS WILBUR H MORRISON
 MRS NELLIE NISWONGER
 MR VERNON L PACK
 MR AND MRS JOHN A PATTON
 DR AND MRS SANFORD G PRICE
 MR AND MRS CHARLES O RALL
 MR CHARLES D REDMOND
 REV AND MRS BENJAMIN F RICHER
 MRS EDWARD M RICKETTS
 DR AND MRS DAVID L RIKE
 DR AND MRS J RALPH RILEY
 MR LEONARD P ROBERTS
 MRS HARRY F ROMSPERT
 MR 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 SPORCK
 MRS PAUL V SPROUT
 MR AND MRS L WILLIAM STECK
 MRS CHARLES H STULL
 DR MARY B THOMAS
 JUDGE AND MRS HORACE W TROOP
 REV AND MRS CHESTER R TURNER
 DR AND MRS LYNN W TURNER
 DR JOANNE F VAN SANT
 DR AND MRS FRANK M VAN SICKLE
 DR AND MRS J DOUGLAS VEACH
 DR AND MRS JAMES E WALTER
 MR ROBERT A WEINLAND
 MR S KIM WELLS
 MR AND MRS CALVIN J WERNER
 DR AND MRS GEORGE W WHITE
 MR AND MRS MYRON F WILSON
 MR PERRY F WYSONG

Alumni

Class of 1904

NO CLASS AGENT

- 1 ESTATE OF MABLE B MOORE

Class of 1911

NO CLASS AGENT

- 34 BENJAMIN F RICHER
29 ETHEL GILBERT ROMSPERT
34 GARNET THOMPSON

Class of 1912

NO CLASS AGENT

- 30 RUTH DETWILER SANDERS

Class of 1913

NO CLASS AGENT

- 17 ETHEL BEERY
10 RUTH OVERMYER BURKETT
34 ELMER N FUNKHOUSER SR

Class of 1914

NO CLASS AGENT

- 21 SAMUEL R WELLS

Class of 1915

NO CLASS AGENT

- 34 HOMER B KLINE
3 ORVILLE S RAPPOLD
23 PERLE L WHITEHEAD

Class of 1916

NO CLASS AGENT

- 33 ELMER L BOYLES
34 NORMA MCCALLY KLINE
23 MAMIE BILLMAN KROPP
14 DON R WEBER

Class of 1917

NO CLASS AGENT

- 6 MARION ELLIOTT BARNHART
24 JOHN B GARVER
28 ETHEL MEYERS GIFFORD

Class of 1918

NO CLASS AGENT

- 25 STELLA KURTZ BOOTH

- 30 INEZ STAUB ELDER
34 ESTATE OF ALICE RESSLER BRENTLINGER
34 MARIE WAGONER GIFFORD
10 HERBERT W HALL

Class of 1919

NO CLASS AGENT

- 10 A KATE SHUPE HALL
21 RUTH DRURY MCCLURE
34 GLADYS LAKE MICHAEL
34 EDITH HAHN RICHER
8 HOWARD A SHELLY
33 B GLADYS SWIGART
25 MINERVA RUSSELL THRUSH

Class of 1920

NO CLASS AGENT

- 32 KENNETH L ARNOLD
31 GILBERT E MILLS
21 CARL L SMITH
30 FORD H SWIGART SR
34 MAE SELLMAN VANCE

Class of 1921

NO CLASS AGENT

- 33 NEVA PRIEST BOYLES
19 ALICE ABBOTT DELLINGER
13 CHARLES L. FOX
13 GLADYS YOKUM GILLOGLY
25 EVELYN DARLING HILL
34 ESTHER HARLEY PHILLIPPI
34 DALE M PHILLIPPI
32 MARGARET G PIFER
26 EDNA HOOPER SCHUTZ
17 EDYTHE CAVE SCOTT
34 MARVEL E SEBERT
8 FLORENCE DIXON SHAW
31 GEORGE W WHITE
31 FLORENCE ROBERTS YUND

Class of 1922

NO CLASS AGENT

- 25 ANONYMOUS
20 LLOYD A ABBOTT
25 MILDRED SHULL DAVIS
29 VIVIAN PATTERSON GRAHAM
32 HARRIET L HAYS
27 LAVAUGHN LEATHERMAN JOHNSON
34 HERMAN F LEHMAN
31 VELMA LAWRENCE LOOMIS
21 HAROLD T MATTERN
34 JAMES H L MORRISON
30 ROY F PEDEN
32 PAULINE STUBBS STAUFFER
32 WILLIAM O STAUFFER
34 ROBERT C WRIGHT

Class of 1923

NO CLASS AGENT

- 9 JUANITA FOSTER BLUE
34 ALINE MAYNE CAVANAGH
31 LAWRENCE M COLLIER
7 FERN COY
16 JAY B CRABBS
15 AL W ELLIOTT
33 HAROLD N FREEMAN
34 OLIVE I GIVIN
13 J RICHARD GOODRICH
26 DANIEL A HARRIS
9 BERNARD L JOHNSON
23 BONNIE YANNEY LEONARD
31 ELMER C LOOMIS

- 33 ESTHER MCDONALD NICHOLS
8 HENRY W OLSON
30 LUCILE EWRY PEDEN
34 ALICE DAVISON TROOP
34 HORACE W TROOP
1 PAULINE LAMBERT WARFEL

Class of 1924

NO CLASS AGENT

- 34 MARIE A COMFORT
33 KENNETH DETAMORE
15 HARRIET E EASTMAN
15 EDNA YAUS ELLIOTT
18 RALPH E GILLMAN
13 KAY SELLMAN GOODRICH
32 MARGARET P GRAFF
32 LUCILLE WAHL LOWRY
27 ELIZABETH WRAY
RICHARDSON MILLS
32 LEONARD J NEWELL
31 JOSEPHINE CRIDLAND NOEL
29 J RUSSELL NORRIS
14 KENNETH P PRIEST
8 LUCILE GERBER RITTER
31 ELMER A R SCHULTZ
16 VIRGINIA WOLFE SCHUTZ
7 L BLANCHE MEYERS
SCHWARZKOPF
30 W WAYNE WINKLE
22 ALBERT W ZEPP

Class of 1925

CLASS AGENT: HAROLD L. BODA

- 22 ANONYMOUS
20 PAULINE WENTZ ANDREWS
14 VEDA BEARSS ATTAWAY
26 MABEL WALTER BAER
11 NORMA RICHARDSON
BARTELSMEYER
2 MARGARET IRENE POWELL BAY
20 FLOYD C BEELMAN
2 FLORENCE BENJAMIN
34 HAROLD L BODA
5 ANNAZETTA ALBRIGHT BOWEN
7 CLARENCE J BROADHEAD
1 THANET CRIDLAND BRÖWNING
26 FLORENCE VANCE CLIPPINGER
31 ALICE GEORGE DAVIS
28 FRANK L DURR
30 A MILDRED GRESSMAN GRESS
22 HELEN CHERRY HARPSTER
28 MARIE FRAKES HATHAWAY
19 DONALD S HOWARD
18 MERL W KILLINGER
33 S ANNA EHRHART LUSKIN
14 HAZEL MILES PRIEST
8 KARL F RITTER
5 RALPH C ROYER
22 ABEL J RUFFINI
14 DEWEY A SHEIDLER
13 GENEVA BUSHEY STEINER
23 PAUL J STROUSE
6 MILTON A TRISLER
33 CHRISTENA M WAHL
27 M LUCILE LAMBERT WEBNER
22 S FLORENCE WILLIAMS
14 ETHEL BRUNER WORTHINGTON
18 AGNES TRYON YOHN

Class of 1926

NO CLASS AGENT

- 13 DWIGHT L ARNOLD
30 EMERSON D BRAGG
29 J PAUL BREDEN
34 ELVIN H CAVANAGH
27 ROBERT H CAVINS
19 ELIZABETH COCKRELL

- 12 FRANCES KENNEDY DAVIDSON
3 SYLVIA PEDEN DODD
20 CARL B ESCHBACH
6 KENNETH M FALSTICK
2 CLARABELLE STEELE FAST
14 LEOTA HARTMAN FLANAGAN
28 RUTH DAVIS GOHN
28 GEORGE R GOHN
3 WANDA GALLAGHER HARROLD
26 JOSEPH B HENRY
33 HAROLD H HETZLER
25 EARL R HOOVER
15 AGNES BUCHERT HOOVER
15 J RUSKIN HOOVER
3 FLORENCE RAUCH HUDOCK
10 LEWIS E KECK
19 MARY HUMMELL MATTOON
30 MARY PRIEST MENKE
34 ROY D MILLER
32 CATHERINE DARST MYERS
32 WILLIAM C MYERS
22 NELLIE MENKE NISWONGER
32 HELEN E PALMER
22 ELSIE CONGER POWELL
10 ARTHUR L RENNER
12 N HALE RICHTER
19 GLADYS WEST SHAW
30 MARIAN A SNAVELY
6 MARIE BEELMAN TRISLER
23 HELEN M WEBSTER
25 FLORENCE MARTIN WILLIAMS
18 JOSEPH V YOHN
28 ZORA E YOUMANS
28 FRANKLIN M YOUNG

Class of 1927

CLASS AGENT: CHARLES O. LAMBERT

- 4 DORTHA WURM ALLEN
25 ROBERT W ALLISON
30 NELLIE HEISCHMAN BROWN
H RESSLER BROWN
2 NELLIE WALLACE COLE
25 DOROTHY ERTZINGER DILL
23 BARNETT S EBY
33 CHARLOTTE OWEN ERISMAN
10 MABEL F EUBANKS
22 ETHEL EUVERARD EUVERARD
28 CHESTER H FERGUSON
9 HELMA SNYDER GRABILL
4 MARY BENNETT GREEN
31 WAYNE V HARSHA
32 DAVID HARTZELL
19 BERNICE NORRIS HOWARD
34 ISABEL JONES JACOBY
5 RICHARD V JAMES
12 LAURA WHETSTONE JONES
34 MARGARET BAKER KELLY
29 CHARLES O LAMBERT
16 MARY HOFFMAN LATHAM
21 PERRY LAUKHUFF
25 JOHN H LEHMAN
23 LUCILE E LEITER
13 M GRACE CORNETET MACKEY
13 BESSIE LINCOLN MALLETT
25 WALTER F MARTIN
6 MARY B MCCABE
3 RUTH HAYES MCKNIGHT
14 MARY MILLS MILLER
28 ROBERT E MUMMA
25 ELIZABETH WHITE OYLER
5 MARY BUNCE PELTON
7 GRACE RHINEHART REED
24 MARGARET TRYON ROBY
7 RUTH HURSH SCHEAR
7 MARCUS M SCHEAR
25 REGINALD S SHIPLEY
19 FREDA KIRTS SHOWER
7 HELEN KINNEAR SMALES
33 LOUISE STONER
21 MAE MICKEY STOOKEY
15 DOROTHY UNKLE STOUGHTON
24 FREDERIC L SYLER
34 JEAN H TURNER
3 HELEN GIBSON VAN CUREN

- 26 MARTHA ALSPACH VOGEL
- 6 MARY GREENEWALD WALBORN
- 33 JUDITH E WHITNEY
- 34 N ESTHER WILLIAMSON

Class of 1928

CLASS AGENT: VERDA B. EVANS

- 11 ALBERT O BARNES
- 34 CLYDE H BIELSTEIN
- 26 DONALD J BORROR
- 22 JAMES A BRIGHT
- 8 MARGARET WEINLAND BROOKER
- 2 GLENARD M BUELL
- 27 LUCILLE ROBERTS CAVINS
- 4 RUBY EMERICK COWEN
- 24 LEONARD O DILL
- 8 LEONA RAYER DURST
- 27 DWIGHT E EUVERARD
- 34 VERDA B EVANS
- 4 EDWIN E GEARHART
- 27 THELMA J HOOK
- 25 ALICE PROBST HOOVER
- 31 WALDO M KECK
- 34 J ROBERT KNIGHT
- 33 GLADYS SNYDER LOWRY
- 18 HELEN R MAY
- 21 HOWARD C MINNICH
- 24 FLORENCE HOWARD NORRIS
- 24 LOUIS W NORRIS
- 5 OTHELLA RICE PATTEN
- 13 MILDRED WILSON PETERS
- 20 HUBERT K PINNEY
- 19 HELEN WOLCOTT PLUMMER
- 9 JOHN W ROBINSON
- 28 GEORGE W ROHRER
- 5 J THEODORE SEAMAN
- 15 KATHERINE ZETTLE SHAFFER
- 7 CLARENCE P SMALES
- 26 C FRANCES MCCOWEN SMITH
- 33 MARY BUSH SNADER
- 28 RUTH RICE STAHL
- 34 MARY B THOMAS
- 19 FRANCES HINDS TITUS
- 13 MARGARET KUMLER TOEDTMAN
- 24 FERRON TROXEL
- 24 CRAIG C WALES
- 34 VIOLA PEDEN WIDDOS
- 29 FRANCES SLADE WURM
- 29 DORIS WETHERILL ZIMMERMAN
- 29 CLAUDE M ZIMMERMAN

Class of 1929

NO CLASS AGENT

- 1 MARY LEHMAN ALLEN
- 32 MARIAN GROW BROMELEY
- 32 ROBERT B BROMELEY
- 21 LOUISE SECREST BUNCE
- 30 MARION E CARNES
- 24 JOHN W CARROLL
- 26 PHILIPP L CHARLES
- 4 WILLIAM I CURTISS
- 3 CHARLES O DODD
- 15 EDNA HAYES DUNCAN
- 8 RICHARD E DURST
- 28 FRANCES GEORGE ERTEL
- 25 ROBERT E FOSTER
- 24 LEWIS S FREES
- 4 LOUISE BRADSHAW GANDER
- 23 CARLTON L GEE
- 19 ISABEL RUEHRMUND HAY
- 2 S OSBORNE HOLDREN
- 2 MARGARET EDINGTON HOLMES
- 5 CLIVE E HOOVER
- 28 DOROTHY PHILLIPS HYDORN
- 33 HELENA BAER MACHAMER
- 11 ALBERT G MAYER
- 1 ORPHA KAYLOR MILEY
- 22 HAROLD R MOLTER
- 11 ENID SWARNER MOORE
- 17 FRANK J MRAZ
- 34 CHARLES E MUMMA
- 28 KATHERINE MYERS MUMMA
- 29 M MYRTLE NAFZGER
- 24 L VIRGINIA NICHOLAS PROVOST
- 19 H WAYNE RARDAIN
- 20 VIRGIL L RAYER
- 17 B WENDELL RHODES
- 19 LILLIAN SHIVELY RICE
- 1 THEODORE RIEGLE

- 12 FAITH BAKER STOUGHTON
- 20 DOROTHY SHAFER VAN KIRK
- 33 JAMES E WALTER
- 20 RUTH E WEIMER
- 24 LEILA GRIFFEN WOOD
- 32 IRENE BENNETT WRIGHT
- 17 HAROLD J YOUNG
- 21 GLADYS DICKEY ROSSELOT
- 23 RICHARD A SANDERS

Class of 1930

NO CLASS AGENT

- 11 MARIAN KIESS ALBRIGHT
- 34 MARTHA SHAWEN ALLAMAN
- 34 DAVID W ALLAMAN
- 13 J GILBERT ALLAMAN
- 10 FANNIE DAVIDSON ANDREWS
- 15 MARIAN JONES ARTHUR
- 19 JOHN H BAKER
- 30 EVELYN EDWARDS BALE
- 3 SARAH GOLDSMITH BALLARD
- 19 MARGARET LARUE BARNHART
- 17 ERMA ELEY BEATTY
- 34 RACHEL M BRANT
- 17 CHARLES L BREDEN
- 4 EVELYN MILLER BROSE
- 4 ELMA HARTER BROWN
- 12 W KENNETH BUNCE
- 20 DOROTHY WAINWRIGHT CLYMER
- 28 ALICE FOY COLLINS
- 8 CARL E CONRAD
- 20 VIRGINIA BREWBAKER COPELAND
- 27 THEODORE W CROY
- 5 FLORENCE CRUIT CUNNINGHAM
- 2 HELEN GRUBBS DAVISON
- 34 JOSEPHINE STONER DEEVER
- 14 C FAY WISE DEHAVEN
- 33 ESTHER NICHOLS DIFLOURE
- 3 A R DIXON
- 2 HELEN MORELAND EPARD
- 13 ZUMA HEESTAND ESHLER
- 24 RUTH C FREES
- 3 LOUISE FROST HALLIDAY
- 9 EUNICE G HASTINGS
- 13 J PARKER HECK
- 3 GOLDA M HEDGES
- 3 HELEN HEDGES
- 24 MORRIS C HICKS
- 4 ZOE SWITZER HUSTON
- 6 HELEN SCHEIDEGGER JAMES
- 32 EVANGELINE SPAHR LEE
- 25 W FREDERIC MILLER
- 21 ANNA BICKEL MINNICH
- 16 ELIZABETH LEE ORNDOFF
- 34 FRANKLIN E PUDERBAUGH
- 20 LUCY HANNA RAYER
- 24 EMERSON M SEITZ
- 6 OLIVER K SPANGLER
- 11 LELAND N SPRECHER
- 4 HUGH M STECKMAN
- 15 S MOORE THOMAS
- 20 HERMAN C VAN KIRK
- 8 RUTH E WARE
- 18 GERTRUDE BILLMAN WATERS
- 19 LOUIS A WEINLAND
- 2 KATHRYN GANTZ WIELAND
- 33 CATHERINE E ZIMMERMAN
- 2 ARLEY T ZINN

Class of 1931

CLASS AGENT: FRANCIS P. BUNDY

- 29 SYLVESTA JACKSON BENDER
- 24 HELEN MATHIAS BERRY
- 5 WENDELL W BLAUSER
- 23 RELEAFFA FREEMAN BOWELL
- 1 RUSSELL H BROADHEAD
- 34 FRANCIS P BUNDY
- 12 CHARLES R BURROWS
- 12 DEAN W CONKLIN
- 6 CHARLES R COOLEY
- 33 MAXINE EBERSOLE COPPES
- 16 LUCILLE DEBOLT CRABBS
- 18 GLENN D DUCKWALL
- 12 MARY RUTH OLDT FRENCH
- 7 ALBERTA CORWIN GRUVER
- 2 VERA L HANOVER
- 4 PAUL HISKEY
- 26 PAUL T HUGHES
- 13 NOLA SAMSON KING

- 2 ISABELLA R KING
- 32 HENRIETTA RUNK MCGUIRE
- 9 MARGARET KNAPP MERRICK
- 33 MARY MUMMA MESSMER
- 20 MILDRED MOORE
- 29 HELEN EWRY MOORE
- 29 ROGER T MOORE
- 32 STELLA D MOORE
- 17 EVELYN STAIR MRAZ
- 7 JOSEPH S MUMMA
- 25 ROBERT T MYERS
- 29 DOROTHY SCHRADER NORRIS
- 32 MARGARET MILLER PETERS
- 31 VIOLET KEPLER PHILLIPS
- 26 RUTH PARSONS POUNDS
- 26 RALPH L POUNDS
- 22 MARY HUMMELL RAINIER
- 29 OLIVE SHISLER SAMUEL
- 22 WALTER K SHELLEY JR
- 13 ETHEL SHELLEY STEINMETZ
- 16 MARGARET ANDERSON TELIAN
- 9 M LORENE BILLMAN WABEKE
- 34 MARY L WARD
- 21 MARGARET A WELTY
- 2 HORACE P WHITE
- 9 OPAL WYLIE
- 6 GENEVA SHELA YORK
- 17 MILDRED MURPHY YOUNG

Class of 1932

CLASS AGENT: BENJAMIN R. COPELAND

- 7 KWEGYIR AGGREY
- 18 JOHN W BIELSTEIN
- 20 MARTHA WINGATE BIGGS
- 20 GEORGE BIGGS JR
- 17 CORINNE CROSSEN BREDEN
- 19 HELEN BRADFELD CHAPMAN
- 26 DOROTHEA FLICKINGER CHARLES
- 26 BENJAMIN R COPELAND
- 9 ORVILLE L COVAULT
- 21 VIRGINIA FINLEY GALLAWAY
- 29 MILDRED FORWOOD GARLING
- 6 HANNAH HEAD GEISER
- 8 MARTHA THUMA HUBBERT
- 29 HOMER E HUFFMAN
- 2 MARGARET NESBIT HUNT
- 4 JAMES E HUSTON
- 26 MELVIN H IRVIN
- 28 ERNESTINE LITTLE LENAHAN
- 20 JAMES B LESH
- 19 GLADYS BURGERT MITCHELL
- 23 FRANCES MORRISON NICHOLS
- 30 FRED G PEERLESS
- 17 GLEN C SHAFFER
- 17 MARTHA SAMUEL SOWERS
- 10 ALICE SCHEAR SPOHR
- 17 NORRIS C TITLEY
- 12 AUDREY MCCOY VAUGHN
- 26 MIRIAM PAULY WEBB
- 23 HELEN COLE YOUNG

Class of 1933

CLASS AGENT: ROBERT SHORT

- 22 ALMA DIETER ANDREWS
- 8 J PHILIP BALDRIDGE
- 23 DANIEL C BOWELL
- 26 ROY H BOWEN
- 27 RUTH RHODES BRUBAKER
- 27 ARTHUR E BRUBAKER
- 12 F ALICE SHIVELY BUNCE
- 34 BONITA ENGLE BURTNER
- 3 E EDWIN BURTNER
- 15 RHEA MOOMAW COOPER
- 31 MYRTLE REID FISHER
- 4 A ERNESTINE HOLTSHOUSE
- HOLTSHOUSE GEARHART
- 27 MARGARET MOORE GLOVER
- 13 GERALDINE BOPE HECK
- 33 DONALD J HENRY
- 28 ZELLER R HENRY
- 7 RUTH OVERLY HOLMES
- 9 KEITH S HOOVER
- 3 DOROTHY JONES KING
- 6 ROBERT F LANE
- 3 VIVIAN BREDEN LEAGUE
- 15 HAROLD C MARTIN
- 34 HELEN LEICHTY MILLER

- 26 PAULINE KELSER NORRIS
- 11 GERALDINE OFFENHAUER OTIS
- 11 LEHMAN E OTIS
- 21 TENNIE WILSON PIEPER
- 11 EVELYN RICHER PONTIUS
- 29 FRANK E SAMUEL
- 12 LOIS FRITZ SHACKELFORD
- 22 GRACE HARROLD SHELLEY
- 25 BEULAH FEIGHTNER SHIVELY
- 25 JOHN R SHIVELY
- 34 ROBERT M SHORT
- 26 VIRGIL E SHREINER
- 34 JOHN A SMITH
- 4 FOREST C SUPINGER
- 12 BLANCHE MASON SWONGUER
- 21 MARIANNE NORRIS TEMPLE
- 18 HARRY W TOPOLOSKY
- 22 DOROTHY HANSON WATTS
- 34 EDNA SMITH ZECH
- 12 DOROTHY ZIMMERMAN

Class of 1934

CLASS AGENT: WILBUR H. MORRISON

- 22 ROBERT O BARNES
- 15 LOIS MCLEOD BLOOMQUIST
- 34 HAZEL FORWOOD BUNDY
- 28 GLADYS RIEGEL CHEEK
- 34 PHILIP O DEEVER
- 15 EVELYN DUCKWALL DUFFIELD
- 17 IONE ELLIOTT
- 15 FRANCES GROVE FITEZ
- 13 RUSSELL E GARRETT
- 27 CAROL C GLOVER
- 10 HUGH C GLOVER
- 4 CATHERINE N HAMILTON
- 16 CLAYTON M HARROLD
- 10 BYRON E HARTER
- 2 MARION BREMER HARTLEY
- 33 HELEN RUTH HENRY
- 24 VIRGIL O HINTON
- 19 ALICE DICK KICK
- 12 ARTHUR F KOONS
- 27 W DEAN LAWYER
- 34 PAUL B MAIBACH
- 10 WILBUR H MORRISON
- 7 JOHN R MURPHY
- 33 ELEANOR HECK NEWMAN
- 26 FRED H NORRIS
- 15 JOHN A PATTON
- 7 RUTHELLA PREDMORE SANDERS
- 14 F WILLIAM SAUL
- 3 RAYMOND SCHICK
- 24 PAUL A SCHOTT
- 17 ZELMA SHAUCK SHAFFER
- 13 HELEN VAN SICKLE SLACK
- 21 LUCILLE MOORE SMITH
- 3 WENDELL P SMITH
- 33 EDNA BURDGE SPORCK
- 33 HOWARD A SPORCK
- 4 MILDRED SNYDER STAHL
- 11 SARA HEESTAND SWALLEN
- 6 MARY THUMA
- 12 CHI KWONG LEUNG TOM
- 32 SAGER TRYON JR
- 21 DOROTHEA ROHRER WINDLEY
- 11 SARAH TRUXAL WISLEDER
- 22 ELSIE CROY WOLFE
- 23 PARKER C YOUNG

Class of 1935

CLASS AGENT: ROBERT E. AIRHART

- 32 ROBERT E AIRHART
- 2 ROBERT C BALL
- 2 HILDRED WHITEHEAD BRINKMAN
- 20 MARY WEEKLEY CHEEK
- 10 SARAH PETERS CHURCH
- 6 GERTRUDE VAN SICKLE CLAPPER
- 15 CHARLES H COOPER
- 16 STEWART A COX
- 9 HELEN HARSHA FICHER
- 31 HARRY J FISHER
- 28 PAUL W FREES
- 2 RAMON T GEORGE
- 24 LOIS A HENDRICKSON

- 15 IRENE E HESSELGESSER
- 13 MARGARET BURTNER HIBBARD
- 13 C ELAINE ASHCRAFT HOLMES
- 13 ROBERT E HOLMES
- 6 HELEN PENICK JOHNSON
- 13 ALTON J KING
- 7 JOSEPH K LIVINGSTONE
- 4 E. MARGARET PRIEST MILLER
- 25 JULIA LOHMAN MILLER
- 34 SARAH ROBY MOODY
- 10 RUTH STENGL MUNDEN
- 10 J ROBERT MUNDEN
- 24 GEORGE E PARKINSON
- 26 HAROLD H PLATZ
- 16 KATHRYN KREHBIEL PREG
- 32 WOODROW W PURDY
- 8 THOBURN H ROBINSON
- 7 C GORDON SHAW
- 34 ELSIE BENNETT SHORT
- 7 LOUIS W SIMMERMACHER
- 18 MARY BARNES SMITH
- 26 JENNIE MICKLE STOMBAUGH
- 11 GWENDOLYN WILLIAMS SULLIVAN
- 1 JOHN D VAN GUNDY
- 12 ROBERT W VAN SICKLE
- 3 RUTH KENT WILLSON
- 3 EVALYN A WISEMAN

- 19 JAY R HEDDING
- 12 DOROTHY RUPP HUEY
- 7 RUTH MORRISON JOHNSON
- 21 PAUL RAY JONES
- 14 GEORGE L LOUCKS
- 31 KATHERINE NEWTON MARTIN
- 31 DONALD R MARTIN
- 34 R FRED MCLAUGHLIN
- 8 MARJORIE MCENTIRE ROBINSON
- 16 ROBERT C RYDER
- 13 RALPH E SCHERER
- 4 LOLA JENNINGS SEARLES
- 19 ROY M SHOAF
- 34 SARA KELSER STECK
- 34 L WILLIAM STECK
- 34 VIRGINIA HETZLER WEASTON
- 14 MARY MOOMAW WELLS
- 14 MARY CROSS WILSON
- 14 JULIA ARTHUR ZIMMER

- 5 RUTH E MILLS
- 27 CHARLES E MORRISON
- 19 RUTH EHRLICH OSTROM
- 14 BARBARA SHAFFER RUHL
- 5 DOROTHY F STREET
- 10 MARY SIMONI SWIGERT
- 19 MEREDITH ROSENSTEEL VICKERS
- 9 BERNICE MOLESWORTH WILSON
- 25 JOHN F WINKLE
- 32 PERRY F WYSONG
- 34 PAUL F ZIEGLER

- 34 FRANK M VAN SICKLE
- 28 RICHARD H WAGNER
- 12 ROBERT E WAGNER
- 2 ROBERT E WAITES
- 1 GERALD B WARD
- 31 ELEANOR BROOKS WEBB
- 18 LOUISE GLEIM WILLIAMS
- 18 DONALD L WILLIAMS
- 9 MARIE HOLLIDAY WOLTZ

Class of 1942

CLASS AGENT:
GENEVIEVE TRYON BOLIN

- 9 HOWARD W ALTMAN
- 12 BETTY ROSENSTEEL BALLENGER
- 5 SARAH BRICKNER BECKEL
- 29 G JANE TRYON BOLIN
- 4 RAYMOND K BRUBAKER
- 31 BETTY WOODWORTH CLARK
- 18 RUTH OTSUKI EBERLE
- 34 FLORENCE A EMERT
- 7 WENDELL W EMRICK
- 3 LOWELL FICHER
- 3 JEANNETTE MCNAIR FOREMAN
- 24 WANDA HATTON GARDNER
- 24 THOMAS A GARDNER
- 19 HELEN CHEEK HAINES
- 1 BETTY FORSTER HURSH
- 6 EILEEN BLAKE JENNENS
- 3 SARAH WEIMER KOEGLE
- 21 MARY E LEARISH
- 6 C EDGAR LIVINGSTON JR
- 3 MARTHA WILLIAMS MCFEELEY
- 27 JOHN PAUL MILLER
- 3 ALMENA INNERST NEFF
- 16 ROBERT A RAICA
- 3 MARGARET WEEKLEY RAMSEY
- 4 ROGER W REYNOLDS
- 8 RUTH COOK RIFE
- 21 RUTHANNA SHUCK ROBERTSON
- 4 LOZELLA DUNLAP RUTH
- 25 ARTHUR C SECREST
- 32 PAUL SHARTLE JR
- 30 RETA LAVINE THOMAS
- 34 MARY KLINE VAN SICKLE
- 12 ROSS J WILHELM
- 24 ANDREW P WOOLLEY
- 29 MARGUERITE LIGHTLE ZIEGLER

Class of 1938

CLASS AGENT:
ELMER N. FUNKHOUSER, JR.

- 7 ANONYMOUS
- 31 VINCENT L ARNOLD
- 25 SARAH AYDELOTTE CALIHAN
- 25 L WILLIAM CALIHAN
- 25 WILLIAM CATALONA
- 8 RODERICK K ELEY
- 34 GLADYS MCFEELEY FUNKHOUSER
- 34 ELMER N FUNKHOUSER JR
- 33 DOROTHY ALLSUP HARBACH
- 8 CHARLES W HARDING
- 26 JOHN H HENDRIX
- 6 EMERSON E HILLEGAS
- 12 ROBERT W HOHN
- 9 WILLIAM G HOLZWARH
- 9 EVELYN TUSSEY HOOVER
- 18 GLENNA JORDAN HOTTLE
- 6 FRANK H JAKES JR
- 18 DOROTHY BECK KEATING
- 28 JOHN F MCGEE
- 22 HELEN M MILLER
- 28 WILMA L MOSHOLDER
- 26 DOROTHY FALES PLATZ
- 27 ELIZABETH H PROCTOR
- 31 ROSANNA TOMAN SCHERER
- 3 C EUGENE SCHICK
- 3 DOROTHY DEWITT SCHICK
- 34 SARAH BEIDLEMAN SHUCK
- 34 EMERSON C SHUCK
- 15 J CASTRO SMITH
- 6 CONSTANCE L THOMPSON
- 18 LEAH ROOP UNDERWOOD
- 31 GERTRUDE M WILLIAMS
- 30 JANE NORRIS WILLIAMS
- 7 LAURETTA ADDLEMAN WILLIS
- 9 JOHN R WILSON
- 6 CLAYTON F WOLFE
- 31 MIRIAM HAYNES ZIMMERMAN

Class of 1939

CLASS AGENT: S. CLARK LORD

- 3 MARTHA HEATH ARMSTRONG
- 34 GRACE BURDGE AUGSPURGER
- 20 BERLE B BABLER
- 12 DWIGHT C BALLENGER
- 33 FREDERICK E BRADY
- 31 CARRIE HARRIS BREMER
- 31 LOUIS H BREMER
- 3 ANNA PETERS BRUNELLE
- 19 LLOYD W CHAFMAN
- 3 THOMAS E COOK
- 5 CHARLES R DITZLER
- 34 MARY CADE EVERHART
- 26 STANLEY H FORKNER
- 17 RUTH GREEN GOMBOR
- 14 ANNE VOORHEES HERRMANN
- 29 JOHN E HOFFMAN
- 12 ESTHER DAY HOHN
- 15 DOROTHY BEACHLER HOSKINS
- 19 THELMA DENBROOK HOUSER
- 19 LLOYD O HOUSER
- 2 HUGH KANE JR
- 33 CAROLYN M KREHBIEL
- 8 JOSEPHINE MOOMAW LAHEY
- 17 HARLEY B LEARISH
- 4 E FERN GRIFFITH LONG
- 34 DONNA LOVE LORD
- 34 S CLARK LORD

Class of 1940

CLASS AGENT: CHARLES C. MESSMER

- 18 HARRY L ADAMS
- 20 FREDERICK C ANDEREGG
- 13 MARJORIE ARKILL
- 15 WALTER W ARNOLD
- 34 JOSEPH C AYER
- 12 RONALD D BECK
- 21 CATHERINE WARD CAMPBELL
- 21 RANDALL O CAMPBELL
- 9 DONALD M CHEEK
- 11 ANNE SHIRLEY CONNOR
- 4 JAMES G CROSBY
- 6 F MARION DUCKWALL
- 2 ESTATE OF MARY LOUISE WEASTON
- 4 ESTATE OF A MONROE COURTRIGHT
- 19 GLADYS C GRABILL
- 26 RICHARD C GRIMM
- 34 JEAN COOK HAMMOND
- 34 GRANVILLE S HAMMOND
- 3 C WAYNE HINTON
- 18 JOHN M KAREFA SMART
- 17 VIRGINIA BROWN LEARISH
- 7 BERTHA ULREY LINDER
- 25 KATHRYN DEEVER LOTT
- 33 ALBERTA ENGLE MACKENZIE
- 30 KATHLEEN OBRIEN MESSMER
- 30 CHARLES C MESSMER
- 16 EDWARD B NEWTON
- 9 ELLA SHIESL REAMES
- 30 ETHEL LAWYER SHAW
- 30 REX C SMITH
- 23 M AGNES DAILEY SPESSARD
- 2 THELMA WARNICK STONE
- 28 FERD WAGNER
- 31 AUTUMN MORTON WARD
- 31 ROBERT W WARD
- 31 ISABEL HOWE ZIEGLER

Class of 1941

CLASS AGENT: HAROLD F. AUGSPURGER

- 15 DOROTHY ARKILL
- 20 MILFORD E ATER
- 34 HAROLD F AUGSPURGER
- 31 THOMAS H BEEMAN
- 28 RALPH C BEINER
- 11 KATHLEEN MOLLETT BRIGHT
- 26 LEWIS M CARLOCK
- 8 DORIS EBRIGHT CARPENTER
- 20 MARY GARVER CLIPPINGER
- 20 JOHN A CLIPPINGER
- 7 WILLIAM O COVER
- 33 RUTH CLIFFORD DAVIS
- 28 ROBERTA ADDLEMAN FOUST
- 2 CLYDE E GOOD
- 33 WILLIAM A JAMES
- 18 JAMES J KEATING
- 28 PAUL W KIRK
- 4 MARGARET LANE KLETROVETS
- 3 NEIL T MANN
- 3 TED NEFF
- 8 WALLACE F ORLIDGE
- 8 MAURICE A PERMUT
- 16 MARY LOU PLYMALE POFF
- 21 JAMES R ROBERTSON
- 21 ROSEMARY MCGEE RUYAN
- 22 BETTY HAVERSTOCK SCHIERING
- 3 JAMES F SHUMAKER
- 23 DWIGHT R SPESSARD
- 24 MARY EVANS STAPLETON
- 2 HARRY D STONE
- 1 D W STOVER
- 3 BETTY JANE BROWN THOMAS
- 8 GLEN W UNDERWOOD
- 3 GEORGE W UNTERBURGER

CLASS AGENT: WARREN W. ERNSBERGER

- 20 F LOIS CARMAN ANDEREGG
- 28 FRANCIS S BAILEY
- 9 WEYLAND F BAILE
- 34 WAYNE E BARR
- 33 GLADYS R BEACHLEY
- 14 ANN BROOKS BENJAMIN
- 22 BEVERLY LOESCH BLAKELEY
- 4 CLARABEL CASSEL BOYCE
- 13 RESLER H CALIHAN
- 3 JOHN COMANITA
- 7 EMMA JANE HILLIARD COVER
- 2 EVELYN MCFEELEY CROW
- 28 MARGARET SCOTTIE DEMOREST
- 17 BLANCHE BAKER DOHN
- 17 NORMAN H DOHN
- 16 JAMES EBY
- 31 DEMI B EDWARDS
- 21 ROBERT W ELLIOTT
- 12 PATRICIA ORNDORFF ERNSBERGER
- 12 WARREN W ERNSBERGER
- 13 EDWIN O FISHER JR
- 13 BETTY SHAWEN FRANCE
- 11 FRANCES M GARVER
- 9 DOROTHY SHIESL GOOD
- 24 BETTE BAKER GRABILL
- 24 JAMES R GRABILL
- 23 RUTH WOLFE HOGAN
- 15 HOWARD R JAMES
- 34 HELEN BOYER JENNINGS
- 2 RAYMOND L JENNINGS
- 2 ERMA MEHAFFEY JOHNSON
- 4 ELLA JEAN FRANK LARCH
- 16 ELLEN VAN AUKEN LAYCOCK
- 5 MARGARET WHEELBURGER LINDEE
- 15 HAROLD V LINDQUIST
- 26 NANCY HULETT MCQUISTON
- 23 DOROTHY ARMPRIESTER MERICLE

Class of 1936

CLASS AGENT: MORRIS E. ALLTON

- 10 ANONYMOUS
- 32 WAHINITA STRAHM AIRHART
- 5 KATHRYN SHOOP ALLEN
- 26 MORRIS E ALLTON
- 12 B GERALDINE ARNOLD
- 22 JESSIE GANTZ BAKER
- 22 JOHN C BAKER
- 19 LAURENCE H BOOR
- 16 EDMOND J BOOTH
- 24 RUTH COBLENTZ BRADY
- 32 TOM E BRADY
- 17 ROBERT E BREDEN
- 34 ANITA BUNDY CHEEK
- 34 HAROLD CHEEK
- 2 DARWIN D CLUPPER
- 19 JOHN M COOK
- 14 JANE GORSUCH DEBUSE
- 10 WARREN DEWEESE
- 31 ADELAIDE KEISTER DOTTEN
- 20 JOHN A EVERSOLE
- 19 DOROTHY METZGER FENN
- 22 MARJORIE BOWSER GODDARD
- 24 ANN LOUISE MEDERT HAIDET
- 16 MARIE E HARMELINK
- 2 FRANK M HEITZ
- 27 HELEN LUDWICK LAWTHER
- 3 VIRGINIA ROBERT LEMBRIGHT
- 6 ELYNO H LUCAS
- 8 JAMES I MCFEELEY
- 33 WILLIAM K MESSMER
- 34 MELVIN A MOODY
- 7 ROBERTA BROMELEY MUMMA
- 11 MARGARET E OLDT
- 6 ESTHER LITTLE PINSSENSCHAUM
- 8 SARAH WAGNER SALTZ
- 10 ANNE BREHM SELL
- 34 VIRGINIA NORRIS SMITH
- 26 RUTH SHATZER SWARTZ
- 24 ELLA SMITH TOEDTMAN
- 32 EVELYN NICHOLS TRYON
- 7 RONALD B WILSON
- 31 SAMUEL R ZIEGLER

Class of 1937

CLASS AGENT: DENTON W. ELLIOTT

- 5 BILL R ANDERSON
- 3 MARTHA HOWE BELL
- 3 HAROLD W BELL
- 27 RUSSELL N BROWN
- 33 CATHERINE PARCHER BUNGARD
- 33 WILLIAM S BUNGARD
- 3 PAULINE BARTON DOERINGER
- 8 B LORENA KUNDERT ELEY
- 34 LOUISE BOWSER ELLIOTT
- 34 DENTON W ELLIOTT
- 13 KATHLEEN NORRIS FIGGINS
- 3 VIOLA BABLER FRESHLEY
- 7 HAROLD W GREIG

- 28 ROY E METZ
- 17 PAUL J MILLER JR
- 26 ERNESTINE ALTHOFF MYERS
- 12 JOSEPH J PAPP
- 5 JOHN L PERRY
- 13 PHYLLIS DURST REEVES
- 25 HARRY M RHOADS
- 2 LILLIAN WARNICK SCHENKEL
- 8 CONSTANCE SAPP SCHUYLER
- 4 LOUISE DITZLER SKINNER
- 31 CHARLOTTE E SMITH
- 8 ELLEN PAETSCH SPENGLER
- 30 RUDY H THOMAS
- 4 GEORGE E TRAYLOR
- 17 MARGARET BIEHN TURNER
- 17 CHESTER R TURNER
- 16 EVELYN SVEC WARD
- 16 BETTY ORR WELLS
- 25 HELEN KNIGHT WILLIAMS
- 29 J RICHARD ZIEGLER

Class of 1944

CLASS AGENT: ROY W. FISHER

- 3 V PAULINE LANDIS BABIN
- 34 E JUNE NEILSON BARR
- 28 VIRGINIA ANDRUS BARR
- 24 MARGARET SHOEMAKER BROWN
- 24 HERMAN W BROWN
- 4 JEANNE MICKY BRUBAKER
- 26 IRENE L COLE
- 13 EVELYN BUXSER GREGAR
- 12 ROBERT M DEMASS
- 14 GWEN MURPHY ELLIOTT
- 14 DEAN C ELLIOTT
- 21 JEAN FRYE ELLIOTT
- 15 EVELYN WHITNEY FISHER
- 15 ROY W FISHER
- 30 KATHLEEN STRAHM FOX
- 30 HOWARD E FOX
- 23 HOWARD L FULK
- 32 RAY W GIFFORD JR
- 5 EDWIN P GOURLEY
- 6 HENRIETTA MAYNE HOBBS
- 25 JOANNA HETZLER HUGHES
- 15 CATHARINE ROBERTSON JAMES
- 15 GRACE ERICKSON LINDQUIST
- 26 JAMES E MCQUISTON
- 16 CARL W MOODY
- 31 RUTH DEEVER MOODY
- 31 FLOYD O MOODY
- 13 FAITH NABER
- 15 MARVIN M PAXTON SR
- 24 CHARLOTTE PATTERSON PAYNE
- 14 FRANK E ROBINSON
- 15 EVAN W SCHEAR
- 24 BETTY MCENTIRE SCHUSTER
- 17 MARY ARIKI SHIBA
- 2 HELEN HOOD SPRINGMAN
- 3 ELEANOR MCDILL TOOTLE
- 12 MARY MCMILLAN VAN SICKLE
- 16 THOMAS H WELLS
- 25 J HUTCHISON WILLIAMS
- 34 EMILY L WILSON
- 18 MARGARET CHERRINGTON ZEZECH
- 18 JOHN S ZEZECH

Class of 1945

CLASS AGENT: MARY C. LORD

- 16 LOWELL G ARNDT
- 29 EARL WILLIAM BENDER
- 23 E BOWMAN BURNS
- 28 D EILEEN HOFF CHEEK
- 28 FORREST R CHEEK
- 8 HELEN ROSENSTEELE CLERC
- 22 MARK F COLDIRON
- 2 JULIA MOKRY DEGRANDCHAMPS
- 12 MARTHA MIKESELL DUVALL
- 25 ANN HOVERMALE FARNLACHER
- 8 ANNA WALTERS FLOOD
- 4 MARJORIE DAY FREDERICK
- 13 LOUISE W HAMILTON
- 8 JANET SHIPLEY HARTZELL
- 6 BRUCE HOBBS
- 10 BETTY SHUMWAY HODGDN
- 18 HARRIET RALSTON HUGHES
- 18 RAY B HUGHES
- 7 GUYCELLE BLACK KELLER
- 7 JOSEPH D KELLER
- 34 PHYLLIS C KOONS

- 6 KATHRYN BEHM LARSEN
- 7 MARY JANE KERN MCLANE
- 28 DORIS BOSTON METZ
- 30 HOWARD MOOMAW JR
- 16 ULA BIGHAM MORSE
- 4 FANNY BAKER PHILLIANS
- 1 FORREST K POLING
- 17 MARY HAROLD ROUSH
- 16 BETTY BRIDGES SCHNEIDER
- 2 HOWARD F STRUBLE JR
- 3 GLORIA SERVER SWAINE
- 14 MARTHA MILTENBERGER THOMAS
- 4 PHYLLIS BROWN WALKER
- 26 FERN SPAULDING WILLIAMS
- 17 MORTON M WOOLLEY

Class of 1946

CLASS AGENT: JAMES E. SHERIDAN

- 20 JOE T ARIKI
- 28 MARY ROLISON BAILEY
- 28 WILLIAM A BARR
- 22 CARL R BUTTERBAUGH
- 20 PHYLLIS BAKER CLARK
- 9 AUDREY COVER CONKLIN
- 9 HELEN HEBBELER EVANS
- 2 M JEANETTE PUGH GARDNER
- 10 CATHERINE BARNHART GERHARDT
- 34 IRENE PARKER GILLESPIE
- 6 HELEN GARVER HAAS
- 32 ROBERT Y KATASE
- 34 MARTHA SPEECE KREAGER
- 31 CAROL PEDEN LEFFERSON
- 3 ROBERT T MCLEAN
- 11 PAUL S METZGER
- 18 EVALOU STAUFFER MIDDAGH
- 21 HAROLD C MORRIS
- 15 LAURA UCHIMOTO NAKANISHI
- 13 MARIE HOLT NASH
- 3 JAMES D OBRIEN
- 3 ELLEN EWING PRATT
- 3 LORAN D PRATT JR
- 23 MINETTA HOOVER RITCHEY
- 14 JANET L ROBERTS
- 10 CARL R ROBINSON
- 16 ROBERT W SCHMIDT
- 9 HAZEL STOUFFER SECRIST
- 18 JAMES E SHERIDAN
- 10 PATRICIA NUTT SHUTER
- 6 HARRIET GILBERT SLAGLE
- 5 MARIAN MCNAUGHT SORRELL
- 8 A JANE BENTLEY SPARKS
- 9 JOSEPHINE CASE THOMAS
- 11 EUGENE R TURNER
- 20 ESTHER LEARISH WATROUS
- 12 RICHARD A WELSH
- 27 ELIZABETH MCCONNELL WOLFE
- 28 VELMA H YEMOTA
- 4 VINTON C YOUNG

Class of 1947

CLASS AGENT: EDWIN L. ROUSH

- 11 PEGGY WILSON CHERRINGTON
- 2 GORDON A CROW
- 1 RODERICK A DENNIS
- 10 WILLIAM J ESSELSTYN
- 1 ANNA ORR FISHER
- 25 EMILY LILLY FISK
- 13 MYRL HODSON FITZPATRICK
- 13 JANET ROBERTS FLECK
- 13 HARRY E FRANCE
- 21 WANDA BOYLES GEBHART
- 21 CLIFFORD E GEBHART
- 13 ANNABELLE PUTTERBAUGH GOOD
- 15 W ROBERT GORMLEY
- 34 FRANK L HANNIG
- 11 JUNE MUGRAGE HASTY
- 2 HELEN ELLEN BREHM HAYES
- 10 JAMES D HODGDEN
- 30 MARY TUTTLE HOFFERBERT
- 8 GEORGE N HOGUE
- 2 LUCY LAYER JACOBY
- 33 WILLIAM A JEFFERIS
- 7 LOUIS B JOHNSON
- 25 ALYCE KIKUCHI KAYASUGA
- 27 MIRIAM WOODFORD KING
- 18 RUTH WOLFE KRAFT
- 11 JAMES C KRANER
- 26 JANE HINTON LAW
- 31 WILLIAM M LEFFERSON

- 6 H RUTH RIDENOUR LEMASTER
- 6 L GUY LEMASTER
- 26 HELEN HILT LEMAY
- 32 LYDIA TAKACS MALEY
- 2 PALMER W MANSON
- 13 EMILY JACKSON MARKS
- 8 ESTHER MCGEE
- 20 MARY MCCONNELL MILLER
- 7 LESLIE E MOKRY SR
- 19 RACHEL NICHOLS NUTT
- 6 PAUL E PAYNE
- 4 MAX B PHILLIANS
- 6 MARGARET ROBSON POLLOCK
- 10 ROBERT WENDELL RANCK
- 22 MARTHA GOOD REECE
- 22 JOHN W REGENOS
- 17 EDWIN L ROUSH
- 15 MARY MIKESELL SCHAR
- 34 M BERYL HARDIN SCHRANK
- 12 GENEVIEVE TAYLOR SMITH
- 5 JAMES G SORRELL JR
- 16 HAROLD R SOWERS
- 10 ELIZABETH P SPECKMAN
- 1 JANET YOUNG SPURLOCK
- 9 MARIAN ADAMS SUNDHEIMER
- 4 NELLWYN BROOKHART TRUJILLO
- 5 ADELE TUSSEY URBAN
- 33 SYLVIA PHILLIPS VANCE
- 33 WAID W VANCE
- 10 ROBERT H WAGONER
- 22 MARY CAY CARLSON WELLS
- 26 WALTER WILLIAMS JR

Class of 1948

CLASS AGENT: ROBERT S. AGLER

- 22 DORIS FORNEY ARNOLD
- 2 BARBARA FROST BATES
- 6 FRANCES COLEMAN BAUMLE
- 32 MIRIAM ZIEGLER BEAMS
- 20 MARILOU C BECKER
- 30 M JEANETTE ELLIOTT BOUGHAN
- 29 GRACE COLEMAN BRAGUE
- 16 ALICE M BROADBENT
- 22 JOHN F CANFIELD
- 15 ROY W CLARE
- 13 CHARLES E COLE
- 6 BEVERLY HANCOCK CORCORAN
- 4 MARION STICH CORL
- 6 HAROLD E DAUP
- 12 JAMES B DUVAL
- 25 KARL B FARNLACHER
- 18 RACHEL WALTER FETZER
- 21 JUANITA GARDIS FOLTZ
- 21 KENNETH S FOLTZ
- 8 JEAN I FORD
- 4 FERN R FOURMAN
- 23 MARY MORRIS HEARLEY
- 17 PHILIP D HERRICK
- 19 JEANETTE MOORE HIMMELBERGER
- 19 CHARLES A HOOVER
- 8 LEO F JAMISON
- 18 MARTHA BENTZ JOHNSON
- 27 H WENDELL KING
- 26 WILLIAM E LEMAY
- 21 MARY ROSE SCHAFFNER LONGLEY
- 13 JACK MARKS
- 25 MARY AUGSPURGER MCCUALSKY
- 25 DON E MCCUALSKY
- 8 ROGER C MCGEE
- 24 THOMAS E MILLER
- 26 RAY D MINER
- 17 THOMAS V MOON
- 31 MARIA KEPPEL MOSELEY
- 2 SARAH SWEASEY MUTH
- 6 ANDREW J PALLAY
- 22 BETTY RUMBARGER REGENOS
- 2 MARILOU CHAFFEE RICHARD
- 26 VICTOR G RITTER
- 6 GERALD RONE
- 21 JOHN RUYAN
- 28 GRACE ROHRER RYMER
- 27 LLOYD C SAVAGE
- 31 MILDRED COX SCHAFFER
- 18 RICHARD W SHOEMAKER
- 2 MARY GAIL KELLY SILVERSTEIN
- 26 LOIS E SNYDER
- 1 ARTHUR L SPAFFORD
- 9 VICTOR L THOMAS
- 9 JOAN MOORE VORIS
- 22 JOHN F WELLS
- 15 ROBERT R WERTZ
- 33 JOHN H WILMS
- 17 B DALE WOOD
- 23 ROBERTA ARMSTRONG WRASSMANN

Class of 1949

CLASS AGENT: ROBERT L. CORBIN

- 27 JOHN B ALBRECHT
- 23 HARRY B ASHBURN
- 1 VIRGINIA RUEBUSH BARTLEY
- 13 CLARENCE L BEAM
- 20 CARL M BECKER
- 1 JEAN CONN BOWMAN
- 22 LUELLA MARTIN BRADFORD
- 33 RICHARD H BRIDGMAN
- 11 BRUCE BROCKETT
- 30 PATRICIA SHADE BUCKINGHAM
- 2 JOANNE GAUNTT BURNS
- 12 VIRGINIA R BUSHONG
- 7 RICHARD S CARTER
- 15 JEAN WALDEN CLARE
- 4 BERNETA NICHOLS COOPER
- 4 DONALD COOPER
- 32 EDITH PETERS CORBIN
- 32 ROBERT L CORBIN
- 6 DANIEL R CORCORAN
- 20 HAROLD E DAVIDSON
- 15 LAWRENCE I DECLARK
- 8 H JEAN FERGUSON EGLEBERRY
- 9 ROBERT P EVANS
- 33 CAROLYN FORD FACKLER
- 17 BARBARA BONE FEIGHTNER
- 13 ROYAL A FITZPATRICK
- 9 PATRICIA JACKSON FLEMING
- 9 PAUL D FLEMING JR
- 2 WILLIAM W FRANKLIN
- 17 M CATHERINE SUTER FREY
- 26 EDITH HILDER FREYMEYER
- 26 JOHN H FREYMEYER
- 4 BEULAH RAMMELSBURG FRITSCH
- 3 NORMA WEBSTER FROST
- 7 RICHARD P FULLER
- 8 LOREN O GIBLIN
- 4 PAUL J GIBSON
- 8 DON C GIFFORD
- 4 JACK W GROSECLOSE
- 6 JOHNNETA DAILEY HAINES
- 31 HAROLD E HAMILTON
- 27 JOY JUSTIN HASSENPFLUG
- 2 WARREN H HAYES
- 17 ZETTA JANE ALBERT HERRICK
- 19 MARK HIMMELBERGER
- 1 SUZANNE CULP HINGER
- 1 ROBERT F HINGER
- 23 DONALD G HOGAN
- 15 MARY WEBB HOGAN
- 27 RICHARD H HOHLER
- 18 JUNE FIFER HOLLMAN
- 18 CARL W HOLLMAN
- 22 ALBERT V HORN
- 32 BEATRICE DRENTEN HRAPSKY
- 8 MARY ICKES JAMISON
- 6 EILEEN MIGNERY KIRIAZIS
- 6 MICHAEL KIRIAZIS
- 11 VIRGINIA COLE KRANER
- 19 DELBERT R KRUMM
- 25 JOAN SHINEM MASON
- 20 PATRICIA WRIGHT MCCARTER
- 6 CHARLES R MCFARLAND
- 2 AVANEL HOWETT MEAD
- 2 KENNETH A MEAD
- 24 MARTHA TROOP MILES
- 2 IRIS SHAFFNER MOHS
- 2 GEORGE W MOHS
- 7 MARILYN STEINER MOKRY
- 13 JAMES M NASH
- 18 MARILYN CALL PFLIEGER
- 29 SHIRLEY HANAFORD PHILLEY
- 8 RAYMOND D POPE
- 14 MARY WHITE PRESTON
- 29 GERALD E RIDINGER
- 27 WINIFRED ROBBINS RILEY
- 27 JAMES H RILEY
- 24 CHARLES W ROBERTS
- 16 ROBERT V ROSENSTEELE
- 25 EDNA ROBERTS RUDY
- 27 NORMA KREISCHER SAVAGE
- 31 CARL SCHAFFER
- 33 LOUISE STOUFFER SCHULTZ
- 33 ARTHUR L SCHULTZ
- 18 MARION DANIELS SHOEMAKER
- 17 MARION GANNON SMITH
- 12 JAMES L SNOW
- 6 ARTIE SWARTZ STARR
- 19 ALICE WALTER STODDARD
- 19 ALBERT T STODDARD JR
- 28 JEAN WYKER TROOP

- 13 KATHERINE TURNER TRUITT
- 33 ROBERT F VANCE
- 11 ONNOLEE MORRIS VAWTER
- 27 REGINA ARNOLD WHEELBARGER
- 27 JOSEPH H WHEELBARGER
- 31 EVELYN M WIDNER
- 4 J RICHARD WINTRINGHAM
- 11 AMARYLLIS KEAGY WOLFE
- 2 FRED W ZECHMAN JR
- 18 KENNETH E ZIMMERMAN

- 28 C DONALD RHOADS
- 5 ESTHER HORINE RICKER
- 15 FORREST H SCHAR
- 2 DOROTHY DEANE SCHMIDT
- 28 GEORGE SCHRECKENGOST
- 29 HOWARD T SELLERS
- 16 JOANNE DAY SELLERS
- 16 RICHARD M SELLERS
- 8 GORDON I SHAW
- 3 GLORIA STAUFFER SHIFFLER
- 3 K WILLIAM SHIFFLER
- 32 KENNETH O SHIVELY
- 21 FRED J SHOEMAKER
- 25 JOAN ECKARD SIMMONS
- 17 DONALD L SMITH
- 1 FRIDA ANNE JOHNSON SPAFFORD
- 20 PAUL W SPAITE
- 17 DAVID J SPROUT
- 16 BETTY ERVIN STOCKTON
- 16 CHARLES L STOCKTON
- 28 H WILLIAM TROOP JR
- 13 FRANK W TRUITT
- 16 GLENDINE HUGGINS WADLINGTON
- 16 GEORGE F WADLINGTON
- 14 DAVID M WAGNER
- 22 CLARA LIESMANN WARREN
- 5 RICHARD J WEIDLEY II
- 25 M NEAL WHEATCRAFT
- 15 SHIRLEY FRITZ WHITEHEAD
- 15 RICHARD L WHITEHEAD
- 22 RICHARD V WILLIT
- 31 ROBERT A WOODEN
- 25 JUDITH EDWORTHY WRAY
- 5 ROBERT H YOUNG
- 2 KENNETH L ZARBAUGH

- 20 ROTRAUD BOBROWSKI MOSLENER
- 17 LOIS BERLEKAMP MURRAY
- 15 CHARLES N MYERS JR
- 17 MARGARET MEIKLE JOHN NELSON
- 8 DAVID A NODES
- 26 KATHARINE ODON PELLETT
- 9 TERESA A PETCH
- 18 H EUGENE PFLIEGER
- 28 JOYCE ENOCH PILLSBURY
- 28 ROBERT W PILLSBURY
- 30 DARREL L POLING
- 2 HAZEL RECKARD
- 13 M JOANN CHAPMAN RICHARDS
- 29 MIRIAM WETZEL RIDINGER
- 6 PATRICIA SHAFTER RONE
- 28 VIRGINIA BARTLETT SCHRECKENGOST
- 9 PATRICIA PETERSON SHANAHAN
- 9 WILLIAM F SHANAHAN
- 22 MARTHA WELLER SHAND
- 22 W JAMES SHAND III
- 16 RONALD N SMITH
- 33 JOHN D STEWART
- 31 ETHEL PITZ STREB
- 7 EARL B SWETNAM
- 27 VIRGINIA SWIGART JR
- 33 EVELYN BENDER VANCE
- 5 KATHLEEN CONLEY WEIDLEY
- 21 GEORGE H WELSH
- 6 BETTY I WEST
- 2 MARGIE CLAAR WRIGHT
- 17 OLIVETTA MCCOY YOHN
- 17 DAVID S YOHN
- 17 JAMES W YOST
- 7 MARY HATTON YOUNG

- 28 KENNETH P HANES
- 21 ESTHER BONTRAGER HARDESTY
- 10 ELEANOR COON HARTMAN
- 6 WILLIAM J HAWK
- 3 VIRGINIA ANN KRAUSS HEARN
- 22 MIRIAM STOCKSLAGER HEDGES
- 22 RICHARD E HEDGES
- 8 WILLA HIXSON HULL
- 27 BEATRICE ULRICH HOLL
- 14 HARRY E HULL
- 21 FREDERICK M JACKSON
- 20 BETTY HOFF JOHNSTON
- 20 DART F KEECH
- 24 BEVERLY THOMPSON KELLY
- 5 SHIRLEY SCHROEDER KERN
- 4 NANCY HAMPTON KIBLER
- 22 PHILIP A KNALL JR
- 19 MARVIN R KNOTTS
- 18 E P LEVERING JR
- 18 GEORGE E LISTON
- 11 EDITH GRUBER LUSHER
- 3 MARGARET CHINN LYNCH
- 11 RUTH WILLIAMS MARTINELLI
- 27 JOHN G MATTHEWS
- 24 JO ANN MAY
- 30 BETTY BEYER MAYES
- 19 NORMA KNIGHT MCVAY
- 13 MAX E MICKY
- 13 MARLIN A MILLER
- 23 PHYLLIS KING MORRIS
- 23 LOWELL H MORRIS
- 19 DONALD E MYERS
- 29 DELORES HOPKINSON NELSON
- 12 JOHN R NOEL JR
- 9 VINCENT W PALMERE
- 7 MARVIN E PARRISH
- 3 DAVID F PRICE
- 8 JAMES R REA
- 13 DAVID L REED
- 17 RUTH ORR REHFUS
- 20 NAOMI MANN ROSENSTEEL
- 20 RICHARD K ROSENSTEEL
- 27 JOHN G SCHWARTZ
- 5 R NEWMAN SCOTT
- 27 PHYLLIS L SHULTZ USN(RET)
- 22 HELEN FAGLEY SKINNER
- 10 PAUL E SMITH
- 3 ARDINE GRABLE SMITH
- 27 DON E STECK
- 29 PATRICIA STAUFFER TAYLOR
- 29 WILLIAM C TAYLOR
- 3 JOYCE DENKHAUS VEGA
- 27 JOHN W WIGGINS
- 24 ROGER WILEY
- 7 ELIZABETH PENDLETON WILLIAMS
- 14 GLENN C WINSTON
- 17 LOIS ABBOTT YOST
- 2 GLENNA GOODING ZARBAUGH

Class of 1950

CLASS AGENT: ROBERT C. BARR

- 2 DONALD E ADAMS
- 5 JAMES R ALBERT
- 27 JOAN HOPKINS ALBRECHT
- 21 JOSEPH M ALBRECHT
- 5 KENNETH C AULT
- 3 HERBERT J BAILEY
- 4 DONALD R BAKER
- 23 ROBERT C BARR
- 13 ROBERT E BARTHOLOMEW
- 1 EDGAR H BARTLEY
- 28 HERBERT E BEAN
- 31 MARIAN HAVENS BECKER
- 31 JOHN BECKER
- 25 MARY BARNETT BELL
- 24 JAMES M BERRY
- 2 NED A BODDY
- 19 DONALD C BOWMAN
- 14 DORSEY W BRAUSE
- 18 CARL J BRENNING
- 33 CAROLYN BODA BRIDGMAN
- 10 LOIS FISHER BROCKETT
- 7 AVONNA KEIM BROOKS
- 7 A CHARLES BROOKS
- 31 ROSA RUBINO BUCCO
- 3 JOSEPH R CARLISLE
- 6 MARY CATE
- 6 LEE A CATE
- 1 L EUGENE CLARK
- 19 JAMES M DAY
- 15 RUTH KEISTER DECLARK
- 28 WILLIAM E DEMOREST
- 10 JOANNE KLEPINGER DITMER
- 3 CHARLES L DONNELLY
- 1 FRITZ R DRODOFSKY
- 31 JACOB H FAIR
- 3 JO ANNE CURL FORBES
- 25 MARGARET ESCHBACH FREEMAN
- 25 JOHN M FREEMAN
- 14 WILLIAM F GANGER
- 8 ADRIA GOODING GIFFORD
- 28 JANET R GILBERT
- 16 T BETTY SMITH GILLUM
- 16 LAWRENCE J GILLUM
- 6 ROBERT W HAINES
- 24 BERNICE FREYMEYER HESS
- 14 WILLIAM L HITE
- 30 RICHARD E HOFFERBERT
- 11 EARL E HOGAN
- 22 JANE MORRISON HORN
- 2 RICHARD A HOUSUM
- 5 AUBREY L HUFFMAN
- 21 JOYCE ROBERTSON JACKSON
- 2 ROBERT T KELLER
- 3 WALTER A L KING
- 21 ROBERT C LITELL
- 10 MILDRED WARE LONG
- 10 DEWEY J LONG
- 21 ANN SPARKS BELL MALTA
- 21 KATHERINE RYAN MCWILLIAMS
- 31 BILL J MERRELL
- 2 ROBERT W MILLIGAN
- 25 DON R MONN
- 20 RUTH PILLSBURY MORRIS
- 20 HAROLD E MORRIS
- 2 RAYMOND L MULL
- 19 ETHEL L MUTCHLER
- 17 ROBERT H NELSON
- 21 MARY E OWEN
- 29 VERNON L PACK
- 26 ELEANOR CHAPMAN PHELPS
- 13 JOHN T PRENTICE
- 14 RICHARD S PRESTON
- 26 BETTY KNIGHT RECOB
- 26 JAMES B RECOB
- 22 ROLLAND R REECE
- 14 JACK E REES
- 17 RICHARD L REINHART
- 3 ESTHER TORBERT REYNOLDS

Class of 1951

CLASS AGENT: JAMES W. YOST

- 20 HERBERT J ADAMS JR
- 2 PHYLLIS WEYGANT AUERBACH
- 14 CONSTANCE HAHN AUSTIN
- 28 JAMES B BAKER
- 23 BARBARA SCHUTZ BARR
- 9 WALTER C BEAHM
- 10 STANLEY BECOUVARAKIS
- 9 JUNE CHESTER BENNETT
- 24 PRISCILLA WARNER BERRY
- 15 DONALD E BLOOMSTER
- 31 CAROLINE BOR
- 21 MYFANWY LINTNER BOREL
- 22 ORLA E BRADFORD
- 21 THOMAS R BROMELEY
- 1 JOHN J BURKE
- 21 WARREN J CALLAWAY
- 13 CHRIS CHRISTOFF
- 10 JAMES E CLOYD
- 17 ROGER F DAY
- 15 DONALD A DENNIS
- 13 SHIRLEY ADAMS DETAMORE
- 13 BILL K DETAMORE
- 15 WILLIAM M DRENTEN
- 6 CHARLES E EICHER
- 22 ELLEN MATSON FALLON
- 6 J MARVIN FAUVER
- 12 ARTHUR B FULTON
- 24 THELMA RIEGEL GIRTON
- 24 DALE I GIRTON
- 7 EARL L GOODWIN
- 3 RUTH HEIMSCH GOODWIN
- 2 SAMUEL A GRAVITT
- 16 HUGH H HAINES
- 6 PATRICIA FINNEY HAWK
- 13 RAYMOND L HECKMAN
- 11 ROBERT E HENSEL
- 3 JOHN P HOOVER
- 7 LEON F HORN
- 5 LAURA HARMON HUFFMAN
- 4 MARY DILLON JACOBY
- 7 MARVIN E JEFFERS
- 12 JOHN S KENNEDY
- 7 KATHLEEN CONNELL KOLODSY
- 26 L E LAW
- 4 W FRED LONG JR
- 16 BONNIE BROOKS MAGILL
- 4 PHYLLIS SHANNON MARCOTTE
- 11 FRED M MARTINELLI
- 8 MARCIA ROEHRIG MCCOY
- 6 R PAUL MCMILLAN
- 8 RAYMOND E MILLER
- 19 RUSSELL G MILLER
- 12 LAWRENCE C MOODY
- 3 JAMES D MORGAN JR
- 13 ANITA RANCK MORRIS

Class of 1952

CLASS AGENT: PHYLLIS L. SHULTZ

- 5 LEE LYDICK AULT
- 11 HELEN REDINGER BACKLUND
- 16 CAROL CASSEL BADGLEY
- 16 DOUGLAS C BADGLEY
- 10 M LOUISE GRELL BAILEY
- 28 MARGARET MILLER BAKER
- 21 ROBERT F BERKEY
- 15 SHIRLEY CHAGNOT BLOOMSTER
- 11 GLENN E BORKOSKY
- 21 ANN CARLSON BROWN
- 3 DONALD L CALKINS
- 4 GLEN W COLE
- 3 CAROLYN VANDERSALL DONNELLY
- 18 DAVID L DOVER
- 22 DANIEL R FALLON
- 13 EDWARD A FLAWS
- 5 JOANNE MIKESELL GATTO

Class of 1953

CLASS AGENT:

FREDERICK A. ASHBAUGH

4 GEORGE D ALLTON
28 FREDERICK A ASHBAUGH
8 BETTY WOLFE BAILEY
21 ROBERT S BORING
21 WILMA REED BROWNING
26 JEAN REED BURRIS
13 WAYNE F BURT
2 BRUCE I CALDWELL
26 ROBERT G CALLIHAN
3 HELEN HAINES CARLISLE
24 E JANE CATLIN CIAMPA
24 J PAUL CIAMPA
13 ROBERT L CIMINELLO
24 ELEANORE ZUMBANSEN
CORRETORE
21 MARILYN E DAY
28 RICHARD A DILGARD
15 SHIRLIE DENNIS DRENTEN
17 MARY POORMAN FLANAGAN
22 MARILYN MACDONALD FRIEND
34 CLEORA CHRISTOPHER FULLER
12 LAWRENCE L HARD
27 EARL C HASSENPFUG
15 FRANCES HENRY HEINISCH
15 JAMES R HEINISCH
7 DONNA RICE HOLLAND
25 ANN YOST ICKES
25 STANTON T ICKES
6 NANCY PENNISTEN ISALY
4 GERALD E JACOBY
7 ESTHER GARVER JEFFERS
2 MIRIAM WISE KELLER
20 HAVEN C KELLEY JR
5 WILLIAM R KERN
1 MYRON L KETRON
26 ROLLAND D KING
14 WILLIAM R KINSEY
7 DONALD C KOLODDY
17 G WILLIAM LEHMAN
7 ALLAN L LEONARD
6 ROY G LOGSTON
24 OLIVER N LUGIBIHL
19 PHYLLIS LONGACRE MARTIN
25 ELDORIS J MCFARLAND
5 ROBERT B MCMULLEN JR
6 JEANNE GRAHAM MCPHERSON
4 JOHN E MROBERTS
16 ALEXANDER S MORE
20 W ROBERT MYERS
4 PATRICIA PACKER NEILSON
6 BARBARA FINKLE OCONNOR
2 JACK S OVERCASH
9 MARTHA LAWSON PALMERE
8 CHARLAYNE HUGGINS PHILLIPS
8 MICHAEL O PHILLIPS
7 GERALD PODOLAK
8 ELIZABETH MARSH REA
19 EUGENE L RIBLET
5 JOHN E ROBERTSON
11 MAXINE VAN ALLEN ROBINSON
26 JOYCE STOUFFER SCHLITT
5 ROY F SCHUTZ
25 CAROLYN BROWN SHERRICK
6 JOSEPH R SHUMWAY
15 ERMA BOEHM SORRELL
18 JOHN G SWANK
3 RUSSELL TREFZ
12 LOUIS W WEHRMANN
4 JAY L WELLIVER
4 MYRON K WILLIAMS
6 R GLENN WISEMAN
4 RICHARD P YANTIS
15 ELMER W YOEST
24 LOIS FISHER YOUNG

Class of 1954

CLASS AGENT:

KENNETH D. FOGELSANGER

20 KLARA KRECH ADAMS
20 J EDWARD AXLINE
27 NANCY VERMILYA BAUGHMAN
27 G RUTH KINGSBURY BECKLEY
11 JAMES M BLOOM
9 GWEN COPENING BORKOSKY
21 JEAN HOSTETLER BROMELEY

24 SUZANNE DOVER BRYAN
11 STANLEY W BUSIC JR
1 J EDWARD CHERRYHOLMES
16 ANNE LIESMANN CLARE
24 WILLIAM E COLE
9 DOROTHY MILES CONARD
9 WALLACE E CONARD
2 PATRICK L DALY
13 BARBARA REDINGER DAVIS
24 CAROLE STOVER DOUGHERTY
9 MARY HANSEL ELBERFELD
8 ROBERT M ESCHBACH
17 LAWRENCE P FIELDS
16 KENNETH D FOGELSANGER
10 DOLORES KOONS FOWLER
16 PATRICIA M GIBSON
5 NITA HORNER HUELF
23 DOROTHY LAUB KAISER
26 A ANNE HATHAWAY KING
15 CAROL KNOBLOCH
5 HARRY L KOEHL
9 GEORGE W KREIL
8 EVELYN STUMP LEE
18 JANE DEVERS LISTON
6 JOAN BAYLES MIDLER
24 FRANK G MIONE
12 SUE TURNBULL MOODY
10 ROBERT E MOORE
4 CHARLES H NEILSON
9 ELOISE TONG PURDY
21 MOLLIE MACKENZIE RECHIN
19 JOHN M SANDERS
12 RICHARD G SAUERMAN
25 RICHARD H SHERRICK
26 WANETA WILLIAMS SHILLING
26 DONALD W SHILLING
2 MARY LOUISE HOFFER STARLING
26 MIRIAM GRESS SZANYI
4 JOANN LEAVERTON THOMPSON
13 LAWRENCE T TIRNAUER
22 CLYDE A TRUMBULL
11 MARY FRANCES TUCKER
20 GLYNN H TURQUAND
26 SALLY BODGE WADMAN
12 MARY ANN HAWK WEHRMANN
14 SARA LAWTON WINSTON
8 NED W WOOLUMS

Class of 1955

CLASS AGENT: HOWARD H. AND
VIRGINIA PHILLIPPI LONGMIRE

6 BEVERLY TEETER ALTHOUSE
16 PATRICIA KALTENBACH AMPE
12 NANCY STEPHENSON APEL
8 ROBERT L ARLEDGE
13 RUTHANN WILLIAMS BENNETT
18 HENRY V A BIELSTEIN
2 ALICE WILSON CALDWELL
10 MARY WILSON CHRIST
1 MARILYN JENNINGS CONWAY
1 DAVID C DAVIS
28 MARY HATMAKER DILGARD
13 ROBERT E DILLE
24 JOSEPH W ESCHBACH
10 SONYA STAUFFER EVANS
6 LESLIE D FOOR
7 VIRGINIA A FORD
10 ROBERT E FOWLER
4 WILLIAM J GOFF
13 JOYCE NAFTZGER GRABILL
7 JANE BEOUGHNER GRIBBLE
20 LOIS WALDRON GRUBE
2 MACEL MCDERMOTT HAYES
5 JACK L HEMSKEY
17 NEIL HENNON
4 JUNE ALTHOFF HICKMAN
16 FRANCES M HOLDEN
5 DOUGLAS E HUELF
1 A GORDON JUMP
17 DAVID C KAY
9 DWIGHT C KREISCHER
18 ANITA SHANNON LELAND
6 DONALD A MCPHERSON
13 ALICE CARLSON MICKY
14 GORDON H MINGUS
10 DORIS KELK MOORE
20 MARY ELLEN CATLIN MYERS
7 PATRICIA NOBLE NORRIS
15 GERALD A OBENAUER
3 CAROL EVANS OHLINGER
10 PHYLLIS ROYER POSEY
20 PATRICIA TUMBLIN RAPP

20 DONALD J RAPP
20 DONNA SNIFF SITTON
23 HARVEY B SMITH
18 DONALD E SWITZER
13 RICHARD D TERMEER
4 GRAHAM THOMPSON
4 HAL G TIPPETT
13 GEORGE E TOBIN
14 BELVA BUCHANAN TOCHINSKY
10 JOSEPH E WALKER
17 ANNBETH SOMMERS WILKINSON
22 R BRUCE WILLIAMS
1 ROBERT F WORKMAN
12 DUANE A YOTHERS

Class of 1956

CLASS AGENT: RALPH BRAGG

18 V GAIL BUNCH ARLEDGE
27 JERRY S BECKLEY
23 IRVIN J BENGE
22 SHELTON L BENTLEY
23 ANN BRENTLINGER BRAGG
23 RALPH BRAGG
9 JO ANN GRAVETT BROWN
17 CAROLE KREIDER BULLIS
17 JOHN H BULLIS
10 CHRISTY CHRIST
16 CHARLOTTE CRAMER CLARK
5 EUGENE W COLE
25 WILLIAM E DOWNEY JR
13 DONALD C EDWARDS
24 MARY CHARLES ESCHBACH
10 WILLIAM L EVANS
9 EVERETT J HODAPP JR
18 CAROL JAYNES HOPKINS
18 DUANE L HOPKINS
12 JAMES E HOWES JR
23 JOHN H KAISER
15 MARJORIE WALKER KASSNER
17 SALLY STEFFANNI LEHMAN
10 WILLIAM R LUTZ JR
9 SHIRLEY CAVE MATCHAM
12 GERALD L MCCORMICK
20 WADE S MILLER JR
19 MARY WAGNER MYERS
19 MARTHA E MYERS
3 SHIRLEY GRIESMEYER OMIETANSKI
24 THELMA HODSON ORR
6 RICHARD A POTTS
13 RICHARD A REICHTER
15 LOU ANN RISELING
3 R JOHN ROUGH
3 LILLIAN GULLETT SHAH
17 MADELYN SEARS SHULTZ
12 MARILYN HERT SPIRES
2 KATHRYN BRIGGS STARCHER
7 KATHRYN LOUTSENHIZER SWIGART
20 JOAN NEELEY SZUL
23 CURTIS W TONG
13 JOANNE VALENTINE
21 MARY LOU STINE WAGNER
21 JAMES K WAGNER
16 ROBERT E WARNER
1 JACQUELYN LEASURE WEAVER
24 JAMES T WHIPP
17 ROBERT E WILKINSON
20 ROBERT L WRIGHT
12 THELMA M ZELLNER

Class of 1957

CLASS AGENT: WILLIAM N. FREEMAN

24 ANONYMOUS
10 BRUCE E BEAVERS
16 RUTH PACKER BENNETT
22 JOYCE THOMAS BENTLEY
26 C ALLEN BURRIS JR
18 ALICE HORNOR CHAPAN
16 RICHARD W CLARK
13 JOHN F COATE
17 ALTA CLYMER DAUTERMAN
21 BETTY GIBSON DELONG
22 KENNETH L DOMER
10 MARILLA CLARK ESCHBACH
2 EVE MILLER FARRELL
21 WILLIAM N FREEMAN
18 ROBERT S FULTON
24 CRAIG GIFFORD
4 JEAN PARDOE GOFF

16 CAROL J HARTMAN
2 RICHARD H HAYES
23 MARGARET CURTIS HENN
23 ROBERT L HENN
16 REYNOLD C HOEFFLIN
11 JOHN R HOWE JR
15 EILEEN FAGAN HUSTON
15 JOHN THEODORE HUSTON
2 KENNETH L JENKINS
6 BARBARA MCCLUNE JOHNSON
16 HELEN KOEHLER KENT
13 M DAVID LIND
14 JERRY B LINGREL
12 PATRICIA GARRIS MCCORMICK
24 GLORIA BAYMAN MIONE
18 ANN MOSER
25 ALAN E NORRIS
7 MARJORIE BLANCHARD PARRISH
15 SHIRLEY MCCULLOUGH PAYTON
9 EUGENE E PURDY
10 RONALD M RANKIN
4 PHOEBE WATTS RAYMOND
13 BARBARA FAST REICHTER
8 LEILA GAIL PIERCE RUSSO
5 WILLIAM A SCHRADER
23 CHARLES E SELBY
4 CAROLYN T SHAFER
19 FRED E SMITH
23 CAROLYN CRIBBS SMITH
8 LEE E SNYDER
9 AMY PECK TILTON
6 RAE FOX TOOLEY
2 PAUL R WARNES
8 GWENDOLYN STECKMAN WEBER
20 GLENN V WYVILLE

Class of 1958

CLASS AGENT: THOMAS E. WETZEL

15 MILDRED TRACY ANDREWS
7 SHIRLEY A BAKER
15 JO SILVERTHORN BATTLES
5 DONALD A BELL
8 LOCKIE BEVERIDGE BODAGER
5 DELORES LATIMER BURT
5 ROBERT BURT
24 SUSAN L CANFIELD
14 S JOYCE BIGHAM CARPER
2 MARSHALL G CASSADY
3 ANTHONY CHIARAMONTE II
5 MARILYN MILLER COLE
11 MARY LARRICK COWGILL
19 EDMUND L COX
18 MARY HANKINSON CRIMMEL
22 DAVID L DANKLEF
4 DARREL L DAVIS
8 KARL F DILLEY
23 THOMAS E DIPKO
16 DANIEL E DOVER
21 B JOAN DURR
12 WILLIAM R DUTEIL
10 JAMES H ESCHBACH
7 MARLENE LENHARDT FINNEY
10 SALLY HARRELL FITZGERALD
18 JUDITH LOVE JOY FOOTE
17 BERNARD J GARRETT
4 NANCY LEONHARDT GREEN
11 JUDY JENKINS HOWE
24 RICHARD H HUDDLE
12 WILLIAM A HUGHES
9 GERALD L HUPP
7 DAVID Y KIM
6 MAXINE BOWMAN KISTLER
23 JOSEPH R LEHMAN
10 THOMAS K LEHMAN
21 ROSEMARY LEADER LOY
17 SHARON L MAIN
11 MARION JENKINSON MENGEL
25 EDWARD L MENTZER
11 THOMAS J MILLER
20 PRINCESS JOHNSON MILLER
13 LELAND C NEWELL
7 FRED J NOCERA
19 WILLIAM N OBERMYER
17 WILLIAM J REA
23 ARTHUR F REIFF
24 MARIE WAGGAMON SCHNEIDER
24 DAVID SCHNEIDER
5 DOLORES SAX SCHRADER
1 THOMAS H SHIELDS
2 JANET BISHOP SIMROSS
24 WILLIAM H B SKAATES
12 BARBARA SAUM SMITH
19 MARY WEBNER SMITH

11 DORIS REPETYLO SPAETH
 17 REX N SPRAGUE
 16 HYLDA MOSIER STRANGE
 16 JERRY D STRANGE
 10 CHARITY BAKER WALKER
 15 BEATRICE BODI WALKER
 16 EMILY BALE WARNER
 12 M AMELIA HAMMOND WATKINS
 8 KENNETH R WEBER
 21 THOMAS E WETZEL

14 JANE SNYDER DENMAN
 1 ARLINE SPEELMAN DILLMAN
 1 DUANE+ARLINE DILLMAN
 5 MARK S ERISMAN
 5 JOHN D EVANS
 10 PATRICK R FITZGERALD
 11 BRUCE C FLACK
 18 WENDELL L FOOOTE
 8 WILLIAM V GOODWIN
 8 ANNE SLEMMONS GRANT
 12 BARBARA PUDEBAUGH GRIBLER
 12 JERRY L GRIBLER
 7 PATRICIA HUGHEY HILDEBRAND
 6 C D HOLZAPFEL JR
 24 C JEANNINE HOLLINGSWORTH HUDDLE
 8 WAYNE E HUSTON
 13 LARRY A KANTNER
 21 BRUCE L KECK
 10 EARL F KENNEDY JR
 7 LOIS STEBLETON KING
 15 JOAN SCHILLING KLINK
 12 ELLEN MUMMA KNEISLY
 10 DIANNE LITTLEFIELD KREBS
 9 GEORGIA FLEMING KREIL
 3 PATRICIA ATHERTON LARCOMB
 21 PHYLLIS BENCH LITTON
 15 JOHN T LLOYD
 21 MERVYN L MATTESON
 25 CONSTANCE MYERS MENTZER
 20 C DANIEL MILLER
 1 ROBERT W MUNDEN
 12 DOROTHY MCLEOD NOVOTNY
 13 NANCY VEITH NYGREN
 17 HOPE HULLEMAN ORR
 5 DOROTHY SARDINHA PICKERING
 6 JOSEPH M POLASKO
 3 JOSEPH A POLLINA JR
 18 GWENDOLYN MILLER REICHERT
 18 ROBERT A REICHERT
 16 CAROLYN SWARTZ ROYER
 16 JUANITA WALRAVEN RUSK
 21 CHERIE NOLTE SAUER
 3 MARY HILL SCHLENKER
 17 ROBERT W SHULTZ
 10 WILLIAM F SMITH
 8 BARBARA J STANSFIELD
 21 CHARLES GARY STECK
 11 NANCY WARMAN STEVENSON
 7 MARLENE LEMBRIGHT STILLSON
 16 MARILYN YARMAN STOFFER
 4 KAY SAEGER STORCH
 6 RICHARD L STROUSE
 18 PATRICIA KIDNER VINSON
 13 RUTH GAUGH VOGEL
 21 VERNON W VOGEL
 11 EMERY F WACH JR
 10 E BRENT WATSON
 19 NANCY WERNER WEIFFENBACH
 19 JOHN R WEIFFENBACH JR
 12 JANET GURNEY WELCH
 14 LARRY G WILLEY
 5 RALPH D WILSON
 13 JOHN C WORLEY
 5 M MONROE WRIGHT

9 ALVIN E GRESS
 19 NANCY HAMILTON
 17 KATHRYN KRUMHANSL HEIDELBERG
 19 PHYLLIS JENKINS HEITZ
 8 EDWARD R HERMAN
 3 CAROL JACOBS HOLLAR
 8 RONALD G HOLSINGER
 9 MURIEL RAMSEY HOMER
 2 BARBARA BAREFOOT HOMOLA
 20 ALICE HEFT HOOVER
 20 RICHARD K HOOVER
 2 DAVID W HUHN
 18 LINDA WHARTON ICARDI
 12 RONALD W JONES
 5 PAULA SCHREINER KNOTTS
 8 BARBARA BENNETT LECHAIX
 14 SANDRA KOHLER LEEDY
 11 GERALD R LEWIS
 11 SUZANNE ELLIOTT LINEBRINK
 9 BRENT R MARTIN
 10 SALLY WORD MASAK
 14 ROBERT L MCCOMBS
 7 NANCY RUTTER MORROW
 16 JUDITH A MURRAY
 12 NANCY WURSTER NICKLAUS
 25 NANCY MYERS NORRIS
 20 BERNICE GLOR PAGLIARO
 9 JAMES E PAXTON
 12 MARY BARNHARD PIETILA
 5 LELAND PRINCE
 6 DEAN W PRUSHING
 2 ROBERT J RINGO
 13 KENNETH R RIPPIN
 19 RONALD RITCHIE
 5 SARA GRIFFITHS RUPP
 2 JOHN L SANFORD
 4 WALTER E SCHATZ
 5 MARCIA JONES SCHMIDT
 19 JAMES L SHACKSON
 18 RUTH ENRIGHT SHERIDAN
 4 BETH HANNING SHERMAN
 9 JOHN F SPICER
 15 RICHARD C SPICER
 13 PAUL D TAYLOR
 20 CAROL A THOMPSON
 9 WALTER D VERNON
 10 LEORRA SCHMUCKER WAGONER
 8 JAMES R WALTER
 5 JUDITH G WANDERSEE
 2 MARILYN JEAN BROWN WEILER
 21 MYRA KILGORE WETZEL
 15 JOEL R WILLIAMS
 5 WILLIAM E WOOD

2 RICHARD P LEGRAND
 10 BEN R LEISE
 9 BARBARA GLOR MARTIN
 15 GERALD A MCFEELEY
 4 JOHN W MERRIMAN
 13 FRANK R MILLIGAN
 5 PAULA COUNTS MOORE
 10 ELIZABETH WERTH OAKMAN
 16 JUDITH STONE OLIN
 2 JEAN ERICHSEN PARKER
 5 LARRY J PASQUA
 12 JOHN D PIETILA
 2 DONALD E RICARD
 2 BEVERLY PECK RINGO
 19 CAROL STRAUSS RITCHIE
 11 RONALD M RUBLE
 5 JUDITH JONES RUTAN
 15 SHARRON SMITH SCHAR
 15 DAVID E SCHAR
 9 LOIS MARBURGER SCHMIDT
 11 DRUSIE MOBLEY SCOTT
 2 E JURRENE BAKER SHAFFER
 16 ALEX B SHARTLE
 4 LYNN T SHERMAN
 8 JOHN M SPRING
 16 RICHARD H SWIGART
 3 PATRICIA HOMMON TATE
 1 JO ANN HOFFMAN THOMAS
 8 JUDITH PEPPER TOBIAS
 16 LEI SHODA TOBIAS
 16 RONALD E TOBIAS
 12 MYRA HIETT TRAXLER
 4 C EDWARD VENARD
 9 NANCY ANDERSON VERNON
 11 JUDITH HUNT WARD
 2 SANDRA HORTON WELLMAN
 7 RAYMOND L WIBLIN
 7 M ROBERT YAKELY

Class of 1959

NO CLASS AGENT

7 DELYTE JONES AYRES
 5 RALPH J BARNHARD
 4 ELAINE BAKER BARTTER
 16 RICHARD C BERLO
 5 KENNETH C BROOKBANK
 3 BEVERLY DORAN CIMINELLO
 1 SALLY LOU KING CLEVINGER
 19 DIANE DAILY COX
 12 DALE H CRAWFORD
 20 MARY ATWOOD DAY
 9 GEORGE C DWY
 2 HAROLD D EAGLE
 8 LEE ELSASS
 7 DAVID O ERISMAN
 23 APACHE SPECHT ETTER
 5 LUCY SMITH FLEMING
 6 G LEE FRAZIER
 16 P JOANNE SWANK GILLUM
 12 ANITA HAYDEN HANSEN
 10 NANCY GALLAGHER HENDERSON
 13 CAROL HUNSICKER JONES
 10 JOYCE KISTLER JONES
 7 HERBERT W JONES
 9 ROBERT K KEELOR
 5 JANEANN ERMAN KELLERMYER
 10 BETSY MESSMER KENNEDY
 22 CAROLE JOAN FITZHUM KUNS
 3 CHARLES F LEMBRIGHT JR
 8 BERNARD LIEVING JR
 14 SARA WRIGHT LINGREL
 14 NANCY M LUCKS
 20 HELEN WELLS MILLER
 19 JAMES D MILLER
 13 YVONNE FRYMAN MILLIKIN
 16 IDA HARTSOOK MONGIARDO
 9 PAT SLIVER MOORE
 1 ROSE MARIE TUCKER NEMETH
 14 JAMES E NUHFER
 2 OATIS H PAGE JR
 4 HELEN BUZA PILKINGTON
 3 FREDERICK L RADER
 6 KENNETH F RAMAGE
 17 VERA ANDREICHUK REA
 8 THOMAS J RIBLEY
 11 EDWARD A RUSSELL
 12 WILLIAM H RUSSELL
 3 JOHN J SCHLENKER
 21 JOANNE ALBRIGHT SEITH
 23 JANET RISCH SELBY
 16 ARLINE HORTER SPOENLEIN
 21 BONNIE PAUL STECK
 9 ARDENE STUCKMAN STEIGER
 22 HOWARD D TALLENTIRE
 23 WAVALENE KUMLER TONG
 5 KENNETH ULLOM
 4 H LORRAINE BLISS WALLACE
 14 MARLENE LASH WILLEY
 20 ERIC J WINTERHALTER
 8 DONALD J WITTER
 20 MARILYN MILLER WYVILLE
 3 MARILYN LOIS BOHLA YOUNG

Class of 1961

CLASS AGENT: NANCY MYERS NORRIS

3 ANONYMOUS
 8 ANONYMOUS
 6 GARY E ALLEN
 6 BRENDA DALL ANDREWS
 28 LOIS BROCKMAN BEAN
 16 GRACE WOLFERSBERGER BERLO
 2 NERITA LOU DARLING BRANT
 2 ROGER F BRANT
 7 BERTHA SKAGGS BRUM
 14 BERNERD E CAMPBELL
 15 MARJORIE WEILER CARLSON
 16 JUDY POHNER CHRISTIAN
 16 MICHAEL W CHRISTIAN
 3 FRED O CIMINELLO
 15 JANE NEWELL COCHRAN
 5 EDWARD C CONRADI
 17 JUDITH NOSKER CROGHAN
 17 THOMAS H CROGHAN
 13 CHARLES T CROY
 8 DONALD C DEBOLT
 4 REBECCA JENKINSON DUSEK
 4 JACOB H ELBERFELD
 1 JON E FLETCHER
 8 ELIZABETH NELSON FREE
 20 JUDITH GRAHAM GEBHART
 10 LAWRENCE E GREEN

Class of 1962

CLASS AGENT: JOHN W. CAMPBELL

6 CLAUDIA WILKIN ALLEN
 8 HUGH D ALLEN
 11 E DEAN BALDWIN
 8 JOHN H BAUER
 11 MARILYN GRIMES BIRCKBICHLEI
 2 ROBERT L BOURN JR
 7 MARY ALICE PARKS BUSICK
 19 JOHN W CAMPBELL
 6 LARRY E CAWLEY
 12 ELLEN MILAM CLINE
 12 LARRY L CLINE
 5 GERALD L COLLINS
 6 H JAY DATTLE
 7 JOHN L DAVIS
 2 MARY LOUISE MYERS DEAN
 8 MARY LOU MAIN DEBOLT
 7 MARILYNN ETZLER
 3 D KAY AYERS FRAZIER
 10 RICHARD J FROELICH
 7 RICHARD G GALE SR
 8 OPAL ADKINS GILSON
 8 KENNETH R GILSON
 4 GEORGE W GORNALL
 6 JUDITH REIGHARD GRAFFIUS
 2 SHEILA PATTERSON GREENE
 9 LESLIE MARSH GRESS
 2 RICHARD A HALL
 7 BRENDA EVANS HOLZAPFEL
 8 ROBERT C HORNER
 12 LARRY D HUMBERT
 5 THOMAS L JENKINS JR
 9 KAYE KOONTZ JONES
 12 SUZANNE SHELLEY JONES
 16 ELLEN KEMP KAY
 5 NANCY COZZENS KIMBERLY
 18 LOUISE BOLLECHINO KLUMP

Class of 1963

CLASS AGENT: HAROLD L. PITZ

6 MARCIA KINTIGH ALLISON
 6 ROGER L ALLISON
 4 MARIE FAST BAUGHMAN
 11 PHYLLIS FRALEY BEAMER
 11 GARY L BEAMER
 7 RICHARD AND SANDRA BENNETT
 8 JEAN DAVIDSON BERRY
 8 RICHARD S BERRY
 2 HAROLD W BLACK
 5 SHARON HEPT BLAKEMAN
 5 LADDIE F BOWMAN
 2 RONALD K BOYER
 16 RALPH D BREHM
 6 EMIL G BUCHSIEB II
 8 ARLENE HUFF CHASE
 3 DAVID M CHEEK
 4 CYNTHIA G DONNELL
 11 MARY STANG DORRELL
 12 JANET HERCHIG DUTEIL
 5 MARY SIDERS EPPERSON
 5 SHARLET BLY FULLER
 5 GEORGE R GARTRELL
 17 MERCEDES BLUM GRABER
 13 CHRISTINE-A FETTER GREENE
 4 M DIANE FICHTNER HANKINS
 6 JOHN F HARMON
 2 LOIS ANN AUGENSTEIN HARRIS
 6 ADELIE BENGE HENLEY
 13 JUDITH FURAY HUGLI
 3 TONY E HUGLI
 2 LETHA ANDERSON HUNTER
 6 NORMA FROELICH INDORF
 6 PAUL E INDORF
 3 MACE A ISHIDA
 1 KAREN SHERBINE JOHNSON
 17 PHILIP L JOHNSON
 16 JAMES M KAY
 5 MARTHA SLACK KINKEAD
 11 DOUGLAS R KNIGHT
 2 DARLENE STOFFER KNOX
 1 JEAN RIFFER KOHLER
 12 CONNIE HELLWARTH LEONARD
 3 RUTH MILLER LEWIS
 12 MARILYNN BAMBERGER LYKE
 12 THOMAS R MARTIN
 4 JOEL A MATHIAS
 2 JANET LACEY MCCANN
 5 JANEETTE MCLEROY
 11 LINDA CLIPPINGER MILLER
 11 EMILY CROSE MOORE
 11 W THOMAS MOORE
 11 THOMAS C MORRISON

Class of 1960

CLASS AGENT: WALLACE J. COCHRAN

11 MARY MILLIGAN ABBOTT
 14 ROBERT L ANDERSON
 17 THOMAS H BARNHART
 3 GENE E BAUGH
 18 ROBERT A BOWMAN
 9 JANET CHRISTY CHAMBERLIN
 15 WALLACE J COCHRAN
 9 CHARLES W COFFMAN
 21 EDITH WALTERS COLE
 6 ROBERT C COLE
 16 DREW L DAVIES II

Class Agents for 1981

1925 HAROLD L. BODA
 1927 CHARLES O. LAMBERT
 1928 VERDA B. EVANS
 1931 FRANCIS P. BUNDY
 1932 BENJAMIN R. COPELAND
 1933 ROBERT SHORT
 1934 WILBUR H. MORRISON
 1935 ROBERT E. AIRHART
 1936 MORRIS E. ALLTON
 1937 DENTON W. ELLIOTT
 1938 ELMER N. FUNKHOUSER, JR.
 1939 S. CLARK LORD
 1940 CHARLES C. MESSMER
 1941 HAROLD F. AUGSPURGER
 1942 GENEVIEVE TRYON BOLIN
 1943 WARREN W. ERNSBERGER
 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 VIRGINIA
 PHILLIPPI LONGMIRE
 1956 RALPH BRAGG
 1957 WILLIAM N. FREEMAN
 1958 THOMAS E. WETZEL
 1960 WALLACE J. COCHRAN
 1961 NANCY MYERS NORRIS
 1962 JOHN W. CAMPBELL
 1963 HAROLD L. PITZ
 1964 SANDRA WILLIAMS BENNETT
 1965 GEORGE P. PARTHEMOS
 1966 MICHAEL H. COCHRAN
 1967 FREDERICK T. SPORCK, II
 1968 JAMES C. GRANGER
 1970 RONALD J. SCHARER
 1971 JAMES R. AUGSPURGER
 1972 GEORGE P. MILLER, JR.
 1973 ROBERT A. GAIL
 1974 MARSHA E. RICE
 1975 S. KIM WELLS
 1976 SCOTT R. AND PHYLLIS
 ZAJACK MILLER
 1977 JAMES E. A. BLACK
 1978 REBECCA COLEMAN PRINCEHORN

9 JOSEPH N. IGNAT
 1 RICHARD L. INNIS
 2 JACK E. JACKSON
 2 KRISHAN K. KAPUR
 2 STEPHEN C. KENNEDY
 13 CAROL VARNER KINZER
 2 MARY ANN SHEAFFER MARTIN
 12 JOALINE CROW MATHIAS
 8 EVONNE POTTS MCFARLAND
 13 ROSEMARY GORMAN MCTYGUE
 5 WALTER S. METKA
 8 SANDRA HOESEL MIDDLETON
 7 JOYCE RUGH MILLER
 5 PORTER G. MILLER
 8 JACK W. MORELAND
 6 FREDERICK E. A. NOAH
 9 CAROLYN OSBORN OAKLEY
 12 MARJORIE LENGUEL OLSON
 12 CHARLES F. OLSON JR.
 15 WILLIAM A. OTTEWILL
 8 GEORGE P. PARTHEMOS
 8 SYLVIA HODGSON PETERS
 2 RONDA PLESSIGER COLTRANE
 5 RICHARD E. REYNOLDS
 6 NANCY MCCLURE ROBBINS
 17 JEAN HOLLIS ROSHON
 4 BARBARA WYLIE ROSSINO
 3 WILLIAM E. RUSH
 4 DAVID R. SAMSON
 4 CAROLYN PULSING SARGENT
 3 KAREN DEAN SCHNORRENBERG
 6 HERBERT G. SETO JR.
 6 BARBARA WILSON SHADLE
 7 NANCY TORBUSH SHIPLEY
 3 DAVID M. SHORT
 6 MARY SHOWALTER SMITH
 15 EMILY A. SMITH
 2 PATRICIA N. STABY
 3 STEVEN B. STILES
 15 JANE SCHOEPEK STOLZENBURG
 14 JAMES H. STOTT
 3 JANE PORTER STRICKLAND
 3 NANCY ERTEL SWEEN
 1 JOE M. TOELLER
 11 HAROLD S. TOY
 8 EDWIN M. TUTTLE JR.
 6 JAMES E. WACKER
 6 MARVIN R. WAGNER
 8 SALLY MCCOY WALLACE
 3 JERRY L. WASSEM
 14 JUDITH JAMES WEAVER
 3 JEANETTE LITSEY WESTERFIELD
 8 RAYMOND C. WHITE
 6 SUSAN LANG WIESEN
 1 WILLIAM D. WILKIN
 2 JERRY S. WILSON
 1 BEVERLY ANN MILLER WINCE
 2 JACK B. WRIGHT
 12 VIRGINIA LEADER ZECH
 8 LAWRENCE O. ZIMMERMAN

9 DAVID F. MOSER
 1 NICHOLAS W. NERNEY
 7 HOWARD B. NEWTON
 6 GARY L. OLIN
 5 MARLENE PFAHLER PATTERSON
 15 HAROLD L. PITZ
 4 JEAN V. POULARD
 1 SANDRA JEAN DUNCAN PRAMER
 10 CARLETON P. PURDEY
 2 CHARLOTTE SMALLY RICARD
 7 JEANETTE WEISNER ROHRBACH
 17 LARRY D. ROSHON
 2 JUDITH MACK SALYER
 6 ROGER L. SEELIG
 3 NANCY HARNAR SEIKEL
 19 CAROL SIMMONS SHACKSON
 7 SIGRID PERSSON SHARP
 7 THOMAS E. SHARP
 2 RICHARD SNELLING
 18 MARY FLOYD SPARENBERG
 18 NORMA SMITH STOCKMAN
 5 R. LOWELL THOMAS
 5 DAVID W. TRUXAL
 12 CAROLINE KADERLY WHERLEY
 12 DANIEL G. WHERLEY
 5 LINDA MCVAY WILL
 14 LARRY L. WILSON
 5 M. KAY THORNHILL WILSON
 13 JEANNE LEONER WOODYARD

5 LINDA E. EVANS
 2 BYRON E. FORD JR.
 14 PAUL W. FRESHOUR
 4 RICHARD N. FUNKHOUSER
 5 EUGENE L. GANGL
 24 MARTHA KINDER GIFFORD
 13 JERRY A. GILL
 8 WAYNE T. GILL
 6 MARY F. HALL
 9 LINDA BUSSARD HARTRANFT
 8 RICHARD L. HARTZELL
 2 BETH LEWIS HERSHBERGER
 2 SHARON ALLAMAN HOOVER
 2 JOHN E. HOOVER
 10 ROSEMARY HUPRICH JENKINS
 5 SANDRA SALISBURY JENKINS
 16 CHERRY WICKS JEONG
 3 ESTHER SWARTZ KESTER
 1 ALBERT E. KOHLER JR.
 2 MARY ELLEN MCCLISH KYSOR
 2 SANFORD LAUDERBACK
 14 CAROL ALBRIGHT LAUTHERS
 2 GLENNA LEGRAND
 14 CAROL L. LEININGER
 10 MARILYN SHUTE LORENZ
 10 STEVEN R. LORENZ
 4 RONALD E. LUCAS
 9 JEANNE BRUMBAUGH LYONS
 6 RONALD E. MARTIN
 21 MARTHA DEEVER MATTESON
 4 THOMAS C. MCFARREN
 19 PHYLLIS BUSH MILLER
 7 M. JOSEPH MILLER JR.
 8 KAREN RUEGG MONTGOMERY
 14 SALLY LANDWER MOORE
 14 CHARLES C. MOORE
 3 JOHN R. NELSON
 9 CAREY F. OAKLEY
 5 FRANCES WELLS OTOOLE
 2 LAURETTA OWENS
 2 LETA JOHNSON PALM
 4 JANIS ROZENA PERI
 8 JOHN C. PETERS
 5 RUTH FREEMAN PIERCE
 4 REGINA FEHRENS POULARD
 4 SHELIA LEONARD PRATT
 4 STEPHANIE LOCKE PUCKHABER
 14 RUTH WHITACRE RIGGLE
 30 BOYD D. ROBINSON
 6 JANET FOSTER ROBINSON
 8 SUSAN ROTH RYDMAN
 17 SUSAN M. SAIN
 4 MARK A. SEESE
 4 DINI FISHER SHAW
 7 ROGER D. SHIPLEY
 7 C. DARLENE SHULL
 6 DALE R. SMITH
 2 LINDA RAUCH SNELLING
 9 SUZANNE OSBORN STADNICK
 11 R. GARY STANSBURY
 2 STUART STEIN

6 DENNIS E. STEWART
 4 DORA POTTS STOCKDALE
 4 THOMAS L. STOCKDALE
 7 DAVID K. STURGES
 3 M. JEAN PFLEGER SUTTON
 8 WILLIAM D. THOMPSON
 7 SANDRA HOLBY TORRESANI
 15 JOHN A. VOORHEES
 16 VIRGINIA R. WALKER
 1 ALBERT WALTON
 10 SUE DRINKHOUSE WARD
 4 CHARLES S. WARNER
 7 JUDITH BUCKLEY WIBLIN
 4 DONALD E. YANTIS
 12 CHARLES E. ZECH
 2 HAROLD P. ZIMMERMAN

Class of 1965

CLASS AGENT: GEORGE P. PARTHEMOS

4 BETTE SMITH AMELUNG
 14 LYNNE PUTERBAUGH APPLE
 4 FREDERICK J. BADGER JR.
 2 THEODORE BARANET
 4 SUSAN MURLEY BARTON
 8 LENA NEWHOUSE BAUER
 11 NAOMI MASON BLACK
 7 ROGER S. BLAIR
 9 FREDERICK H. BOHSE
 5 EDWARD J. BOOTH
 2 DAVID L. BOUSLOG
 9 BARBARA CHENEY BUTTERMORE
 9 LARRY P. BUTTERMORE
 10 CAROL DARLING CARTER
 8 LARRY E. CHASE
 3 EDWARD W. CLARK
 11 MARY CRAWFORD COBB
 24 BARBARA COLE
 6 JUDITH PADFIELD DANGELO
 8 JAMES L. DANHOFF
 3 BARBARA SMITH DAY
 6 M. BETH CAMP DONALDSON
 2 MARY ELLEN HULL EARLES
 7 STEPHEN P. ELLIS
 4 JUDITH WYATT ERTHEL
 3 SANDRA STEMSHORN FAIS
 3 DAVID W. FAIS
 4 JAMES P. FERGUSON
 11 MARY BLAIR FIELDS
 3 JEANNE JACOBS FODOR
 3 DAVID L. FODOR
 11 DOLORES COOLEY FRINTRUP
 14 VERA GARRABRANT HALL
 11 ROSEMARY SNYDER HARPER
 10 DOUGLAS R. HOUSER
 3 ROSE MARIE LEIBOLT HUFF
 4 WILLIAM D. HUNTER

Class of 1966

CLASS AGENT: MICHAEL H. COCHRAN

2 MARTHA L. ALLEN
 4 RICHARD L. AMELUNG
 5 NICHOLAS A. ANSPACH
 8 LINDA ROTE ARTH
 10 MARY JO STUCKMAN BLACK
 3 RONALD W. BOTTS
 15 STEPHEN D. BRETZ
 7 SALLY MAIBACH BROKKEN
 15 NATHALIE S. BUNGARD
 6 MARILYN HUTCHINGS CARROLL
 3 EDWARD L. CLARKE
 10 GARY L. CLOSE
 15 MICHAEL H. COCHRAN
 9 JANET PARSONS COLLITON
 2 BLANCHE GEHO CONARROE
 3 PHILIP R. DEVER
 6 ELLEN WILLIAMS DILLON
 6 JAY L. DONALDSON
 2 MARIAN JANE SVOZIL DREISBACH
 12 ROSE MANSFIELD ANNA DREWES
 11 WILLIAM K. EGGERS
 3 JANE PAUGH EWING
 13 MICHAEL J. R. FENSLER
 11 ALBERT M. FIELDS
 4 JOHN R. FOWLER JR.
 14 NANCY R. FRIEDT
 5 BETTY FITCH GIBSON
 1 JILL JENKINS GRAYEM
 2 NELS S. GUSTAFSON
 7 EDITH SHEETS HAJEK

Class of 1964

CLASS AGENT:
 SANDRA WILLIAMS BENNETT

8 ELIZABETH GLOR ALLEN
 3 RICHARD L. ALLEN
 7 JUDITH M. ANDERSON
 5 SALLY BANBERY ANSPACH
 2 TERRY D. ATER
 11 JUDITH FOGEL BALDWIN
 3 PRISCILLA RIETSCHLIN
 BANNING
 2 SANDRA BRENFLECK BARANET
 12 GEORGIA PATTISON BARKHYMER
 12 LYLE T. BARKHYMER
 7 CAROL STUDEBAKER BECK
 7 THOMAS R. BECK
 7 SANDRA WILLIAMS BENNETT
 7 ULRIKE WALCHNER BLAIR
 7 JESSE L. BLAIR
 9 GEORGE S. BROOKES
 5 PATRICIA L. BUCK
 3 JANET FLENNER CATALONA
 3 WILLIAM J. CATALONA
 3 CAROL SCHWEITZER CHEEK
 15 BARBARA FLETCHER COBURN
 5 CAROL KROHN COVRETT
 8 CHARLES A. DEYO

7 BRIAN K HAJEK
 2 DONALD G HERSHBERGER
 5 MARILYNN MARSCH HINDER
 2 ROBERTA KAY SETTE JAWORSKI
 1 MAGGIE RECK K
 15 E JOANN BELL KAISER
 2 ELIZABETH FENN KILE
 4 WAYNE C KING
 2 ROBERT L LAFOLLETTE
 7 H THOMAS LANGSHAW
 4 RAYMOND LEFFLER
 4 JAN A LENAHAN
 8 JEANNE M LORD
 2 ROBERT E LOWE
 15 LENORE BROBST LUTZ
 2 ALVARENE SHANK MASSANOVA
 4 RICHARD A MAUGER
 3 DONNA LUST MILES
 3 GEORGE W MILES JR
 12 GAIL L MILLER
 15 JAMES B MISKIMEN
 6 H STEPHEN MOELLER
 3 JAMES R MONTGOMERY
 2 JACK W MOORE
 7 PHYLLIS REED MORGAN
 12 GORDON J MORRIS
 6 SUZANNE TAYLOR MUELLER
 6 DAVID P ORBIN
 14 BONNIE REAMS PAUL
 14 VIOLET PEOPLES PISOR
 6 LEWIS W POOLE JR
 4 PAUL J QUINN JR
 3 BERNARD F RAUSCH
 5 NAN VAN SCOYOC RIDER
 10 SHERRY ALFORD ROBINSON
 2 MARGERY WHEELLOCK RODEHEFFER
 7 EMILY HEFT RUCKER
 9 F JEANNETTE SCHNEIDER
 7 JAMES R SELLS
 2 MARY ELLEN ARMENTROUT SHAMBARGER
 11 KENNETH L STANSBERGER
 8 JUDITH MORISON THOMPSON
 8 JEAN FULLER TIMBERLAKE
 10 CATHERINE BRANDEBERRY TINNEMAN
 2 MELINDA MACARIE VAN HEERTUM
 2 JOHN C VAN HEERTUM
 1 DIANA GAY POWELL WALTON
 7 RICHARD P WALTZ
 3 SUELLEN COCHRANE WASSEM
 6 JOHN A WHALEN
 12 RUTH BARNES WILSON
 13 DAVID L WOODYARD
 10 FRED W WORLEY
 2 DAVID L YOUNG
 11 MICHAEL ZIEGLER
 6 MARCIA LAUDERBACK ZIMMERMANN
 11 BARBARA J ZIRKLE

2 DIANA BOSELY HARLEY
 7 MAXINE BAMBERGER HEGNAUER
 7 DORIS CARTER HELLERMANN
 8 GLORIA F HERNANDEZ
 7 BETTY GARDNER HOFFMAN
 7 WILLIAM S HOFFMAN
 2 CAROLE BUCHANAN HOOVER
 6 TIMOTHY L HUNT
 11 VIRGINIA SCHOTT JONES
 13 BEVERLY APPLETON KETRON
 10 ROBERT A KLYNE
 5 LEE A KNISS
 2 CAROL ANN SORENSON LAFOLLETTE
 6 GERALD A LAURICH
 15 DON R LUTZ
 7 H THOMAS MAIN II
 2 RAYMOND G MALACKANY
 3 SALLY RUTH SHARE MANCZ
 4 EMILY ZINGALE MEYER
 9 E ELAINE MOLLENCOPF
 11 ANN WILLIAMS MUNDHENK
 13 ALLEN C MYERS
 2 JANE ARNOLD OLSON
 2 JEFFREY C OLSON
 6 KATHLEEN MORRIS ORBIN
 10 RICHARD H ORNDORFF
 2 EDNA DOYLE PARADIS
 5 JUDITH SWANSON PARDUE
 11 GLORIA BROWN PARSISSON
 2 J THOMAS PASCOE
 3 JO LINDER PRINGLE
 12 ROBERT J REICHENBACH
 10 MARY JO ALLEN ROBINSON
 6 JANET D BLAIR ROLL
 18 MARVIN D RUSK
 5 ILEANA BONVICINI SANTORE
 11 RICHARD G SAWYER
 4 DENNIS C SCHMIDT
 4 RICHARD G SMITH
 10 FREDERICK T SPORCK II
 13 JOANNE MILLER STICHWEH
 13 DAVID E STICHWEH
 3 SUSAN GERESON STILES
 3 ANASTASIA CLARK TESSLER
 10 DAVID E TINNEMAN
 13 I BRUCE TURNER
 5 TINA MCCUNE WATMAN
 14 CARLTON E WEAVER
 7 JAMES M WEISZ
 9 WARREN S WHEELER
 1 GREGORY D WINCE
 11 BRIAN J WOOD
 9 ROBERT E WOODRUFF
 4 SUSANNE M WRHEN

12 DENNIS R HEDGES
 8 LOIS ZIMMERMAN HICKS
 8 ALLEN E HICKS
 6 BONNIE BAKER HILDEBRAND
 11 JOHN E HODGE
 8 EILEEN COAD HODSON
 5 DAVID T HOERNEMANN
 8 EMILY TALBOTT HOLDENREID
 3 GARY HUNDERTPFUND
 2 KAREN FRIDLEY HUTCHISON
 6 MARY BROWNE ISLES
 2 THOMAS R JAMES
 2 PENNELOPE SCHWING KEFGEN
 2 JENNIFER L KELLY
 5 JOHN E KING
 4 MELODIE WILSON KNIGHT
 4 BRENT M KOUDELKA
 8 ELLEN COCHRAN LITT
 1 JAMES H LOWERY
 2 JANEEN PECK MAPES
 3 MICHAEL T MCCLOSKEY
 6 MARSHA NOLDER MCDONALD
 6 DIANE HAVERKAMP MCDOWELL
 11 DOROTHY GODDARD MCKINNEY
 1 RENATE LEFFEL MILLER
 7 J KAY HEDDING MITCHELL
 6 KAREN FISCHER MOELLER
 12 SANDRA MANNING MOSER
 1 GARRY L MOWERY
 5 GRANT F NEELY JR
 11 MARY HARSHA NEWTON
 8 MICHAEL+SALLY O'DONNELL
 2 ROBERT V OSTRANDER
 11 DONALD E PARSISSON
 6 WILLIAM C PASTERS
 8 CONNIE MCNUTT PETRIGALA
 9 CONNIE GRIMES POTTENBURGH
 6 ELSIE MOHR POVALL
 10 THOMAS W POWERS
 2 EDMUND G REDMAN
 9 JENNIFER BARR REICH
 12 PAUL S REINER
 5 JEREMY G RUSSELL
 5 ANNE DURKIN SMOLER
 2 CILFFORD D STEARNS
 7 DONNA LENHARD STEVENS
 1 JOHN D STONE JR
 10 CAROL HULL STONER
 3 HOLLY ZINMASTER SWALLOW
 6 CHARLES D TAYLOR
 5 GLORIA MCDOWELL THYSELL
 13 RACHEL STINSON TURNER
 6 SANDRA HARTSOOK TURNER
 10 SONJA GOAD TWEEDLE
 7 ANNA VAN TASSEL
 2 DAVID R VIERS
 1 CHARLES C WALCUTT
 2 RHONDA L WARNER
 3 WILLIAM A WATTS
 3 D KATHLEEN BUMP WEISENBERG
 9 LYNDA HOBSON WESTON
 9 ROBERT B WESTON
 6 KAREN PERSSON WHALEN
 4 CYNDA SCHULER WIDDER
 4 DAVID L WIDDER
 7 VIRGINIA K WIELAND
 8 GARY R WOLF
 11 JERRALYN SCOTT WOOD
 6 CAROL COOK WOODHULL
 2 MICHAEL L ZEZECH
 3 NORMA FAYE WORLEY ZIMMERMAN

2 LINDA KAY SWAN BRUBAKER
 2 JAMES K BRUBAKER
 2 JOYCE RAY BUSSLER
 9 F HAMER CAMPBELL JR
 2 SUSAN SCHLENCHER CARROLL
 2 TOM R CARROLL
 6 AMY DOAN CHIVINGTON
 6 BRENTON I CHIVINGTON
 3 LINDA JOYCE COWDEN
 12 LOIS SHAULIS DAVISON
 4 VIRGINIA BIEMEL DEMO
 6 MARIAN DIEDRICH DENG
 11 MARLENE LANSMAN DERINGER
 11 STEVEN P DERINGER
 3 JUDITH GILG DONOVAN
 8 BARBARA WURST DRAKE
 8 THOMAS S DRAKE
 2 ELEANOR MARIE STUBER DRUMM
 11 BETH SCHLEGEL EGGERS
 6 CECIL L ELLIOTT
 10 JON T ELLIOTT
 2 LARRY J EVANS
 5 JOHN K FARNLACHER
 5 JOHN R FINCH
 1 NANCY LORENZ FISHER
 4 THOMAS R FOSTER
 4 BETTY MCELROY GARDNER
 4 FRANCES GUENTHER GARTEN
 8 DAVID L GEARY
 1 H LEROY GILL
 13 JANET DOWDY GRANGER
 2 DAVID K GREEN
 8 MARTHA RHODES GREEN
 5 MICHAEL A GRIBLER
 7 JANE GRIGGS
 8 JULIE GAUCH HARRIS
 8 ALAN K HARRIS
 1 ANITA S HEATON
 12 KAY NEEDHAM HEDGES
 11 CAROLYN KRUMM HEFFNER
 11 DENNIS D HEFFNER
 9 LORETTA EVANS HEIGLE
 9 KATHY J HEINRICH
 5 VIRGINIA ZUNICH HILL
 5 LARRY S HINDER
 1 MOLLIE MARSHALL HURSEY
 5 MARY KAMIS IGREC
 11 CYNTHIA ROWLES JACKSON
 2 REGINA LUTZ JAMES
 8 MARIE UZZLE JERENCSIK
 6 DAVID F JONES
 10 SANDRA PAGE JONES
 20 ROBERT L JOYCE
 8 WHITNEY BREIDENBACH KEYES
 11 CAROLE LANI KOACH
 3 PEGGY NEAL KOORN
 4 LINDA CROW KOUDELKA
 3 TANYA WINTER KOZIMER
 4 SUSANNE RUSSELL LAUCHNER
 4 THOMAS N LAUCHNER
 3 MICHAEL G LEADBETTER
 6 JOHN J MCDONALD
 1 LINDA MARTIN MCELROY
 3 VICTORIA KAISER MCKIM
 11 RICHARD L MCKINNEY
 10 JANE WHEARTY MCKEEN
 1 GEORGE C MELLORS
 3 CAROL JO STEVENS MILLER
 5 FRANKLIN E MILLER
 3 GARY K MOORE
 9 CAROL MCCOY MORRISON
 4 JOHN M NANTZ
 8 SARANNE PRICE O'DONNELL
 10 CAROL HAMMOND ORNDORFF
 11 BARBARA COCHRANE PALOMBO
 4 JERRY C PARKER
 3 CAROLE BETTS PEARSON
 3 LOWELL L PETERS
 10 CAROL R POHLY
 9 THOMAS P POTTENBURGH
 8 CAROL COLDWELL RECK
 8 MICHAEL K RECK
 12 FORREST D RICE JR
 5 DAVID J RUCH
 7 REBECCA L RUPLE
 5 LARRY E RUPP
 5 DONNA SIMONETTI RUSSELL
 7 SUSAN HIEHLE SCHNAPP
 4 WILLIAM E SECHRIST
 6 EVELYN KRISTOFF SHARP
 8 THOMAS W SHEAFFER
 5 REBECCA KRAMER SHERIDAN
 8 PAMELA TRAYLOR SIMPSON
 8 RONALD D SIMPSON JR
 2 SHARON JOHNSON SLUSHER
 6 DOUGLAS R SMELTZ
 5 MARY FETTER SMITH
 6 JAMES A SMITH

Class of 1967

Class of 1968

CLASS AGENT: JAMES C. GRANGER

CLASS AGENT: FREDERICK T. SPORCK, II

7 SARAH JACK ALDRICH
 3 JACK B ALLISON
 6 HERBERT A ANDERSON II
 1 CHERYL GOELLNER ANDERSON
 7 JEANNINE BENSON BATES
 12 JUDY GEBHART BEAR
 2 HOWARD G BERG
 12 LINDA J BIXBY
 10 GALEN A BLACK
 7 HELEN BOND
 15 CAROLYN RAMSEY BRETZ
 9 ELAINE ELLIS BROOKES
 5 CAROL J CAPELL
 5 JEAN E CHAPMAN
 15 GRETCHEN VAN SICKLE COCHRAN
 3 DENNIS A COWDEN
 1 DOMINIC L DECENZO
 2 ANNE S EASTON
 7 DAVID C EVANS
 6 DAWN ARMSTRONG FARRELL
 6 REGINALD D FARRELL
 3 DANIEL R FAWCETT JR
 11 BARBARA L FEGLEY
 3 CURTIS L FELLERS
 11 CHARLOTTE ZIRKLE FRIEND
 8 FRANK B GARLATHY
 3 JERRY J GARMAN
 8 R THOMAS GEORGE
 7 WILLIAM S GORNALL
 1 MICHAEL R GRAYEM
 5 REBECCA LUST GRIBLER
 2 G SOPHIE SLOCUM GUIMOND
 3 LYNN RUSSELL HALL
 4 PHILIP J HARDY

9 JANET COOK AIELLO
 3 RICHARD C ALBERT
 2 EDNA LENORA HIPSHER ALBRIGHT
 7 KENNETH H ALDRICH
 4 CHERYL THOMAS ALLEN
 2 BARBARA B ALLISON
 4 MARCIA MCCREA ANDREICHUK
 4 PHILLIP T ANDREICHUK
 11 RONALD L ANSLINGER
 4 FREDRICK C BASHFORD
 4 CHARMA MORELAND BEHNKE
 8 THOMAS W BERENS
 2 MARY JO HUTCHINGS BESWICK
 10 CATHY ALSPACH BORING
 13 BARBARA BULTHAUP
 8 M GREGG CAMPBELL
 10 SHIRLEY GILL CLOSE
 2 ELIZABETH PARKS SMYTH COMER
 2 MICHAEL G COMER
 8 MARY FEAGIN CONDE
 2 CRAIG L COTTINGHAM
 5 ANNE BARR DAVIS
 10 BRENDA ZOLLER DEEVER
 10 W THOMAS DEEVER
 7 NANCY SMITH EVANS
 9 JANET SIBERT EVANS
 2 LINDA MCNEIL EVANS
 3 KATHLEEN HUGHEY FELLERS
 3 DALE A FOOR
 8 MARY CAMPBELL GARLATHY
 3 LESLIE HOPKINSON GARMAN
 10 NANCY DOROD GARRETT
 4 MARGERY CIAMPA GEMAS
 6 RICHARD A GIANFAGNA
 13 JAMES C GRANGER
 3 DIANA A GREEN

Class of 1969

NO CLASS AGENT

12 CHRISTENE ANDERSON ACKER
 3 MARY HARLAN ALBERT
 3 JAMES V ALLEN
 9 CAROL AIRHART ANDERSON
 13 BARRY W ASKREN
 3 RICHARD R AUGSPURGER
 3 JON W BANNING
 2 DALE S BARR
 4 JOELLYN STULL BASHFORD
 2 WILLIAM T BATEY
 8 THOMAS R BAY
 10 FLORENCE PRICE BEARDSLEE
 5 LINDA SPICER BECKNER
 5 RICHARD O BECKNER
 8 WENDY FICKER BENDER
 8 DANIEL E BENDER
 13 PATIENCE COX BERNARDS
 7 JACK B BOOTH
 2 SUE ANN MIGNEREY BROWN

Top Classes

Largest Percentage of Participation

1. 1904	100%
2. 1936	70%
3. 1938	63%
4. 1933	61%
5. 1930	59%
6. 1927	58%
7. 1931	58%
8. 1935	56%
9. 1941	56%
10. 1929	54%
11. 1934	54%
12. 1937	54%

Most Dollars

1. 1934	\$245,958
2. 1922	61,185
3. 1919	38,552
4. 1911	38,067
5. 1969	22,385

6. 1933	19,170	3. 1934	5,466
7. 1929	14,489	4. 1922	4,370
8. 1918	10,270	5. 1918	2,054
9. 1953	10,245	6. 1913	875
10. 1950	8,253	7. 1904	500
		8. 1933	446
		9. 1929	322
		10. 1923	317

Most Donors

1. 1969	130
2. 1950	113
3. 1968	107
4. 1949	100
5. 1964	100
6. 1965	97
7. 1971	96
8. 1970	93
9. 1951	89
10. 1967	88

Highest Average Gift

1. 1911	\$12,689
2. 1919	5,507

Largest Increase in Dollars:

1. 1934	\$240,151
2. 1922	45,181
3. 1911	37,807
4. 1919	36,835
5. 1969	19,438
6. 1918	9,763
7. 1933	5,885
8. 1953	3,122
9. 1963	2,726
10. 1931	2,678

- 5 KATHY SMITH
- 5 LYLE E STETZER
- 2 MARCY FARKAS STEVENS
- 6 KATHLEEN REVENAUGH STOHRER
- 6 ALBERT P STOHRER
- 8 NANCY PRINGLE STOKES
- 3 ALLAN E STROUSS
- 4 KAREN MAPLE TURNER
- 13 KEITH H TURNER
- 6 STEPHANIE CHITWOOD WILBANKS
- 1 MARSHALL W WINNER
- 8 BARBARA TINNEMAN ZECH
- 6 ALICE HOFFMEISTER ZUSKE

Class of 1970

CLASS AGENT: RONALD J. SCHARER

- 1 HELEN JOAN HOLUPKA AHLBORN
- 5 LOUISE LOYNACHAN AMRINE
- 6 JUDITH SCHEAR ANDERSON
- 11 N JEANNE LYTLE ANSLINGER
- 9 ELAINE S ARMBRUST
- 4 TERRY V ARNOLD
- 13 JANICE KELLER ASKREN
- 3 KARLA COURTRIGHT BANNING
- 2 DEBORAH BABBITT BARR
- 2 JAMES A BLUE
- 2 JEANNE LOUISE GOODMAN BOIN
- 10 KENNETH H BOND
- 2 REGINA ELAINE PARCELS BREMER
- 2 DAN H BREMER
- 9 JOSEPH R BRESSON
- 6 PEGGY J BRUNNER
- 5 LINDA SMITH CARTER
- 9 LINDA KARL CHANDLER
- 5 CECILIA HATEM COHEN
- 5 DEBORAH PARK CRAWFORD
- 4 LORRIE ATWATER DAVISON
- 2 ALICE SAUL DEARTH
- 7 MICHAEL E DUCEY
- 2 JOHN C DUNN JR
- 6 CAROL MATHIAS ELLIOTT
- 1 JOSEPH J FAIR
- 7 FONDA GAY FIOHTHORN
- 2 KAREN BATTEN FOGARTY
- 7 RICHARD L FOX
- 9 JOHN C FUNK
- 6 PATRICIA DECK GARRETT
- 6 JAMES A GARRETT
- 5 TERRY L GOODMAN
- 2 MELODIE CHAPMAN GREEN

- 5 BECKY FREDERICK HALL
- 6 JOYCE HAMER
- 8 JILL SELLERS HARRIS
- 3 MICHAEL A HARTMAN
- 4 MARJORIE BENSON HEID
- 6 CAROLYN KOACHWAY HILL
- 2 SUSAN ELLEN BAKER HOANE
- 2 THOMAS B HOANE
- 9 MARC B INBODEN
- 2 JOHN R JAMIESON
- 2 DIANE BENSON JESSE
- 2 CAROL LEHMAN KEIM
- 4 CHERYL WATERS KEMPF
- 2 TIMOTHY J KONFAL
- 2 STEPHEN M LAEK
- 12 PHYLLIS ESSWEIN LARASON
- 4 DEEMS L LEASURE
- 10 DAVID E LEHMAN
- 2 DONALD W LIMING
- 3 MARILYN DEE SHUPE LINKOUS
- 3 THOMAS E LINKOUS
- 2 THOMAS R LONG
- 6 LINDA WHITE LOVELACE
- 5 THERESA MCMILLEN MCFARLAND
- 2 BEVERLY JOAN AIELLO MILLER
- 8 LINDA WHITEHOUSE PACE
- 2 RICK A PARASKEVOPULOS
- 2 PAULA DIANE CULLMAN PETERS
- 10 MARK N PETERS
- 1 GLENN T PLUM
- 6 LINDA SANDS PRICE
- 6 GARY PAUL PRICE
- 2 PAMELA HENNINGS ROBY
- 2 JOHN R ROBY
- 3 WILLIAM A SAMUELS
- 5 C LYNN SCARLETT
- 7 RONALD J SCHARER
- 8 A CHARLAYNE BENNETT SCHULTZ
- 8 THOMAS A SCHULTZ
- 4 MARILYNNE LILLY SECHRIST
- 9 LINDA ZIMMERMAN SHAFFER
- 9 GLEN D SHAFFER
- 2 KIMBALL W SHIELDS
- 2 DEBORAH LYNN NIMS SMITH
- 2 DONALD L SMITH JR
- 5 ALICIA OSBORNE SOMMER
- 2 MARY JO LENK SPITLER
- 7 STEPHEN R SPURGEON
- 8 STEVEN E STEINHAUSER
- 2 GARY R SWISHER
- 5 MARGARET TABOR
- 8 CARL E WARNES
- 3 JOY THOMPSON WATTS
- 12 MARLYN GILL WEIL
- 12 CHARLES H WEIL

- 7 SHARON ELLENBERGER WILSON
- 5 MORGAN G WINGET JR
- 1 BEVERLY YOUNGER WINNER
- 2 CATHERINE L WORLEY

Class of 1971

CLASS AGENT: JAMES R. AUGSPURGER

- 4 MARSHA BROBST ADKINS
- 4 GREGORY N ARMBRUST
- 5 LINDA ANCIK AUGSPURGER
- 5 JAMES R AUGSPURGER
- 5 CRYSTAL DAY BABIN
- 5 PAUL D BARNES
- 5 THOMAS A BARNHART
- 2 SCOTT D BARTLETT
- 5 JEANNE BECK
- 3 KAREN CARTER BEJCEK
- 8 N ELIZABETH GIBSON BERENS
- 10 BARBARA J BIBBEE
- 8 RITA SCHUMACHER BILIKAM
- 7 NANCY HALBERSTADT BOOTH
- 9 DAWN MARKHAM BRESSON
- 7 F MICHAEL BRITT
- 2 CHARLES H BROMLEY
- 6 BARBARA MACKENZIE CAMPBELL
- 4 MARY WALTERS CARR
- 6 RICHARD E COLDWELL
- 9 DEBORAH L CRAMER
- 5 PEGGY A DOZIER
- 7 CAROL STARKS DUCEY
- 2 THOMAS M DUNIPACE
- 2 CYNTHIA LOU SAVAGE DYBIK
- 6 WENDY ROUSH ELLIOTT
- 2 RALPH C ERICKSON
- 7 KATHLEEN M FERNANDEZ
- 5 JAMES L FRANCIS
- 2 WILLIAM M GRAESSER
- 3 TONI BENNER HARTMAN
- 5 CATHERINE MCILVAINE HERROD
- 5 CHARLA COOK HOERNEMANN
- 2 H BRIAN HUTCHINSON
- 11 KENNETH C JACKSON
- 2 MICHAEL D JAMES
- 3 CAROL STROUT JONES
- 7 HAROLD R KEMP
- 10 MARSHA S KLINGBEIL
- 5 DORIS M KUHN
- 2 JAY L LAVENDER
- 10 DENNIS A LOHR
- 1 WILLIAM D MARSHALL
- 2 RICHARD F MAYHEW

- 5 RUSSELL J MCFARREN
- 5 D JOHN MCINTYRE
- 5 SUSAN DABBERT MEREDITH
- 6 LINDA WILKINS MILLER
- 6 DALE E MILLER
- 6 JOHN W MOORE
- 2 WILMA PATTERSON MOORE
- 5 ROBIN RIKE MORGAN
- 5 MICHAEL S MORGAN
- 4 JED W MORISON
- 7 ROBERT N MOWREY
- 2 SUSAN K NELSON
- 2 SHARON WEBER PALMER
- 4 ALICE PROSCH PARKER
- 6 SUSAN CRANE PASTERS
- 2 THOMAS E PERKINS
- 4 DAVID E PHILLIPS
- 1 KATHLEEN ANN HERINGER POTTER
- 4 JOAN MAIBACH PURVIS
- 4 CLIFFORD G PURVIS
- 3 WANDA BOYKIN RIEGER
- 3 JURGEN K RIEGER
- 5 ELIZABETH JOHNSTON RIGDON
- 1 DENNIS M ROMER
- 5 KATHE BACHMANN RUCH
- 1 MARK A SAVAGE
- 4 KENNETH E SCHMITT
- 7 PATRICIA SPESSARD SCHRAMM
- 3 CHARLES E SHARE
- 8 MARGARET GRIMES SHEAFFER
- 5 ANNE BRUCE SHEPHERD
- 1 LOUIS D SIMMERMACHER
- 2 KATHLEEN LEE SITZ
- 2 STEVEN W SMITH
- 5 SHERYL MORRISON STETZER
- 4 DOTTIE STOVER
- 14 MARGARET STUCKEY
- 9 JEANETTE ROBINSON THOMAS
- 9 RICHARD L THOMAS
- 2 THOMAS L TURNER
- 5 JAE BENSON VAN WEY
- 3 W EDGAR VAUGHAN
- 10 CAROL CARPENTER WAUGH
- 10 JAMES E WAUGH
- 5 BARBARA WHARTON
- 2 RONALD J WHITE
- 5 ROSEMARIE E WILLHIDE
- 5 JOYCE BRISTOW WINGET
- 3 DONALD W WOLFE
- 1 LAURA TUCK WOOD
- 1 JAMES C WOOD
- 8 JOHN W ZECH

Class of 1972

CLASS AGENT: GEORGE P. MILLER, JR

- 2 BARRY S ACKERMAN
- 1 FREDERICK W AHLBORN
- 4 GARY E ARMBRUST
- 4 VICKIE LANGDON ARNOLD
- 2 MICHAEL W BALTHROP
- 2 DEBORAH SUE NETZLY BARTLETT
- 4 KATHLYNN S BENSON
- 8 STEPHEN H BILIKAM
- 3 SUSAN BOWERS BIRCH
- 5 KATHY NYE BIXLER
- 2 CHRISTINE LOUISE HAYES BOOTH
- 2 KATHLEEN A BUTLER
- 2 NANCY LEE SOWERS CANTRELL
- 2 JOSEPH A CANTRELL
- 2 BRENDA JAUCHIUS CHAMBERS
- 6 TIMOTHY B CHANDLER
- 2 TSU KA CHANG
- 2 DONNA STRANCAK CHARNEY
- 4 MARILYN SWISHER CLOWSON
- 2 DEBORAH MILLER CROOKS
- 8 JENNY MILLER CURTIS
- 1 JAMES A CUTLER
- 1 SHIRLEY D DILLON
- 6 JERRY E ELLIOTT
- 10 MARY ANN EVERHART
- 8 SARA LORD FOSTER
- 2 JOYCE MARIE TERRELL GRAESSER
- 4 LINDA LEATHERMAN HALLER
- 4 PETER J HALLER
- 2 VERNETTE RHODES HAYNES
- 1 BENITA G HEATH
- 2 PAMELA FOWLER HILL
- 2 HELEN JOHNSON HUTCHINSON
- 9 ALAN E HYRE
- 2 LINDA LOUISE MANTOR JAMES
- 2 GAIL VIRGINIA DONLEY JONES
- 2 CRAIG D JONES

- 3 RONALD L JONES
- 4 DONN P KEGEL
- 7 BARBARA HARRIS KEMP
- 4 SUSAN HINDS KEOUGH
- 1 ROGER C LANSMAN
- 1 SANDRA MCFEATERS MARCANO
- 2 DEBORAH ANN GUNTER MARSHALL
- 1 TASHA RONE MARSHALL
- 2 CAROL ANN WILHELM MAYHEW
- 5 MARTICIA DAY MCFARREN
- 5 CLAUDIA YEAKEL MCINTYRE
- 10 TRINA STECK MESCHER
- 1 PHYLLIS DICKINSON MEYER
- 10 GEORGE P MILLER JR
- 3 CHRISTINE KOMAN MOBILY
- 2 JEAN A MOORE
- 1 GINNY A PAINE
- 3 JOSEPH P PALLAY
- 6 CRAIG N PARSONS
- 5 KATHLEEN KOHLER PATTERSON
- 4 DIANNE BROOKS POWELL
- 2 ELIZABETH GAUL RAREY
- 2 RONALD P RAREY
- 4 JOHN K RAYBUCK
- 6 SANDRA DYE REED
- 5 JAMES A ROSHON
- 2 MARK P SCHANTZ
- 4 KIM TAYLOR SCHNELL
- 3 JERRY B SELLMAN
- 9 BARBARA ELLIOTT SNYDER
- 9 JEFFREY D SNYDER
- 2 SUSAN CONOVER SPONAAS
- 2 KEITH D SQUIRES
- 3 NANCY EILEEN SCOTT STURTZ
- 7 DAVID C THOMPSON
- 2 CHERYL KIRK TURNER
- 3 CAROL WHITEHOUSE TYX
- 5 NATHAN VAN WEY
- 6 JEANNE MAXWELL VAUGHAN
- 3 LINDA SHEPPARD VAUGHAN
- 2 RONALD E VOTAW
- 2 GUS C WALTERS
- 2 MARY LOU AHRENS WHITE
- 13 ANNETTE SMITH WILLIAMS
- 4 DIANE SAVAGE WITT
- 4 E KEITH WITT
- 7 MICHAEL G ZIEGLER

- 2 NICHOLAS B MUNHOFEN II
- 5 MAURY NEWBURGER
- 2 TREVOR NEWLAND
- 2 JANE ASHTON PEKMAN
- 4 CAROL IRBY POORE
- 2 DEBRA DOMINY POWELL
- 4 I CLAIRE LONGSHORE RAYBUCK
- 5 D BRETT REARDON
- 6 VIRGENEA KENNY ROBERTS
- 2 DEANNA HEMPY ROSHONG
- 3 EVON LINEBURGH ROSSETTI
- 2 MARCIA L RUMMEL
- 6 PATRICIA FLETCHER SAKS
- 5 DEBORAH MOON SALSER
- 5 CRAIG D SALSER
- 2 ALAN A SHAFFER
- 2 FRANCES WILLIAMS SHOEMAKER
- 2 DEBRA LEE DIETZ SMITH
- 5 LINDA CALLENDINE SPEER
- 4 J ROBERT TURNER
- 3 ROMAINE M TURYN
- 3 VIRGINIA M TYLER
- 7 DEBRA LYNN SCOTT VEDDER
- 2 JOHN H WILBER
- 2 KENNETH L WRIGHT
- 2 LYNETTE YEAGLE

Class of 1974

CLASS AGENT: MARSHA E. RICE

- 3 JANET BECK BARNES
- 3 SIBYL MCCUALSKY CARR
- 6 PATRICIA JO ELLIOTT
- 2 MARIA ANGELA MARCHI ELLIS
- 7 DANIEL T FAGAN
- 3 ELISABETH BACHMANN FIELDS
- 3 DOUGLAS J FIELDS
- 8 RUTH TRIMMER FORD
- 4 BARBARA CURTIS FRANCE
- 6 DICK E GLESSNER
- 2 SHERIE GOLDMAN
- 2 JANET PATRICK GOODWIN
- 4 NANCY K HARTER
- 4 PATRICIA EWING HERMAN
- 8 BARBARA JO HOFFMAN
- 5 JAY R HONE
- 1 DEE M HOTY
- 2 JOSEPH F HUMPHREYS JR
- 4 SUSAN SCHUSTER KINDERVATER
- 4 HELEN M KRIEG
- 3 DEBORAH M LANGELL
- 2 BETSY OSTRANDER LAVRIC
- 3 ANTHONY MANGIA JR
- 2 CAROL A MCCLAIN
- 2 ROXANNE RABOURN MCCORKLE
- 2 WILLIAM R MCCORKLE III
- 3 BRADLEY LEE MCGLUMPHY
- 4 JAYNE AUGSPURGER MCKEVEN
- 8 BRETT S MOOREHEAD
- 2 BEVERLY BOLT NEWLAND
- 2 NANCY NOBLITT PFEIFFE
- 4 JO ALICE BAILEY POVOLNY
- 2 HUGO R QUINT JR
- 6 MARSHA E RICE
- 7 DENNIS M ROBERTS
- 6 GARY M ROBERTS
- 2 LANNY E ROSS
- 6 G MICHAEL SCHACHERBAUER
- 2 WILLIAM E SEIMER
- 5 CLAUDIA D SMITH
- 3 SHARON KAUFFMAN SUNDAY
- 2 JUDITH E TARDELL
- 2 TERI THOMAS TAYLOR
- 2 JACK E WAGNER JR
- 2 MICHAEL J WASYLK
- 2 JANICE MCCULLOUGH WHITE
- 2 SUSAN SEIPLE YINGER

Class of 1975

CLASS AGENT: S. KIM WELLS

- 4 ROBERT E ADKINS III
- 1 PETER B BAKER III
- 1 CHARLES A BEALL
- 6 JUDITH SILVER BOYER
- 6 CYNTHIA HUPP BRIDGMAN
- 1 CHARLES S BURCHINAL
- 3 SUSAN MATHEWS BYERS
- 3 RICHARD H BYERS JR
- 1 CHARLES E CASE
- 2 SUSAN TICE CHERRINGTON

- 5 LYNN CORBIN COSTANZA
- 7 CANDIS L CRINER
- 2 VICKI L ETTENHOFFER
- 1 BRADLEY F FACKLER
- 3 PENNY PEASE FAZEKAS
- 2 MICHAEL D FINLAW
- 3 THOMAS A FLIPPO
- 3 ALAN R GOFF
- 2 MAROLIN P GRIFFIN
- 3 DEBORAH SHUEY GROVE
- 2 NANCY EVERETT HAFER
- 2 LINDA S HAMMOND
- 3 MICHAEL B HAYS
- 2 MARY E HEDGES
- 5 THOMAS F HEIL
- 4 PAMELA L HILL
- 3 SHARON HOY HOSKINS
- 2 SANDRA POPP HOWARD
- 1 STEPHEN D JONES
- 2 CRISTAL ANN ADKINS KELL
- 1 BARBARA L KOSCIUK
- 1 LU ELLYN BULLAR LANSMAN
- 1 THERESA LOU HALL LEOPOLD
- 5 RUTH RUGGLES MALLICK
- 2 CYNTHIA PHALOR MCCUE
- 2 MARC E MILLER
- 3 CAROL ANN COLE MINEHART
- 3 JAMES E MINEHART JR
- 7 KARL J NIEDERER
- 2 FAITH ATKINS NOBILUCCI
- 3 REBECCA WRIGHT OSBORNE
- 3 REBECCA L PARISEAU
- 4 KATHLEEN RONAN PESTER
- 1 CHARYL J PFOST
- 2 SHAWN MILLER PHELPS
- 17 DONNALEA PHINNEY
- 2 ANNEMARIE SOIU RASOR
- 3 CINDI MOORE REEVES
- 2 MICHAEL H RENDEL
- 2 H SUE WEST SCHEEL
- 2 JOHN B SCHEEL
- 4 NITA L SEIBEL
- 3 R MICHAEL SHANNON
- 1 RUSSELL R SHIELDS
- 2 RANDALL A SMITH
- 4 MARK H SOMMER
- 3 PAUL T TYX
- 2 D CHRISTOPHER WALTHER
- 1 VICKIE A WANNER
- 5 S KIM WELLS
- 4 MARY MILLER WESTFALL
- 4 MICHAEL R WESTFALL

Class of 1976

CLASS AGENT: SCOTT R. AND PHYLLIS ZAJACK MILLER

- 4 MATTHEW D ARNOLD
- 3 SUSAN HALL BALDUF
- 1 SYBIL WAGGAMON BAKER
- 2 DAVID L BUCKLE
- 1 ANNA CIAMPA CADY
- 2 SCOTT E CAMPBELL
- 3 HOWARD R CARLISLE
- 2 CATHERINE TRIPLETT CHADWELL
- 3 ELAINE CLARKE COMERY
- 1 FREDERICK J DEBELL III
- 3 JOSIE YEAKEL DRUSHAL
- 3 BETSY LOU AUGSPURGER DUNCAN
- 3 ANNE WANDRISCO ERNST
- 3 JUDY SEBRIGHT FLIPPO
- 2 PATRICIA LUTZ HARMON
- 1 CYNTHIA SPRIGGS HILL
- 2 VALERIE A INGELS
- 2 ELAINE SCHACHT JARDINE
- 2 J WILLIAM JARDINE
- 1 BARBARA A LEHMAN
- 3 MICHAEL W MCCLEESE
- 3 SANDRA GOODING MCCOMB
- 3 PHYLLIS ZAJACK MILLER
- 3 SCOTT R MILLER
- 2 SALLY ZOECKLEIN MORELLI
- 2 GIAN P MORELLI
- 3 BETH LYNNE NELSON
- 7 MARSHA HARTING NIEDERER
- 2 ROBERT A PHELPS
- 5 ELLEN TROUT REYNOLDS
- 3 LEONARD L ROBINSON
- 1 REBECCA L SCHULTZ
- 3 LINDA BAILEY SHANNON
- 2 GWEN WELLS SMITH
- 2 DIANE MORRISON STANELY
- 5 CAROL A VENTRESCA

- 1 JOYCE CONOVER WELCH
- 2 ELIZABETH ANN RODGERS WHALEY

Class of 1977

CLASS AGENT: JAMES E. A. BLACK

- 2 JOSEPH M ANTRAM
- 1 ROXANNE HUBER BECKETT
- 5 SHARON OCKULY BLACK
- 5 JAMES AND SHARON OCKULY BLACK
- 1 MIRIAM GOEHRING BRIDGMAN
- 1 CHET W CADY
- 4 BRENDA SIMMONS CASCIANI
- 2 MICHAEL G CHADWELL
- 1 DAVID A CLARK
- 1 TIMOTHY R COLLINS
- 3 THOMAS D COMERY JR
- 1 NANCY OSBAHR DEBELL
- 2 DEBRA D DONAUGH
- 1 JAN KASSING DOWNING
- 1 LAWRENCE A DOWNING
- 1 PAUL C EISEMAN III
- 5 ELOISE FISHER
- 2 JOLENE K HICKMAN
- 4 DAVID A HORNER
- 1 GREGORY A KEFFER
- 3 THOMAS W LANE
- 1 KIM CHRISTY LEGGETT
- 4 CINDY L LOUDENSLAGER
- 3 GARY A MCCOMB
- 1 JAMES H MCCURDY
- 1 PATRICIA A MEAD
- 3 CAROL JO CRAMER MEYERS
- 2 SALLY S MILLER
- 1 MARTHA L. NESSLINGER
- 1 HEIDI G L NICHOLS
- 3 BETH KREIDER ROBINSON
- 2 DAVID P ROSS
- 1 THOMAS A SHANKS
- 1 JANETTE GARRABRANT SIMMONS
- 1 CHESTER L SIMMONS
- 1 NANCY BICKEL SIMS
- 2 CATHERINE S SMITH
- 3 RANDALL H SMITH
- 3 MELISSA BARR SNIDER
- 3 MARK E SNIDER
- 1 RUSSELL T STAUFFER
- 2 P DOUGLAS STUCKEY
- 2 DEBORAH SCOTT THRESHER
- 2 BONNEY JO RUPERT WALTHER
- 1 BETH MOODY WEISBROD
- 1 BENJAMIN J WEISBROD
- 2 ANN STALLINGS WILMOTH
- 2 DANIEL A WILMOTH
- 1 JEFFREY P YOEST
- 1 LESLIE J YOUNG

Class of 1978

CLASS AGENT: REBECCA COLEMAN PRINCEHORN

- 2 CHERYN E ALTEN
- 3 FRANCES CLEMENS ANDRES
- 3 VICKI RAE SMITHSON ARTHUR
- 3 ROBERT I BARNES
- 6 MARY RICARD BENDER
- 5 MARK A BIXLER
- 2 K VICTORIA COLEMAN BOLTON
- 2 RODNEY R BOLTON
- 2 THOMAS E BOOTH
- 6 MICHAEL S BRIDGMAN
- 2 LINDA NEWLUN BRIGHT
- 2 FRANK S BRIGHT
- 5 BRADLEY A BROWN
- 3 CHARLES G ERNST
- 4 JON R FRANCE
- 8 ROBERT A GAIL
- 2 JANET TRICKER GRADISHAR
- 3 PATRICIA FISH GREENE
- 3 LYNN A GREENE
- 4 DOUGLAS F GYORKE
- 9 MARGARET STEWART HAMILTON
- 3 DWIGHT E HAMMOND
- 1 REBECCA FISHER HARDCASTLE
- 2 SUSAN ELIZABETH HALE HICKS
- 7 GRETCHEN STECK HORSTMAN
- 2 NANCY GARRISON HOWLEY
- 1 THOMAS H KEEVER
- 2 FREDERICK L KELL
- 6 PATRICE PERRY KELLY
- 1 STEVEN W KENNEDY
- 2 PEGGY MALONE KIRKPATRICK
- 1 JACQUELINE LAVENDER LANDIS
- 13 DIANA HARVEY LAUBACH
- 2 JANE M LEIBY
- 1 MARK E LEOPOLD
- 1 ROBERT L LONG
- 5 DAWN BEAUMONT MAIN
- 5 C DAVID MAIN
- 5 KEITH I MALICK
- 2 LOUIS A MAMPIERI
- 2 CATHY MARIE BIGUS MOJZISIK
- 6 MARGARET FAGERBERG MONTGOMERY

- 2 PATTI MARSTRELL ABBUHL
- 1 DIANNE GROTE ADAMS
- 2 L SUZANNE OGLE ANKROM
- 2 JEFF A ANKROM
- 2 MARIANNE WATKINS ANTRAM
- 1 LINDA LATIMER BETTS
- 1 DAVID H BRIDGMAN
- 2 LINDA ROBEY BUCKLE
- 2 JEFFREY A BURNETT
- 2 CYNTHIA M CLAGGETT
- 4 MONIQUE DAVIS CLARK
- 2 SUSAN K HENTHORN
- 2 GREGORY L JEWETT
- 2 MARK D MALONE
- 2 MARY ANN WILSON MASON
- 2 REBECCA LYNN HILL MAY
- 2 GINA T MILLER
- 2 DENNIS N MOHLER
- 2 RANDAL H MOOMAW
- 2 J DAVID MORGAN III
- 1 LAWRENCE A NAVARRO III
- 4 ROGER A NOURSE
- 1 REBECCA PRINCEHORN
- 3 BEN A RAINSBERGER
- 2 PAUL G RAUSCH JR
- 2 JANE A RECOB
- 2 MARK L SANDERS JR
- 2 LINDA K SHAW

- 1 DANIEL W STARLING
- 2 DANIEL C THOMPSON
- 2 MARK R THRESHER
- 1 WILLIAM E WELCH
- 2 A KAY WELLS
- 4 MERRILEE FOSTER WITMER
- 12 PATRICIA LENZ YOTHERS

Class of 1979

NO CLASS AGENT

- 2 NANCY A ASINOF
- 3 NANCY L BOCKOR
- 2 PATRICIA KIM BODELL
- 1 WILLIAM H BURDICK
- 1 NANCY J CASE
- 1 JOHN D CAVENDISH
- 2 JOCELYN FU CURRY
- 2 THOMAS L GRAHAM
- 2 BRENDA L HISTED
- 1 ELIZABETH GOELLER JOHNSTON
- 1 MOLLY McMULLEN MCCURDY
- 1 MOLLIE ECHELMAYER PRASHER
- 1 MARK N. PRINCEHORN
- 2 KATHRYN C SCHULLER
- 2 ANNE C SHIRK
- 2 CHEVONNE KASUNIC SINGER
- 2 KENT D STUCKEY
- 2 JIM E WAGNER
- 2 ELIZABETH GIBBS WALKER
- 2 GREGG T WILLIAMS

Class of 1980

NO CLASS AGENT

- 1 CRAIG EDWARD CHESSLER
- 1 LEANN UNVERZAGT CONARD
- 1 WILLIAM T CONARD
- 1 SUSAN J GREGORY
- 1 MARK ALAN HARTMAN
- 1 CELESTE MILLER
- 1 MARTHA J PAUL
- 1 SUSAN C RUSH
- 1 MICHAEL W SHEEHY
- 1 LOIS MCCULLEN STODDARD
- 24 BETTY LAUGHBAUM WILEY
- 1 KYLE J YOEST

Class of 1981

NO CLASS AGENT

- 5 HILDEGARD CHANEY
- 2 KATHY KOHL SANDERS
- 1 VALERIE GLOSICK THOMPSON

Honorary Alumni and Honorary Degree Recipients

- 12 ANONYMOUS
- 16 WILLIAM O AMY
- 34 MARGUERITA E BODA
- 24 RUSSELL C. BOLIN
- 15 ABRAHAM L BRANDYBERRY
- 6 JOHN W BRICKER
- 13 DONALD C BULTHAUP
- 9 DOROTHY L CIAMPA
- 9 DONALD N CIAMPA
- 19 WILLIAM G COMSTOCK
- 30 MILDRED L CRANE
- 30 KEITH D CRANE
- 4 ANN DAVIS
- 7 GEORGE H DUNLAP
- 17 HARRY L ECKELS
- 33 ALBERT J ESSELSTYN
- 5 JOHN E FISHER
- 34 CAROL FLINT FRANK
- 5 SANDERS A FRYE
- 12 JAMES A GRISSINGER
- 26 HARVEY C HAHN
- 19 HAROLD B HANCOCK
- 15 G WEIR HARTMAN
- 14 DONALD B HOFFMAN
- 7 URSULA HOLTERMANN
- 13 ORA E JOHNSON
- 17 ROGER W JONES
- 20 MABEL COMBS JOYCE
- 16 DONNA L KERR
- 16 THOMAS J KERR IV
- 9 DOROTHY MCVAY
- 9 M R DOROTHY MCVAY
- 26 MILLARD J MILLER
- 34 WADE S MILLER
- 10 DELBERT S MILLS
- 10 WILLIAM C MOFFIT
- 7 R H MUELLER
- 32 ROBERT PRICE
- 13 SANFORD G PRICE
- 25 JAMES K RAY
- 17 DAVID L RIKE
- 12 J RALPH RILEY
- 12 JOHN C SEARLE SR
- 18 JUSTINA L SHOWERS
- 15 WALTER M STOUT
- 5 C WILLIAM SWANK
- 22 ROY H TURLEY
- 24 VERA ARBOGAST TURNER
- 24 LYNN W TURNER
- 25 JOANNE F VAN SANT
- 13 ELWYN M WILLIAMS
- 15 JEANNE E WILLIS

Parents

- 12 ANONYMOUS
- 6 MR AND MRS GARY E ALLEN
- 3 MR AND MRS DUANE B AMSTUTZ
- 1 MR AND MRS LOWELL E ARCHER
- 1 MR AND MRS RONALD J ARHAR
- 3 DR AND MRS CHARLES W ARNETT
- 3 MR AND MRS CHESTER E BABB
- 3 MR AND MRS DANA L BAKER
- 23 MR AND MRS ROBERT C BARR
- 4 MR AND MRS CHARLES A BARRETT
- 1 DR AND MRS JAMES E BARTHOLOMEW
- 3 MR AND MRS GENE E BAUGH
- 1 MR AND MRS ROBERT L BAUMGARTNER
- 28 DR AND MRS HERBERT E BEAN
- 1 MR AND MRS JOHN W BENNETT
- 1 DR AND MRS RONALD BENSON
- 3 MR AND MRS RUSSELL E BLYTHE
- 23 MR AND MRS RALPH BRAGG
- 4 DR AND MRS FRANKLIN D BRESSLER
- 3 REV AND MRS GEORGE S BROWN
- 17 MR AND MRS JOHN H BULLIS
- 3 MR AND MRS JOHN W BURNS
- 3 MRS CONSTANCE D BUTERA
- 3 MR AND MRS HAROLD R BUTTS
- 1 MR AND MRS RICHARD S BUZZA
- 2 MR AND MRS LARRY G CAYTON
- 1 MR AND MRS RONALD L CHAPPELEAR
- 10 MR AND MRS CHRISTY CHRIST
- 24 REV AND MRS J PAUL CIAMPA
- 1 MR AND MRS SAMUEL A CLARK
- 3 MR AND MRS A BRIAN CLARKE
- 4 MR AND MRS GLEN W COLE
- 2 MR AND MRS MICHAEL L COMPTON
- 9 MR AND MRS WALLACE E CONARD
- 2 MR AND MRS ROBERT CONNELLY
- 7 MR AND MRS WILLIAM O COVER
- 1 MR AND MRS DOUGLAS CUNNINGHAM
- 1 MR AND MRS ROBERT D DALLES
- 2 DR AND MRS HORACE B DAVIDSON JR
- 2 MR AND MRS RICHARD C DAVIS
- 3 MR AND MRS DONALD E DEAN
- 3 MR AND MRS SAMUEL L DELAVO
- 4 MR AND MRS DON P DEVORE
- 2 MR AND MRS JAMES W DIGUILIO
- 3 MR AND MRS JOHN C DOWD
- 1 MR AND MRS JAMES G DRISCOLL
- 2 MR AND MRS R RICHARD DURHAM
- 2 DR AND MRS RAY E EBERT
- 1 MR AND MRS WILLIAM G EMANS
- 2 MS HELEN L EMELIANCHIK
- 4 DR AND MRS WILLIAM C FIPPIN
- 5 MR AND MRS JOHN E FISHER
- 2 MR AND MRS JOHN A FRANTZ
- 25 MR AND MRS JOHN M FREEMAN
- 2 MR AND MRS RICHARD A FRIEND
- 1 MR AND MRS RONALD W FROGGATT
- 3 MR AND MRS ARTHUR M GASSER
- 2 REV AND MRS RICHARD K GIFFEN
- 1 MR AND MRS GLENN A GORNALL
- 2 MR AND MRS NEAL E GRAHAM
- 1 MRS DOROTHA J GRANDSTAFF
- 1 MR AND MRS JAMES R HAHN JR
- 2 MR AND MRS FRANKLIN R HALL
- 1 MR AND MRS JAMES W HALLIDAY
- 1 MR AND MRS RICHARD HALSTEAD
- 1 MR AND MRS RONALD A HARPER
- 2 MR JOSEPH W HARRIS
- 4 MR AND MRS R E HEFFELFINGER
- 2 MR AND MRS ALFRED W HEFLER
- 3 MR AND MRS HARRY H HILL
- 1 MR AND MRS CLINTON D HILLIS
- 1 MR AND MRS HARRY HOLLERN
- 27 MR AND MRS KENNETH L HOLM
- 22 MR AND MRS ALBERT V HORN
- 1 MR AND MRS PAUL L HOSKINS
- 5 MR AND MRS DAVID L HOYLE
- 3 MR AND MRS JAMES C HUGHES
- 1 MR AND MRS WILLIAM G HUGHES
- 1 MR AND MRS PAUL E HUMPHREY
- 1 MR AND MRS PAUL L HUNSAKER
- 15 DR AND MRS JOHN THEODORE HUSTON
- 2 MR AND MRS DONALD E HUTZELMAN
- 1 MR AND MRS ULDIS JAUNZEMIS
- 2 REV AND MRS KENNETH L JENKINS
- 1 MRS BETTIE JOHNSON
- 1 MR AND MRS NEIL R JOHNSON
- 2 MR AND MRS RICHARD H JOHNSON
- 2 MR AND MRS RALPH L JOHNSTON
- 2 MR AND MRS ALBERT JONES
- 1 MR AND MRS ROBERT J JONES
- 12 MR AND MRS RONALD W JONES
- 2 DR AND MRS P W KAKIS
- 1 MR AND MRS CHARLES E KEELS
- 2 MR AND MRS CARL E KEITH
- 10 MR AND MRS EARL F KENNEDY JR
- 2 MR AND MRS RICHARD D KIEFFER
- 2 MR AND MRS PAUL E KLINGERMAN
- 1 MR AND MRS L RONALD KOHL
- 2 MR AND MRS MAHLON E KOSLOW
- 2 MR AND MRS JAMES W LAKE
- 9 DR AND MRS ARNOLD D LEONARD
- 2 MR AND MRS ROBERT L LIEBHERR
- 14 DR AND MRS JERRY B LINGREL
- 3 MRS EVELYN D LOGUE
- 3 MR AND MRS OTIS R LOWE
- 1 MR AND MRS GERALD D LOWRY
- 1 MR AND MRS VICTOR P LUCAS
- 4 MR AND MRS RAYMOND P LUTHER
- 2 DR AND MRS DAVID M LYNN
- 2 DR AND MRS WILLIAM H MACLAUGHLIN
- 13 MR AND MRS JACK MARKS
- 3 MR AND MRS GEORGE B MARRIOTT
- 3 REV AND MRS KENNETH G MARTIN
- 2 MR AND MRS PETER MARTIN JR
- 3 MR AND MRS ROBERT L MARTIN
- 6 MR AND MRS RONALD E MARTIN
- 2 DR AND MRS MICHAEL M MASTEL
- 2 REV AND MRS RICHARD O MAURER
- 4 MR AND MRS HAROLD R MCCRAY
- 2 MR AND MRS THURMAN MCIE JR
- 3 DR AND MRS JOSEPH S MCKELL
- 5 MR AND MRS ROBERT B McMULLEN JR
- 3 MR AND MRS JAMES Z MENARD
- 25 COL AND MRS EDWARD L MENTZER
- 3 MR AND MRS DAVID E MERZ
- 1 DR AND MRS RONALD A MEZGER
- 2 MRS DONNA J MIDDENDORF
- 3 MR AND MRS DAVID R MILLER
- 24 MR AND MRS FRANK G MIONE
- 1 MR AND MRS DONALD E MITCHELL
- 20 DR AND MRS JUERGEN MOSLENER
- 2 MR AND MRS DONALD A MULLIN
- 19 MR AND MRS DONALD E MYERS
- 1 MR AND MRS JOHN C NEUPAUER
- 1 MR AND MRS BRUCE B ODEA
- 3 DR AND MRS A L PANGALANGAN
- 2 MS JEAN A PARKER
- 1 MR AND MRS JOHN A PATTI
- 3 MR AND MRS RICHARD E PATTON
- 2 MR AND MRS RALPH J PERK
- 17 DR AND MRS GEORGE J PHINNEY
- 1 MR AND MRS LARRY L PIPER
- 4 MR AND MRS CHARLES O POFF
- 1 MR AND MRS EDWARD J POWELL
- 3 MR AND MRS MICHAEL PUSKARICH
- 3 MRS MARGUERITE A REA
- 13 MR AND MRS RICHARD A REICHTER
- 1 MR AND MRS WILLIAM F RICHMOND
- 1 MR AND MRS FRANCIS RICHTER JR
- 29 DR AND MRS GERALD E RIDINGER
- 3 MR AND MRS JOHN W ROBEY

6 MRS JAN F ROBINSON
 3 MR AND MRS WALTER C ROMAN
 6 JUDGE AND MRS GERALD RONE
 1 MR AND MRS JAMES F ROSE
 16 MRS ROBERT W ROYER
 18 MR AND MRS MARVIN D RUSK
 2 MR RAYMOND SCHAFFER
 1 MR AND MRS BERNARD SCHREIBER
 1 MR AND MRS PAUL SCHWARTZ
 23 REV AND MRS CHARLES E SELBY
 1 MR AND MRS C CRANDALL SHAFFER JR
 24 MR AND MRS WILLIAM HB SKAATES
 1 MR AND MRS DAVID W SMITH
 3 MR AND MRS BERNARD SOKOLOWSKI
 1 MR AND MRS WILLIAM E SPEYER
 3 MR AND MRS DARREL W STONEBRAKER
 1 MR AND MRS LLOYD F SWIHART
 22 MR AND MRS HOWARD D TALLENTIRE
 10 DR AND MRS JOHN L THOMPSON
 1 MR AND MRS DONALD C TODD
 4 MR AND MRS VIRGIL D TONGISH
 3 MR AND MRS HERMAN T TORGERSON
 3 MR AND MRS GEORGE E TUCKER
 1 MR AND MRS JAMES A ULMER JR
 33 DR AND MRS ROBERT F VANCE
 1 DR AND MRS H T VILLAVECER
 1 MR AND MRS JOHN T VOEDISCH
 1 MR AND MRS JACK B WALSH
 1 MR AND MRS HOMER W WARNER SR
 1 MRS CATHERINE S WATERS
 2 MR AND MRS LARRY WEISENSTEIN
 1 MR AND MRS RALPH A WELCH
 3 REV AND MRS O GENE WELLS
 2 MR AND MRS J ROBERT WENTZELL
 4 MR AND MRS C L WHITWORTH
 1 MR AND MRS GEORGE I WILLIS
 2 MR AND MRS WAYNE L WOOD
 3 MRS BARBARA A WOOSLEY
 1 MR AND MRS SAMUEL J ZUCCHERO JR

11 MR AND MRS MARVIN A BREINER
 13 LT COL AND MRS MORRIS F BRIGGS
 13 MR ALBERT E BRION JR
 7 MR AND MRS DONALD G BROMLEY
 2 MR AND MRS RUSSELL E BROOKER
 14 MRS CHARLES E BROWN
 2 MR AND MRS RICHARD W BROWN
 11 MR AND MRS GERALD S BRUBAKER
 4 MR AND MRS JAMES E BUCHAN
 16 MR AND MRS CHARLES L BUCHSIEB
 2 MR AND MRS WILLIAM L BURDICK
 4 MRS RUTH L BURLESON
 4 MRS MARY ANN BURNAM
 3 MRS JOHN S BURRELL
 4 MR AND MRS ROBERT V CALL JR
 5 MR AND MRS JACK W CARPENTER
 4 MR AND MRS ATLEE E CARTER
 6 MR AND MRS WILLIAM M CARVER JR
 7 REV AND MRS ARLIE D CASSIDY
 2 MISS FLORENCE CELLAR
 12 MR AND MRS ALEX CHANEY
 4 DR BARBARA CHAPMAN
 3 DR AND MRS KENNETH J CHAPMAN
 2 MR JOSEPH CHURCH
 2 DR AND MRS THOMAS E CLARK
 8 MISS JANET L CLYMER
 21 MR AND MRS MERRITT H CLYMER
 16 MR AND MRS ROBERT D CLYMER
 9 MR AND MRS CARL E COBB
 2 MR AND MRS CHARLES L COCHRAN
 9 MR AND MRS E E GOLDWELL
 3 REV AND MRS LEONARD CONFAR
 14 MR AND MRS FREDERICK A COOK
 2 MR AND MRS JAMES J CORBETT
 4 MR AND MRS PAUL M CORNISH
 5 MR AND MRS JOHN W CORNWELL
 4 MR AND MRS JOHN O COSTINE
 4 MR AND MRS LARRY COX
 6 MR AND MRS THOMAS F COX
 1 MR AND MRS ROBERT L CREAGER
 6 SGT AND MRS ROY F CROMER
 24 MR AND MRS HERMAN CROTINGER
 3 REV AND MRS DONALD L CUMMANS
 5 MR AND MRS CHARLES C CURTIN
 5 MR AND MRS DAVID W DAVIS
 10 MR AND MRS CHARLES R DAY
 16 DR AND MRS ROGER F DEIBEL
 5 MR AND MRS DONALD M DESCH
 3 MR AND MRS EARL C DETRICH
 9 MR AND MRS JOHN H DICKEY
 3 LOUIS P DIEFENBACH TRUST
 10 MR AND MRS CHARLES K DILGARD
 23 MR AND MRS T E DIMKE
 3 MR AND MRS RICHARD A DODGE
 19 MRS KENNETH T DOVER
 10 MR AND MRS RICHARD E DREISBACH
 2 MR AND MRS D DAN DUPLER
 12 MR KENNETH DYKHUIZEN
 4 MR AND MRS WILLIS F EARLY
 2 MRS GEORGE H EASTMAN
 2 MR AND MRS LARRY ECHELMAYER
 5 MR AND MRS ROBERT J EDLER
 7 MISS ELMA EDSALL
 11 ESTATE OF ROSE L FINDEISS
 1 ESTATE OF GENE YANNI
 1 ESTATE OF VERDA WHITE RICHEY
 5 MRS ROBERT F EVANS
 10 MR AND MRS HAROLD F FAGERBERG
 4 MRS WESLEY FAHRBACH
 7 MR AND MRS ROBERT D FASNACHT
 13 MR AND MRS ERCLE FAUSEY
 10 MR AND MRS CHARLES E FEAVER
 2 MR AND MRS THOMAS J FEDERER
 2 MR WILLIAM E FENSLER
 5 MR AND MRS WILLIAM L FETTY
 4 MR AND MRS CHARLES M FIELDS
 4 MR AND MRS FRANKLIN D FITE
 13 MR AND MRS ARMIN J FLECK
 4 MRS CLARA FOLK
 4 MR AND MRS RICHARD M FOLLANSBEE
 6 MR AND MRS JAMES J FOLTZ
 1 DR DAVID N FOOR
 2 MR AND MRS DONALD G FORD
 12 MR AND MRS RICHARD L FOSTER
 26 MR AND MRS HARRY J W FRAVERT
 10 MR AND MRS DWIGHT R FREIDLIN
 10 DR AND MRS A JULIAN GABRIELE
 3 MR AND MRS WILLIAM E GALKO
 2 MR AND MRS DEAN L GARBER
 8 MR AND MRS BERTRAM E GARDNER
 16 MRS W FRANKLIN GEBHART
 2 MRS PATRICIA S GEE
 26 MRS J LOWELL GIBSON
 12 MR AND MRS WILLIAM E GILL
 4 MR AND MRS RAY W GILLMAN
 12 MRS GEORGE E GILTS
 3 MR AND MRS DONALD C GLEINE
 20 MR AND MRS DONALD GLESSNER

1 MRS EVA GLIMCHER
 4 MR AND MRS KNIGHT GOODMAN
 11 MRS LETHA B GOODRICH
 13 MR AND MRS LESTER C GORSUCH
 4 MR AND MRS RUSSELL R GRAHAM
 7 MRS KENNETH A GREENE
 10 MR AND MRS CHARLES M GRICE
 4 MR AND MRS JACK D GRIFFITH
 2 MR AND MRS FREDRICK GROSSL
 3 MR AND MRS HAROLD R GROTE
 3 MR AND MRS GEORGE W GUISSINGER
 3 DR AND MRS RICHARD A GUYTON
 6 MR AND MRS ARZA J HALL
 7 DR AND MRS RALPH L HALL
 3 MR AND MRS TOM K HAMILTON
 16 MRS EDWARD H HAMMON
 7 MR AND MRS DOUGLAS P HANDYSIDE
 16 MR AND MRS IVAN P HANES
 17 DR D O HANKINSON
 2 MR THEODORE H HARBAUGH
 1 MR MELVENE D HARDEE
 14 MRS WILLIAM HARDY
 2 MRS MARILYN HARPSTER
 3 MR AND MRS NOEL D HARRIS
 12 MRS IRIS L HARVEY
 3 MR HARLAN S HATCH
 3 MR AND MRS JAMES E HAYNES
 2 MR AND MRS EDWARD R HEDKE
 13 MRS GEORGE D HEISEY
 10 MRS HELEN HELFINSTINE
 7 MR RICHARD D HENERY
 10 MR AND MRS WILLIAM E HERRON
 15 DR MICHAEL S HERSCHLER
 5 MR AND MRS C NEVIN HESS
 7 MR MARION E HESSIN
 2 MR AND MRS LONNIE B HILL
 4 MR AND MRS DONALD E HINES
 1 MR AND MRS RALPH K HODGDEN
 2 MR AND MRS ELLIOT B HODGDON
 1 MR AND MRS W WILLIAM HOFFMAN
 2 MR AND MRS CARL L HOLMES
 6 MR AND MRS LAWRENCE C HONE
 6 MRS GEORGE J HOOVER
 4 REV AND MRS WILLIAM R HORN
 7 MR AND MRS HOWARD N HOSHOR
 7 MRS RUSSELL HOSLER
 19 MR AND MRS JASON E HOUSER
 7 MRS J GORDON HOWARD
 2 DR AND MRS ROBERT W HOWE
 3 MR AND MRS JOHN HRITZ
 3 MR AND MRS RANDALL L HUFFMAN
 2 MR AND MRS OTIS C INGELS
 7 MRS WILLIAM T ISHIDA
 12 MR AND MRS CLINTON A JACK
 3 MR AND MRS JAMES R JACKSON
 1 MR AND MRS RONALD L JEDLICKA
 9 MR AND MRS WILLIAM L JENKINS
 4 MR AND MRS DONALD F JOHNSON
 5 MR AND MRS EVERETT W JOHNSON
 2 REV AND MRS ROBERT C JOHNSON
 7 MR AND MRS FORREST L JOHNSTON
 2 MR AND MRS CARL W JONES
 4 MR AND MRS EVAN R JONES
 3 REV AND MRS HUGHEY JONES
 17 MR ROBERT B JONES
 1 MS LILLIAN JORDAN
 12 MISS THELMA JORDAN
 1 DR ROBERT F JOZWIAK
 22 MR AND MRS A J KAISER
 2 REV ROBERT KARN
 6 MR AND MRS JOHN S KARSKO
 11 BISHOP AND MRS FRANCIS E KEARNS
 5 DR AND MRS ROBERT J KEGGERREIS
 3 MR AND MRS FRANK KEGG
 11 MRS HARRY S KEMP
 3 MR LELAND P KEMP
 3 MR AND MRS RICHARD P KENAN
 2 MRS BETTY F KENNEDY
 12 MRS THOMAS J KERR
 16 MR AND MRS MICHAEL A KISH
 12 COL AND MRS WILLIAM L KLARE
 2 MRS MURN B KLEPINGER
 11 MR AND MRS RAYMOND F KLINGBEIL
 12 DR AND MRS JOHN R KNECHT
 3 MR AND MRS THOMAS H KNEESHAW
 8 DR AND MRS YOUNG W KOO
 3 MR AND MRS JOHN J KOVACH
 15 MR AND MRS HARRY A KREIMEIER
 3 MR AND MRS BERNARD KRESS JR
 19 MR AND MRS GEORGE T KURTZ
 4 MR AND MRS CARL LAMBERT
 12 MR AND MRS FRANKLIN F LANDIS
 10 MRS QUENTIN LANSMAN
 3 MR AND MRS WILLIAM P LASCHIED
 10 MR AND MRS SAMUEL L LAW
 1 DR AND MRS JOHN E LEACH
 6 MR AND MRS MERRILL LEATHERMAN

Friends

14 ANONYMOUS
 3 ANONYMOUS
 16 DR AND MRS CHESTER L ADDINGTON
 8 MRS VIRGINIA AHL
 5 DR AND MRS CHESTER H ALLEN
 7 MR AND MRS GAYLORD N ALSPACH
 1 MR AND MRS JOSEPH ALSPAUGH
 7 MR AND MRS DAVID M ALTMAIER
 1 DR SOL A AMICO
 2 MR AND MRS LELAND J AMSTUTZ
 3 MR AND MRS GEORGE L ANCIL
 9 MR AND MRS EARL G ANDERSON
 2 MR AND MRS PLATO S ANTON
 7 MRS VIRGINIA APOSTOLOPOULOS
 3 MRS DONALD B APP
 3 MRS JOHN G APPLETON
 7 MR AND MRS WILLIAM A ARGO
 14 REV AND MRS JOHN W ARMBRUST
 15 MRS RAY L ASHE
 11 MR AND MRS KARL A BACHMANN
 2 MR AND MRS RAYMOND E BACHTEL
 7 MR AND MRS WILLIAM B BAER
 9 DR JAMES R BAILEY
 13 MRS CHLOIE E BALLARD
 2 DR AND MRS ROBERT E BANCROFT
 11 REV AND MRS WILLIAM G BARNDT
 2 MR AND MRS JACK M BARNHART
 1 MR JOSEPH J BARONE
 6 MISS FRANCES BARRICKLOW
 10 MISS HILDA BAUER
 3 MISS ELLEN BEATY
 12 MR ROBERT E BEHANNA
 15 MR AND MRS DOYT E BELL
 7 MR AND MRS DAVID E BENCH
 8 MR AND MRS RUSSELL A BENDER
 3 MR AND MRS PHILIP R BENNETT
 3 MR AND MRS RAY BENTON
 6 MR AND MRS ROBERT C BENTON
 4 MRS MARY B BERNARD
 6 MR AND MRS ROBERT W BIBBEE
 16 MR HARPER BICKETT
 3 MR AND MRS ROBERT D BILLET
 4 MR AND MRS WILLARD BIVINS JR
 4 MR AND MRS WALTER L BIXLER
 10 MRS FLORIS BLOSSOM
 2 MR AND MRS ANDREW M BOCSKOR
 10 MR AND MRS EARL H BODA
 4 MR AND MRS KENNETH E BONNER
 10 MRS NEVADA A BOONE
 6 MRS HARRY W BORCHERS
 10 MR AND MRS RUSSEL BOWERS
 21 MRS CHARLES M BOWMAN
 2 MR AND MRS THOMAS BOYLE
 14 MR GEORGE W BRANDT

1 DR AND MRS WILLIAM A LEE
 8 MRS PERCY G LEHMAN
 7 DR AND MRS J PATRICK LEWIS
 1 MRS URSEL WHITE LEWIS
 24 MRS GORDON R LINCOLN
 3 BISHOP AND MRS DWIGHT E LODER
 6 MR AND MRS OSCAR L LORD JR
 1 DR DAVID L LOUIS
 21 DR AND MRS ALBERT E LOVEJOY
 1 MRS GARNET R LUCAS
 6 MR AND MRS DANIEL S LUDLUM
 2 MR DONALD E LUND
 2 MR AND MRS DAVID S MACINNES
 15 MR AND MRS WOODROW R MACKE
 8 MR AND MRS OTTO E MAHLER
 9 MR AND MRS EDWARD W MAIBACH
 1 MR AND MRS C MAISENBACHER
 12 MISS LEONA MANECKE
 5 MR AND MRS CARLTON E MARSCH
 9 DR AND MRS JOHN V MARSTRELL
 8 DR ALLAN J MARTIN
 7 MR AND MRS ROBERT C MCCARTNEY
 2 REV AND MRS JAMES MCCORMACK
 5 MR AND MRS WALLACE E MCCOY
 3 MRS RICHARD R MCCRACKEN
 4 MR JAMES J MCCULLEN
 2 MR AND MRS ROBERT MCCULLOUGH
 8 MR AND MRS HAROLD C MCDERMOTT
 3 MR AND MRS GEORGE MCINTURF
 7 MRS CHARLES MCINTYRE
 1 DR ROBERT T MCKINLEY
 13 MR AND MRS ROBERT A MCNEMAR
 7 MR AND MRS CHARLES MCEVEY
 2 MR HARVEY MEEKER
 3 MR AND MRS ALFRED MEISTER
 13 MISS CORNELIA M METZ
 13 MISS HELENE S METZ
 9 MRS STEPHEN MICHALCHUK
 5 MR AND MRS RAY E MIKESSELL
 7 MRS DON P MILLER
 10 DR HARRIET MILLER
 4 MR AND MRS RICHARD R MILLER
 4 MRS ROY D MILLER JR
 8 MR FRED J MILLIGAN SR
 6 MR HAROLD E MILLS
 30 MR AND MRS THOMAS I MINER
 5 MR WILLIAM K MINZLER
 5 MR FRANK K MITCHELL
 12 MR AND MRS DONALD J MOORE
 9 MRS JACK L MOORE
 3 MR AND MRS STANLEY MOORE
 8 MR AND MRS STEPHEN MORGAN
 5 MISS HILDA MORLOCK
 5 MR AND MRS JOSEPH R MORROW
 3 DR STEPHEN D MORTON
 4 MR AND MRS SAMUEL O MUSGROVE
 11 MISS FRIEDA E MYERS
 1 MS RUTH M NEWCOME
 1 DR AND MRS HARRY O NEWLAND
 3 MR AND MRS DALE E NOBLE
 9 MR ROGER U NOFFSINGER
 2 MR AND MRS ROBERT OLMSTEAD
 17 MR AND MRS FREDERICK K OPLINGER
 13 MR AND MRS LEE A OREN
 6 MR AND MRS E C OSTRANDER
 1 DR AND MRS TOM E PAPPAS
 1 DR JOHN A PARRISH
 13 MR AND MRS ALLAN F PARSONS
 17 REV AND MRS HORACE W PARSONS
 4 MR AND MRS LOVELL M PARSONS
 8 MR AND MRS J ELLSWORTH PENTY
 10 MRS EDWARD PFAHL
 3 MR AND MRS SAMUEL F PITTRO
 9 DR AND MRS ROBERT D PLACE
 6 DELLA G PLANTS TRUST
 8 REV AND MRS WALTER L PLUMMER
 17 DR AND MRS KENNETH H POHLY
 2 MR AND MRS W VICTOR PONTIUS
 3 MR AND MRS BILL PORTER
 6 MR AND MRS DALLAS E PORTER
 18 MR AND MRS JAMES B PORTER
 14 MRS LEO A PRICE
 10 MR AND MRS WILLIAM L PRINCE II
 4 MR AND MRS DENNIS J PRINDLE
 7 DR THOMAS PRINGLE
 14 MR DONALD M PYLES
 2 LT COL AND MRS ROBERT G RADCLIFFE
 19 MR AND MRS CHARLES O RALL
 5 MR AND MRS LLOYD V RANDALL SR
 3 MR AND MRS CLARK RANNEY JR
 1 MR AND MRS ARTHUR W RAU
 11 MR AND MRS DONALD G REAMS
 12 MISS JOE ANN REDFERN
 10 MR CHARLES D REDMOND
 10 MRS PAULINE REECE
 1 MR AND MRS CLIFFORD E REICH
 7 MR AND MRS GUSTAV REINER
 1 DR ROBERT J REINKE

21 MISS EDITH P RENNINGSON
 7 MR AND MRS LOWELL S RICE
 2 MR AND MRS GUIDO T RICEVUTO
 14 MR AND MRS HARRY W RICHARDS SR
 23 MRS EDWARD M RICKETTS
 11 MR AND MRS ROSS R ROBBINS
 11 MR AND MRS CARL W ROBERTS
 9 MR AND MRS JAMES W ROBERTSON
 6 MR LEONARD P ROBERTS
 1 MR AND MRS JOHN E ROWLAND
 6 MR AND MRS EDWARD N RUFF
 6 DR CARL M RUPP
 10 MR AND MRS ELAM P SABROSKE
 7 MR AND MRS HOMER J SAEGER
 8 MR AND MRS ARTHUR SANDERS
 8 MR AND MRS MARK L SANDERS
 2 MR AND MRS WILLIAM SAWYER
 2 MR AND MRS JAMES W SCARFPIN
 16 MISS LOUISE J SCHABACKER
 3 MR AND MRS HAROLD L SCHACHT
 15 MR AND MRS J RONALD SCHARER
 7 MR ALBRO SCHATZNER
 12 MRS LLOYD B SCHEAR
 11 MR AND MRS DONALD E SCHLEUCHER
 11 MR AND MRS ANDREW J SCHMIDT
 3 DR AND MRS ROBERT E SCHULZ
 8 MR AND MRS WILBUR A SEIBEL
 7 MRS ESTELLA R SEMRAU
 1 MR BANE D SHAFER
 2 MRS FANNIE LOUISE SHAFER
 3 MR AND MRS JOHN SHANNON JR
 17 MR AND MRS GEORGE E SHARE
 2 MR AND MRS HORTIS A SHAVER
 19 MRS CHARLES E SHAWEN
 1 DR CHARLES W SHERMAN
 1 DR GARY W SHIDAKER
 1 MR AND MRS DONALD SHOEMAKER
 7 MRS CLAYTON SHUCK
 11 REV AND MRS RALPH K SHUNK
 11 MRS BERNICE L SHUTE
 16 MR AND MRS HARVEY R SHUTE SR
 6 MR AND MRS HAROLD E SIBERT
 4 MR AND MRS DAVID R SIMMONS
 1 MR AND MRS CHARLES E SIMPSON
 26 MRS C C SKAATES
 11 MR AND MRS JAMES W SLYDER
 1 MR AND MRS C KENNETH SMITH
 21 MR AND MRS DONALD D SMITH
 13 MRS ELSIE M SMITH
 2 MR AND MRS WAYNE G SMOCK
 1 MRS MARY LEE SNIDER
 12 MR AND MRS JUDSON O SNYDER
 4 MR AND MRS LARRY H SNYDER
 4 MR AND MRS ROBERT A SPANGENBERG
 1 MRS EDGAR E SPATZ
 1 MR KENNETH J SPICER
 3 MRS WILLIAM H SPITLER
 12 MRS MARTIN SPRING
 1 DR SUSAN D STALNAKER
 8 MR AND MRS CLINTON M STARKS
 17 DR MILDRED STAUFFER
 13 MR AND MRS HARRY M STEINER
 3 MR AND MRS JOHN N STERLE
 11 MR AND MRS SETH E STEVENS
 16 MRS CHARLES H STULL
 6 MR AND MRS DAVID A TAGGART
 2 MR AND MRS ANTHONY TARANTELLI
 2 MR AND MRS THOMAS O TARGETT
 2 MR AND MRS ROBERT TATGENHORST
 1 DRS TAYLOR/DAY/REICH/YOEST
 2 MR AND MRS KENNETH TAYLOR
 7 MR AND MRS ROY E TEICHERT
 7 MR AND MRS FRED J THAYER
 10 DR AND MRS DANIEL L THOMAS
 1 MR AND MRS RICHARD THOME
 9 MR AND MRS WERNER J THOMPSON
 6 MR AND MRS ALAN M THORNDIKE
 9 MR AND MRS LEONARD TILLET
 5 MR AND MRS JAMES J TOBIN
 7 MR AND MRS J MIKAL TOWNSLEY
 12 REV AND MRS EARL W TOY
 3 MR AND MRS MARTIN E TUOMALA
 11 MR AND MRS JOHN H TURNER
 3 MR AND MRS ROBERT B TURNER
 1 MR AND MRS EDWIN UCHTMAN
 8 MRS H W UNDERHILL
 5 MR AND MRS ROBERT K VERBECK
 2 MRS JOHN VICKERS
 17 DR AND MRS ROBERTO R VILLALON
 2 COL AND MRS JOSEPH L VOGEL
 10 REV AND MRS BLAKE D WAGNER
 2 MR AND MRS JACK E WAGNER
 2 REV AND MRS JOHN C WAGNER
 10 MR AND MRS ROBERT P WALCUTT
 8 MR AND MRS EDWIN A WALKER
 4 MR AND MRS NED WALKER
 3 MR AND MRS JOHN J WALLICK
 15 MR AND MRS GEORGE H WARNES

2 MR AND MRS JOSEPH W WATKINS
 13 MRS CLARENCE E WEAVER
 27 MR LEROY B WEBNER
 7 MR AND MRS NORMAN S WEHNER
 2 MR ROBERT A WEINLAND
 17 MR AND MRS ROBERT H WESTON
 29 MR AND MRS WARD WETZEL
 11 MR AND MRS KENNETH E WHARTON
 7 MRS MILDRED WHARTON
 6 MR AND MRS JOSEPH W WHITE
 5 DR AND MRS HAROLD E WILCOX
 8 REV AND MRS WILBUR A WILLIAMS
 15 MRS H A WILSON
 6 MRS JAMES H WILSON
 22 MR AND MRS MYRON F WILSON
 7 MR AND MRS TED WINCKELMAN
 19 MRS ALBERT E WISEMAN
 10 MRS RALPH J WITTER
 11 MR AND MRS RUSSELL E WOLF
 13 LOUISE P WOLLS TRUST
 9 MR AND MRS CHARLES H WRIGHT
 1 DR FRANK W YODER
 9 MR AND MRS JAMES L YOUNG
 7 REV AND MRS RALPH C ZUNDEL

Church Support

9 BETHEL U M CHURCH
 6 EAST OHIO CONFERENCE, U M CHURCH
 9 GREENWOOD U M CHURCH
 2 TEAMMATES CLASS, CHURCH OF THE MESSIAH U M CHURCH
 6 THE WEST OHIO CONFERENCE
 16 WESTERN PENNSYLVANIA CONFERENCE

Corporations and Foundations

ANONYMOUS
 * A T & T LONG LINES
 * ABBOTT LABORATORIES FUND
 ABEX CORPORATION
 ADRIA LABORATORIES INC
 * ALCOA FOUNDATION
 * ALLIED PAPER INCORPORATED
 ANDERSON CONCRETE CORPORATION
 * APPLETON PAPERS INC
 * ARMCO FOUNDATION
 * ASHLAND OIL FOUNDATION INC
 * ASSOCIATED DRY GOODS
 BANCOHIO OF COLUMBUS
 BANK ONE
 BATTLE MEMORIAL INSTITUTE
 BATTLE MEMORIAL FOUNDATION
 BEER WINE SHOP
 * BETHLEHEM STEEL CORPORATION
 THE BLOUNT FOUNDATION
 * BORDEN FOUNDATION
 THE BROOKS FOUNDATION
 BUCKEYE FEDERAL SAVINGS & LOAN
 * C & P TELEPHONE
 * CASTLE AND COOKE INC
 * CHAMPION INTERNATIONAL CORPORATION
 * THE CHASE MANHATTAN BANK
 CHEMICAL ABSTRACTS SERVICE
 * CIBA-GEIGY CORPORATION
 * CITIBANK
 * CITIES SERVICE FOUNDATION
 THE VIDA S CLEMENTS FOUNDATION
 * CLEVELAND TRUST COMPANY
 * COLUMBIA GAS OF OHIO INC
 * COMBUSTION ENGINEERING INC
 * CONNECTICUT MUTUAL LIFE INSURANCE CO
 * THE CONTINENTAL CORPORATION
 * THE CONTINENTAL GROUP INCORPORATED
 * COOPER INDUSTRIES FOUNDATION
 * COOPER TIRE & RUBBER FOUNDATION
 * CORNING GLASS WORKS FOUNDATION
 * CYCLOPS CORPORATION

NOTICE

Any omissions or errors in the spelling of names or crediting of gifts are accidental. Readers are asked to notify the Development Office about such errors so corrections may be made in the records.

Other Sources

- * DANA CORPORATION FOUNDATION
- * DIAMOND SHAMROCK CORPORATION
- * DOLLAR SAVINGS ASSOCIATION
- * THE DOW CHEMICAL COMPANY
- * DUN & BRADSTREET COMPANIES INC
- * EBCO MANUFACTURING COMPANY
- * ELECTRIC POWER EQUIPMENT COMPANY FOUNDATION
- * EQUITABLE LIFE ASSURANCE
- * EXXON EDUCATION FOUNDATION
- * FEDERATED DEPT STORES INC
- * THE FIRESTONE TIRE & RUBBER CO
- * FISHER BODY DIVISION
- * FORD MOTOR COMPANY
- * THE FRITSCHE CORPORATION
- * G T E CORPORATION
- * THE GARRETT CORPORATION
- * GENERAL DYNAMICS CORPORATION
- * THE GENERAL ELECTRIC FOUNDATION
- * THE B F GOODRICH COMPANY
- * THE GOODYEAR TIRE & RUBBER CO
- * GRACE FOUNDATION INC
- * W W GRAINGER INC
- * GTE SYLVANIA
- * HAMILTON BANK
- * HOBART CORPORATION
- * THE HOFFMANN LA ROCHE FOUNDATION
- * HOLLERAN SERVICES VIRGINIA
- * THE HOOVER FOUNDATION
- * HUGHES-PETERS INC
- * HUGHES AIRCRAFT COMPANY
- * HUNTINGTON NATIONAL BANK
- * I B M CORPORATION
- * INTER TELEPHONE & TELEGRAPH CORPORATION
- * INTERNATIONAL HARVESTER FOUNDATION
- * JONES & LAUGHLIN STEEL CORP
- * KENNECOTT CORPORATION
- * LANDMARK INC
- * F & R LAZARUS AND COMPANY
- * MARATHON OIL FOUNDATION INC
- * MARTIZ INC
- * MARTIN MARIETTA CORPORATION
- * THE MAYTAG COMPANY FOUNDATION
- * MERCK & COMPANY FOUNDATION
- * MOBIL FOUNDATION INC
- * MONSANTO FUND
- * THE HARRY C MOORES FOUNDATION
- * MOTORISTS MUTUAL INSURANCE CO
- * THE N C R FOUNDATION
- * THE NABISCO FOUNDATION
- * NATIONWIDE FOUNDATION
- * NATIONAL DISTILLERS
- * NEW YORK TELEPHONE COMPANY
- * THE NORTHWESTERN MUTUAL LIFE INSURANCE COMPANY
- * THE OHIO BELL TELEPHONE COMPANY
- * OHIO FOUNDATION OF INDEPENDENT COLLEGES
- * OHIO SOCIETY OF CPAS EDUCATIONAL FOUNDATION
- * OLIN CORPORATION
- * OWENS-CORNING FIBERGLAS CORP
- * PACCAR FOUNDATION
- * PARKER HANNIFIN FOUNDATION
- * PAV FOUNDATION
- * PEAT MARWICK MITCHELL FOUNDATION
- * J C PENNEY COMPANY
- * PHILLIPS PETROLEUM FOUNDATION
- * PITNEY BOWES INC
- * PPG INDUSTRIES FOUNDATION
- * THE PRESSER FOUNDATION
- * THE PRUDENTIAL INSURANCE COMPANY
- * GEORGE RECORD FOUNDATION
- * RELIANCE ELECTRIC COMPANY
- * REPUBLIC STEEL CORPORATION
- * ERDIS G ROBINSON TRUST
- * ROCKWELL INTERNATIONAL
- * SCM CORPORATION
- * SCOA INDUSTRIES INC
- * THE SEARS ROEBUCK FOUNDATION
- * SERAN FOUNDATION
- * SHELL COMPANIES FOUNDATION
- * SHOWE BUILDERS INC
- * SISTERS INTERNATIONAL
- * G FREDERICK SMITH CHEMICAL CO
- * SPARKS ENTERPRISES
- * THE STANDARD OIL COMPANY
- * STATE SAVINGS
- * HENRY STRONG EDUCATIONAL FOUNDATION
- * THE TRW FOUNDATION
- * UNION CAMP CORPORATION
- * UNITED TECHNOLOGIES
- * UNITED TELEPHONE COMPANY OF OHIO
- * THE UPJOHN COMPANY
- * WESTERN ELECTRIC

- * WESTRECO INC
- * WHIRLPOOL FOUNDATION
- * JOHN WILEY & SONS INC
- * WILLIAMS & COMPANY INC
- * WOLFE ASSOCIATES INC
- * MATCHING GIFT COMPANY

- 1 CIRCLEVELLE JR WOMEN'S CLUB
- 1 CENTRAL OHIO CHAPTER OF ASSOC FOR COMPUTING MACHINERY
- 15 DAYTON OTTERBEIN WOMEN'S CLUB
- 3 EPSILON KAPPA TAU ALUMNAE SORORITY
- 1 FUTURE NURSES ASSOCIATION
- 1 GRAND ASSEMBLY OF MASS I O R
- 4 THE GRAND LODGE F & A M OF OHIO
- 1 GREENVIEW HIGH SCHOOL
- 1 LIONS CLUB OF WESTERVILLE
- 1 NORTH CENTRAL BIBLE COLLEGE
- 4 O CLUB
- 1 OHIO SOCIETY OF CPAS EDUCATIONAL FOUNDATION
- 7 OTTERBEIN COLLEGE CAMPUS CLUB
- 1 U A W LOCAL 2005
- 3 WESTERVILLE SERTOMA CLUB
- 31 WESTERVILLE OTTERBEIN WOMEN'S CLUB
- 3 WESTERVILLE AREA CHAMBER

Otterbein College Summer Theatre Patrons

JEFF AND ANN ALLEN
MR. AND MRS. LYNN T. ANDERSON
LOIS J. BEACHLER
DR. AND MRS. HERBERT BEAN
DICK AND SANDY BENNETT
CLYDE AND VIOLET BIELSTEIN
LINDA BLAYNEY
CAROL AND CARL BOEHM
KENNETH AND ALICE BROOKS
JERRY AND SUSAN BROWN
JOHN AND MARJORIE BURNHAM
EARNEST AND FRANCES CADY
DR. AND MRS. LARRY J. CEPEK
MARIANNE AND TED CHANEY
DR. AND MRS. C. F. CLARK
MR. AND MRS. RICHARD G. COOK
MR. AND MRS. RICHARD W. CORRIGAN
DAVID G. CROMBIE
JOHN AND SHARON DAVIS
MARILYN DAY
DR. ROGER AND DOROTHY DIEBEL
PEG AND MIKE DUFFY
JIM AND JAN DUNPHY
EVA EARHART
MRS. EVELYN EIMAS
ADELL ELLIOTT
MR. AND MRS. ROBERT W. ELLIOTT
MR. AND MRS. WARREN ERNSBERGER
MR. AND MRS. H. F. FAGERBERG
LLOYD AND TWYLLA FISHER
HOWARD AND ELLEN FOSTER
MARY CAROL FREEMAN
DR. WILLIAM N. FREEMAN
MRS. C. FULLER
DR. AND MRS. FRANCIS W. GALLAGHER
ROBERT GATTI
MR. AND MRS. MYRON GOFF
CAROLYN GRAVES
MR. AND MRS. SIDNEY GREEN
DR. JAMES AND JOANN GRISSINGER
MR. AND MRS. HENRY GROTTA
DR. AND MRS. DAVID C. GUNDLACH
DR. AND MRS. KARL HAECKER
WANDA HALL
PAUL AND JANET HERMMOCK
MR. AND MRS. CURTIS HORNING
DON AND HELEN HORTON
MR. AND MRS. JOHN F. HUMMEL
MR. AND MRS. ALBERT JONES
RICH AND SANDY JORDON
TED AND JOANN KAISER
DR. AND MRS. THOMAS J. KERR, IV

HOWARD N. KINNEAR
MR. AND MRS. JOHN KNEISLY
DONALD LARSON
BILL AND CAROL LATHROP
MR. AND MRS. WARREN LATIMER
KATHERINE AND MILTON A. LESSLER
MR. AND MRS. ROBERT D. LORTZ
BEULAH MATHERS
ELIZABETH McKIBBEN
MR. AND MRS. FRED McLAUGHLIN
MR. AND MRS. C. C. MONTGOMERY
MR. AND MRS. DONALD MOODY
JACK MORELAND
BILL AND SALLY MYERS
ALAN AND NANCY NORRIS
DENNIS AND SUE NORTON
ANTHONY AND MAXINE OLDHAM
JIM AND CLAUDIA PICKENS
MR. AND MRS. CHARLES PISOR
MR. AND MRS. GARY PRICE
MR. AND MRS. KENNETH N. PROBASCO
MR. AND MRS. GERALD RIDDLE
MR. AND MRS. CHARLES J. RIGGLE
BILL AND JUNE RIGGS, JR.
MR. AND MRS. RICHARD RINEHART
MR. AND MRS. RALPH ROBINSON
LARRY AND ALICE RODGERS
MR. AND MRS. C. W. ROSENQUIST
BARBARA SCHRADE
MR. AND MRS. GLEN C. SHAFFER
GRACE AND WALTER SHELLEY
MR. AND MRS. DOUGLAS SMELTZ
MR. AND MRS. JUDSON SNYDER
MR. AND MRS. WILLIAM A. SPOONER
DAVE AND BECKEY STAMM
RICHARD AND EMILY STERLING
JOHN L. STODDARD
MARTHA SUMMERS
MR. AND MRS. R. D. TALLMAN II
MIKE AND JANICE TOWNSLEY
ROGER AND ELIZABETH TRACY
EDWIN AND JOYCE UCHTMAN
MRS. DOROTHY VANSANT
JOANNE VANSANT
MR. AND MRS. ROBERT B. VINCENT
VIRGINIA H. WEASTON
MR. AND MRS. JOHN WELLS
WESTERVILLE EDUCATION ASSOCIATION
ROGER AND JOAN WILSON
MR. AND MRS. ROBERT T. WISE
SAMUEL AND BARBARA WOLFE
MR. AND MRS. ROBERT H. WYND
MR. AND MRS. MICHAEL YORK

1981 Spring Phonathon Volunteers

REBECCA S. AMSTUTZ '81
 JOHN ANKROM '84
 MARTHA HEATH ARMSTRONG '39
 SARAH M. BARNES '69
 ROBERT E. BARTHOLOMEW '84
 DEBRA A. BAUMGARTNER '84
 CATHERINE A. BELL '84
 BRIAN S. BLAKLEY '82
 LEE A. BOOKMEYER '84
 LINDA D. BROWN '82
 KATHLEEN J. BUTTS '82
 STEPHEN R. BUZZA '84
 DAVID S. CLARK '82
 COLLEEN C. COADY '84
 GRETCHEN VAN SICKLE COCHRAN '67
 CHRISTIE A. COMANITA '81
 THOMAS E. CUNNINGHAM '85
 ELIZABETH DRISCOLL '84
 JOHN R. DURHAM '82
 MARIAN K. EMANS '85
 MIRIAM I. FETZER '84
 **MARY ALICE FITE
 JOE E. FRASH '84
 ERNEST G. FRITSCHKE '38
 THOMAS A. GABRIEL '82
 JILL JENKINS GRAYEM '66
 KATHY HAMMETT '84
 CHARLES W. HARDING '38
 GINGER L. HERRELL '84
 **KIM HOAG
 WILLIAM G. HUGHES '84
 SCOTT H. JAMES '84
 MARK A. JOHNSON '82
 RONALD E. JONES '85
 BETSY MESSMER KENNEDY '59
 CAROL L. KIEFFER '85
 GERALD R. KLINGERMAN '84
 ANDREW P. KUNTER, III '85
 BRENDA R. LEHMAN '85
 RAYMOND M. LILLY '36

*ALBERTA ENGLE MACKENZIE '40
 ROBERT B. McMULLEN '82
 WILLIAM K. MESSMER '36
 CRAIG E. MERZ '82
 GREGORY E. MEZGER '82
 DONALD E. MILLER '84
 *PORTER G. MILLER '66
 BRETT S. MOOREHEAD '74
 KATHLEEN J. MORELAND '81
 RICHARD E. MORROW '65
 **LEN MYERS
 GREG A. NAKANISHI '84
 NANCY MYERS NORRIS '61
 MICHAEL J. OTWORTH '84
 JACQUELINE A. POE '72
 ROBIN PYATT '84
 SANDRA J. RAMEY '84
 STEVEN B. RUSH '84
 REBECCA L. SCHULTZ '76
 REBECCA L. SEBRING '83
 JO ELLEN SHELLY '77
 ROSE E. SHIPLETT '84
 ELLEN C. SMITH '84
 MARY BARNES SMITH '35
 MARK E. SNIDER '77
 MELISSA BARR SNIDER '77
 GREGORY F. SPEYER '84
 L. WILLIAM STECK '37
 SARA KELSER STECK '37
 RITA L. SWIHART '84
 JOHN W. SWISHER '84
 LINDA S. THOLE '82
 GEORGE E. TOBIN '55
 FRANK W. TRUITT '50
 WAID W. VANCE '47
 *MARY CAY CARLSON WELLS '47
 S. KIM WELLS '75
 DUNEEN L. WHITWORTH '82
 KYLE J. YOEST '80
 EDNA SMITH ZECH '33

*Faculty or Staff
 **Friend

1981 Fall Phonathon Volunteers

*CHESTER L. ADDINGTON
 GARY E. ALLEN '61
 FREDERICK A. ASHBAUGH '53
 EVELYN EDWARDS BALE '30
 *LYLE T. BARKHYMER '64
 **DEBORAH BARTHELMAS
 *JOHN BECKER '50
 RITA SCHUMACHER BILIKAM '71
 MICHAEL S. BRIDGEMAN '73
 EDWARD E. BROOKOVER, II '76
 MICHELLE BURNS '83
 *CHRISTOPHER CARLISLE '80
 ROBERT D. CAVIN '69
 BRENDA JAUCHIUS CHAMBERS '72
 *BARBARA K. CHAPMAN
 CAMMIE COMPTON '82
 *LEANN U. CONARD '80
 WILLIAM T. CONARD '80
 JOSEPH J. CORBETT '79
 *LARRY E. COX
 *MARILYN E. DAY '53
 *ROGER F. DEIBEL
 MARLENE LANSMAN DERINGER '69
 VALERIE DeVORE '84
 *CAROL M. ENGLE
 DAVID C. EVANS '79
 JOHN D. EVANS '60
 *RICHARD F. FISHBAUGH
 **MARY ALICE FITE
 JOANNE MIKESSELL GATTO '52
 *HAROLD B. HANCOCK '69
 LAWRENCE L. HARD '53
 *MICHAEL S. HERSCHLER
 *LES HINSHAW
 *MARJORIE N. HOFFMAN
 *ALBERT V. HORN '49
 JOHN M. HORN '80
 *DIANE S. JEDLICKA
 STEPHANIE JEFFRIES '83
 RONALD L. JONES '72
 ROLLAND D. KING '53
 ADELE KNIPP KLENK '71
 JOHN L. LANE '76
 *PAUL A. LAUGHLIN
 *ARNOLD D. LEONARD
 *ALBERT E. LOVEJOY
 *TRUDY MASON
 *PHILIP G. MAURO
 JANE WHEARTY McMEEKIN '69
 *PORTER G. MILLER '66
 SCOTT R. MILLER '76
 **RUBY MONROE
 JACK W. MOORE '66
 BRETT S. MOOREHEAD '74
 *DEBORAH MULQUIN
 DENISE MUSSELMAN '84
 NANCY MYERS NORRIS '61
 **MARION PARSLAW
 *CAROLE PEARSON
 CARYL J. PFOST '75
 *GEORGE J. PHINNEY
 THOMAS P. POTTENBURGH '69
 *MOLLY PRASHER
 PAUL J. QUINN, JR. '66
 ANNEMARIE SOIU RASOR '75
 *PAUL L. REDDITT
 ROGER E. RETHERFORD '76
 *RICHARD E. REYNOLDS '65
 *PATRICIA SCARFFIN
 ARTHUR L. SCHULTZ '49
 M. LOUISE STOFFER SCHULTZ '49
 REBECCA L. SCHULTZ '76
 *RICHARD SEILS
 JAMES R. SHELLHAMMER, JR. '79
 POLLY L. SHELTON '75
 DOUGLAS R. SMELTZ '69
 MARY BARNES SMITH '35
 RANDALL A. SMITH '75
 MARK E. SNIDER '77
 MELISSA A. BARR SNIDER '77
 SONYA SPANGLER '84
 L. WILLIAM STECK '37
 SARA KELSER STECK '37
 PAUL R. TOSKIN '81
 CHARLES D. TAYLOR '68
 *DANIEL C. THOMPSON '78
 PETER T. TIERNEY '80
 *PHYLLIS TILLET
 KEITH H. TURNER '69
 *JO ANN L. TYLER
 DAVID R. VIERS '68
 **JOHN WALLACE
 **SARAH WARNE
 MICHAEL J. WASYLIK '74
 VIRGINIA HETZLER WEASTON '37
 *MARY CAY CARLSON WELLS '47
 *LISA J. WETMORE
 **JANE YANTIS
 *ELMER W. "BUD" YOEST '53
 JEFFREY P. YOEST '77
 KYLE J. YOEST '80
 DUANE A. YOTHERS '55
 EDNA SMITH ZECH '33
 **EILEEN ZELDIN

1981 Memorial Gifts Given in Memory of:

JANE BURDGE '37
 LEROY BURDGE '05
 EDNA DELLINGER CARLSON '22
 HOMER D. CASSEL '17
 RICHARD H. CHAMBERLAIN
 PETER J. CHAPMAN
 DARWIN D. CLUPPER '36
 MILDRED L. EDWARDS
 RUTH DICK FETTER '17
 THOMAS J. GUTTLIEP
 TILLIE MAYNE HEPNER '15
 ALONZO AND CAROLINE CARR
 JACKSON
 RUBY BRUNER KARN '30
 EDNA KETCHAM
 W. QUENTIN KINTIGH '29
 MURN B. KLEPINGER '23
 GORDON R. LINCOLN '21
 VIRGINIA P. McCULLEN
 FORREST R. MORELAND HA '69
 CLIFFORD MOSS '13
 MARLENE ARNETT OLIVER '47
 ALICE HALL PARENT '18
 GUY O. PATTERSON
 JAMES O. PHILLIPS '27
 BARBARA BARTLEBAUGH PYLES '53
 CLARENCE L. RICHEY '16
 J. RALPH RILEY HD '64
 WALTER N. AND MARJORIE MILLER
 ROBERTS '21
 ALZO R. ROSSELOT '05
 E. LAVELLE ROSSELOT '33
 LLOYD B. SCHEAR '29
 RUTH TREVORROW SHAFER '28
 STANLEY G. SHERRIFF
 EDGAR E. SPATZ '14
 CARL STAUFFER
 MARY LEE STOOPS
 DARLENE TROOP
 HORACE W. TROOP '23
 HOMER TROUT
 LESLIE TURNER
 JULIA M. SCHIPLER VAN SAUN '51
 MARY LUCILE LAMBERT WEBNER '25
 IRVIN ZIMMERMAN

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 \$10,000 or a commitment must be made to reach the \$10,000 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 have reached the \$10,000 level of principal during 1981.

Bolin-Tryon Scholarship
Howard R. Brentlinger Scholarship
Richer Brothers Scholarship

The following scholarships have had commitments made to achieve the \$10,000 principal sum.

Walter G. Clippinger Scholarship by the Class of 1931
Margaret B. Gill Scholarship
Ressler Family Scholarship
Steck Family Scholarship
C. R. Turner Family Scholarship
Sylvia Warren Turner Scholarship
Yantis 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.

COMPARISON OF CLASSES

Year	Number Solicited	Number of Donors	Percent of Participation	Amount	Year	Number Solicited	Number of Donors	Percent of Participation	Amount
1901	1	0	0	\$ 0	1944	97	42	43%	3,273
1904	1	1	100%	500	1945	92	36	39%	1,923
1906	2	0	0	0	1946	86	40	47%	3,058
1907	3	0	0	0	1947	138	67	49%	7,836
1908	2	0	0	0	1948	148	59	40%	4,260
1909	3	0	0	0	1949	240	100	42%	6,872
1910	7	0	0	0	1950	265	113	43%	8,253
1911	9	3	33%	38,067	1951	252	89	35%	5,157
1912	5	1	20%	25	1952	200	75	38%	4,148
1913	8	3	38%	2,625	1953	190	73	38%	10,245
1914	11	1	9%	120	1954	172	54	31%	1,840
1915	17	3	18%	605	1955	153	55	36%	4,987
1916	14	4	29%	620	1956	159	51	32%	3,603
1917	10	3	30%	130	1957	165	52	32%	2,068
1918	15	5	33%	10,270	1958	210	65	31%	3,405
1919	22	7	32%	38,552	1959	191	61	32%	2,415
1920	13	5	38%	400	1960	192	75	39%	3,873
1921	34	13	38%	990	1961	197	79	40%	3,760
1922	34	14	41%	61,185	1962	232	74	32%	3,545
1923	42	19	45%	6,015	1963	239	81	34%	6,384
1924	52	19	37%	1,713	1964	281	100	36%	3,343
1925	72	34	47%	3,980	1965	314	97	31%	3,064
1926	79	40	51%	5,200	1966	299	87	29%	3,583
1927	88	51	58%	6,108	1967	323	88	27%	3,940
1928	81	43	53%	6,865	1968	387	107	28%	3,550
1929	83	45	54%	14,489	1969	420	130	31%	22,385
1930	95	56	59%	4,220	1970	340	93	27%	5,477
1931	80	46	58%	4,475	1971	360	96	27%	2,983
1932	70	29	41%	2,863	1972	350	84	24%	2,580
1933	70	43	61%	19,170	1973	334	68	20%	2,515
1934	83	45	54%	245,958	1974	350	47	13%	2,349
1935	71	40	56%	2,997	1975	363	62	17%	2,241
1936	60	42	70%	4,032	1976	319	38	12%	755
1937	59	32	54%	6,026	1977	275	50	18%	2,577
1938	59	37	63%	3,551	1978	334	35	10%	872
1939	75	38	51%	5,045	1979	351	20	6%	533
1940	69	36	52%	3,366	1980	380	12	3%	188
1941	77	43	56%	2,938	1981	311	3	1%	35
1942	90	35	39%	3,118					
1943	122	57	48%	3,414	TOTAL	11,496	3,452	30%	\$663,496

Sports Report

by Mike Belek
Sports Information Director

Pre-Conference Success Brightens Basketball Outlook

If the Ohio Conference portion of Otterbein's basketball schedule follows the trend of the December pre-conference competition, the Cardinals are in for a very successful season.

Although basketball in the Ohio Athletic Conference can be unpredictable, Otterbein was declared a pre-season favorite to battle for top honors. That confident feeling was reinforced during Otterbein's southern trip when it bumped off NCAA Division II defending champion Florida Southern in two overtimes, won the Berea (Kentucky) Tournament and beat Eckerd in St. Petersburg, Florida.

The Cards' three losses came at the hands of Division II Rollins 95-86, Division I Ball State (Mid-American Conference winners in 1981) 90-80, and a heart-stopper at Division II power Wright State 86-83.

Going into the OAC schedule, Otterbein claimed a No. 4 national ranking in the NCAA polls, averaging 89 points (second in NCAA). Junior guard Ron Stewart was leading Division III scorers with 28 points per game. Given that pace, Stewart should be a repeat for All-America honors and the OAC individual scoring title.

There's enough firepower on Otterbein's offense to make double-teaming Stewart impractical. Senior guard Dino Guanciale is second in scoring with a 17.5 average and has hit several games in the 20s this season. Guanciale poured in 43 points in the two-game Berea tourney to win selection to the All-Tournament team.

At 6'3", senior John Denen has to be one of the smallest centers at any school in any league. Hustle and aggressiveness have made up for missing inches as Denen has averaged 14.3 points and 7.7 rebounds per game, always against taller opponents. Denen was named Most Valuable Player at Berea, where he scored 41 points and had 22 rebounds in two games.

Otterbein claimed its first "O" Club Classic basketball title in the second annual event as the Cardinals downed Ohio Dominican and Depauw. Celebrating after the trophy presentation are John Denen (left) and Brad Keiser and their Card teammates. (Photo by Harold D. Paddock III)

Forward Steve Johnston and guard Jeff Kessler should not be overlooked. Johnston contributes over 11 points per game and scored 17 both nights of the "O" Club Classic to make the All-Tourney team. Kessler has done a superb job of running the offense from point guard, unselfishly passing the

ball and pushing his assist average to almost seven per game.

Tenth year coach Dick Reynolds '65 is confident that his players are among the best and most coachable in Division III. If all goes well Otterbein may again be on the NCAA tournament trail in March.

Miller Sees Strengths In Veteran Trackmen

What could be better than a second-place finish in the powerful Ohio Athletic Conference? The obvious answer, of course, is to win the OAC outdoor track championship — a feat never accomplished by an Otterbein squad. In fact, last season's runner-up finish was the highest ever by an Otterbein team in the OAC track championships.

But winning is only a part of the philosophy of sixth-year coach Porter Miller '65, who has compiled an impressive 64-9 outdoor dual meet record. "Our program is geared toward togetherness and fun," Miller says. "We've been fortunate that not only have we had fun at what we're doing but we have been very successful in the conference.

"Our goal," says the 1965 Otterbein graduate, "is to see that each individual reaches his full potential as an athlete and as a team member, and if we can win along the way, that's fine." Miller has coached 13 All Americas and numerous conference champions. He feels the excellent indoor and outdoor facilities (the all-weather 400 meter outdoor track is among the finest in the state) and the trip to Florida over spring break are added incentives for the athletes.

The outlook for the 1982 season is promising. The Cards return two conference champions — senior Hal Hopkins (Cincinnati Colerain) in the steeplechase and junior Mark Burns (Youngsville, Pa.), the 1500 meter champ. Miller looks for those two to have excellent chances for repeating. Hopkins, the conference record-holder in the steeplechase, finished ninth in the nation last year in that event. Burns took 29th at the Division III International cross country championships in the fall of 1981.

The Cards will need help from other athletes as well if they are to make a run at perennial conference champ Baldwin-Wallace. Senior Jeff Baugh (Gahanna Lincoln) fourth in the conference in the discus a year ago, will be vying for the top spot. Baugh missed qualifying for the nationals by a few inches last season. Senior shot put specialist Jim Puckett (Westerville) is hoping to regain the form which made him the 1979 indoor champion.

Another conference contender is senior hurdler and co-captain Steve Farkas (Uniontown). Farkas is the top returnee in the high hurdles and is coming off a second-place finish in 1981. The other co-captain is senior

Jeff Kneice (Columbus Northland). Kneice is no stranger to conference titles. As a junior the school record-holder in the 5000 meter run led Otterbein to its first OAC cross country title with his first-place finish.

The Cards should show strength in the distance events this season. Four varsity members of the championship cross country team — Kneice, Hopkins, Burns and senior Rob Rose (Youngsville, Pa.) — are running track. Rose was second in the 5000 as a sophomore, but missed all of last track season with a knee injury. His 10th place in the 1981 OAC cross country championships indicates he is ready for a successful senior season.

In addition to Puckett and Baugh, the weight events look strong. Sophomore

Jon Divine (Columbus Northland) and Steve Conley (Richwood) have scored in the conference. Miller also looks for improved performances in the 400 meter relay, pole vault, long jump and 800 meter run, to name a few events.

"We've probably a better team overall than last season," Miller says. "However, we are lacking in some events where we have been the strongest in the past — the sprints." All 13 Otterbein All-Americans have been in events from 400 meters down. Miller is not about to dwell on that, though. With an upbeat attitude which he hopes to transmit to his team, he looks for the 1982 as being another successful — and fun — season.

by Craig Merz,
Otterbein senior

Men's Tennis Team Rebuilding; Freshmen, Transfers Add Talent

A mix of young and experienced players will combine to rebuild Otterbein's men's tennis program after a disappointing year in 1981.

Although last year's team finished last in the Ohio Conference standings, the 1982 version of coach Phil Mauro's Cardinals has been working hard since January to prepare for the season.

"One of the biggest things that's going to help us is our winter training program. I don't know if the team ever had a winter program here before," said Mauro, who is heading into his second year at the helm of the Cardinals.

Several new faces will be on the courts this year for Otterbein, including Dondi Pangalangan, a freshman from Columbus DeSales High School. Pangalangan and his brother advanced to the state semi-finals in the A-AA category last year.

Other top freshmen include Scott Cavanagh from Ashtabula and John Tomoski out of Springfield Central Catholic.

Transfers Tim Baldwin from Ohio University and Bob Phillips from Bowling Green will provide good strength in doubles, according to Mauro.

"Although we do have a lot of freshmen, I see the returning players doing the bulk of the play. They will also provide the leadership," Mauro said.

Returning from last year's team will be junior Greg Ocke, who is the top returner in Mauro's eyes, and junior Mark Holm. Both worked hard in off-season to build up strength, he added.

Other returning lettermen are seniors Dave Fox and Jeff Jones and junior Joe Shoopman.

—by Dave Graham,
Otterbein junior

Women's Tennis Team on Upswing

Women's tennis has been on the upswing the past few years at Otterbein and the 1981 team should continue the tradition. Coach JoAnn Tyler has several veterans back from the 6-2 1981 team, which had the best dual-meet finish in the school's history and placed third in the state meet. Junior Michelle Fox is the probable starter at No. 1 singles after a 7-5 record last year. Senior Lynn Ballinger finished at 8-4 in the second singles slot, while third singles Lori O'Brien, also a senior, was 9-4 in the season and 3-1 in the state tournament. Fox and Ballinger (10-2 in 1981) should again be leading Otterbein's doubles teams from the first slot. All three players made the All-State college team. Others returning include juniors Mary Kindinger and Kellie Thacker.

Baseball Team Expected Conference Contender

Despite losing four starting players, baseball coach Dick Fishbaugh feels his Cardinal diamondmen will make a serious run at the OAC title if Otterbein can show a solid defense.

"Pitching has improved over the last few years, but we lost a number of players. We lack depth," the 15-year coach said.

The bulk of pitching responsibility will be placed on veterans Don Atwell and Jeff Harper, a junior and senior who won seven games apiece on the 1981 (27-22) squad which went to the NCAA west regional. Fishbaugh may rely on junior Jeff Henderson and converted infielder Dave Nespeca, a senior, for the remaining rotation while he tests some young freshman arms.

Offensively, the Cardinals will miss team MVP Jon Grundtisch, who hit a team high of .352 last year, but Co-captain Don Good, a center fielder, and All-OAC shortstop Lee Cooperrider, who both batted .320 or more most of the season, along with .301 hitting left fielder Jim Hoyle and .304 hitter Dave Nespeca should again show their offensive strengths.

Track Women Face Hurdles

First year women's track and field coach Linda Murff fielded a "young and inexperienced team" during the winter indoor season, but she hopes to improve the team's stature and numbers for the coming spring outdoor season.

Two veterans return to the Otterbein squad in addition to four freshman who ran indoor track. Sophomore Karen Kirsop was a Cardinal mainstay in distance events in 1981 and should again be the nucleus for the longer events this year. The Bay Village athlete also contributes in discus and shot put events.

Junior Laurie Griley is a key person for sprints, hurdles and the long jump. The Coschocton native took top spot several times last year in those events and ran a leg on a few relays.

An avid runner and softball player, Coach Murff earned a B.S. in physical education from West Virginia University and is completing graduate studies through WVU. While at WVU Linda was an assistant women's track coach and worked with the WVU scholarship fund. At Otterbein she is working in the College development office.

Fishbaugh can also count on offensive punch from several players hitting over .250, including second baseman Bret Brownfield, third baseman Mike Blyth, and infielder Steve Mazer.

With three-fourths of the infield returning, Fishbaugh foresees very little tampering with that unit. "Nespeca, Cooperrider and Brownfield should play very well since all have experience playing as a unit," he says. Candidates to replace graduated first baseman Doug Barr include sophomores Jeff Fruhwirth and Dave Whitehead.

Softball Team Has Experience

Lack of experience doesn't seem to be a worry to Coach Amy Riddle when she looks down the roster of her 1982 Otterbein softball team.

Twelve of 14 players from last year's team, which finished 13-9 in Riddle's rookie year at the helm, return to form a solid nucleus.

Lost to the team through graduation was Barb Connelly, a starting center

fielder for the Cardinals. In addition, Bea Hutson, who started as a freshman last season in left center field, may not return to school until this spring.

"Our goal this year will probably be to improve on last year's record as much as we can. I was very happy with that record; we turned it around last year," Riddle noted.

Senior Mindy Gossett will return to the mound this spring as Otterbein's starting pitcher. Gossett pitched every inning in every game last season and boasts a .400 plus batting average.

Added offensive punch will be provided by junior right center fielder Carolyn Barnhill, the team's leading RBI producer and also a .400 hitter.

Areas needing improvement, according to Riddle, are left field and left center where replacements have not yet been found for Connelly and Hutson.

The Cardinals open the season in Springfield with a double-header against Wittenberg on April 1.

Dolder Is All-America

Offensive guard Tom Dolder was named second team All-America by the Associated Press for college division football players. The senior co-captain was earlier named All-Ohio Conference and received the Gregory Award as the league's most outstanding lineman.

In final NCAA Division III statistics, Otterbein was eighth in rushing with 258.2 yards per game. Senior safety Joe Krumpak (All-OAC) was third nationally in interceptions with 10 in nine games.

Senior Mindy Gossett has shown her athletic talents in many forms at Otterbein by playing volleyball, basketball and softball. The physical education major pitched every inning of the 1981 season and should be the starting pitcher this spring.

Notes from Howard House

by Eileen Thome
Director of Alumni Relations

December was a very active month for members of the Howard House staff.

Choir Concert at Otterbein Home

On December 4, Betty Recob, Fran Schreiber, Carol Define and I drove to the Otterbein Home in Lebanon for a concert given by the Otterbein College Concert Choir. After lunch with **Virginia Phillippi Longmire '55**, admissions director of the home and national president of the Otterbein College Alumni Association, a short meeting was held for over 40 Otterbein alumni and their spouses in the Phillippi Meeting Room. The highlight of the meeting was the first showing of the College's new slide show, in which some of the scenes of athletic teams from past years were particularly well received. Present were three former faculty members: **Keith Crane H'71** and his wife **Mildred H'71**, **Dr. Gilbert Mills '20**, and **Dr. Robert Price H'60**. After the meeting, I was able to speak briefly with **Mary Brewbaker Howe '24**, widow of **John Ruskin Howe**, president of Otterbein College from 1939 to 1945.

The concert was extremely timely as it coincided with the annual "hanging of the greens" at Otterbein Home. Not only was there a full house in the chapel but also many of the health center residents were able to see and hear it on closed circuit TV. The tears in the eyes of some of the alumni during the singing of the "Otterbein Love Song" deeply moved the students who performed and it was quite an emotional moment for all. Following the concert, I spoke briefly with **Alice Davison Troop '23** and discussed the new trees planted on campus in memory of her husband, **Judge Horace Troop '23**. It was also a pleasure to meet **Dr. Louis Norris '28**, former president of Albion College, and his wife **Florence**. I enjoyed reminiscing with **Lucille DeBolt Crabbs '31**, a former secretary in the alumni office.

Before starting for home, we had the pleasure of visiting with **Wade H'55** and **Helen Leichty Miller '33** in their new home on Wren Court. Wade, former vice president of development and public relations at Otterbein College, was instrumental in organizing the alumni meeting before the concert. I am grateful to him for all his help.

Many Alumni Visited in Florida

Vice President Frank Fite and Director of Development Don Hines spent eight days in sunny (but unusually cool) Florida December 3-11. They managed to host three receptions and a luncheon, help the Cardinal basketball team win two of three games against strong Florida competitors, and visit with many, many more alumni and friends.

The formal activities of the trip were kicked off Sunday, December 6, with an "All-You-Can-Eat" brunch at Zinn's Restaurant in Sarasota. Don and Frank were joined by **John Cavendish '79**, **Carlton Gee '29** and his wife **Mary Alice**, **John Lehman '27** and his wife **Amelia**, **Harold '43** and **Grace Erickson Lindquist '44**, **Charles Mumma '29** and his wife **Sue**, **Don '26** and **Dortha Bishop Phillips '29**, and **Woodrow Purdy '35** and his wife **Dorothy**.

It was the second annual get-together at Zinn's, an event everyone present agreed should be repeated again with ever greater attendance! Plan on it for December 1982!

On Monday, December 7, a luncheon with six Leesburg and Eustis area folks proved most enjoyable. Frank and Don were joined this time by **Frances Kennedy Davidson '26**, **W. Dean '34** and **Helen Ludwick Lawther '36**, **Lois Bickel Roberts '25** and her friend **Lola McIntosh** (a 1929 graduate of Oberlin), and **Faith Baker Stoughton '29**.

The Langford Resort Hotel in Winter Park was the site of a pre-game reception and dinner the same evening. Twenty-two joined Frank and Don to enjoy a chicken Kiev dinner and to be brought up to date on what's happening at Otterbein. Attending were College Trustee **Robert (Moe) Agler '48**, College friends **Karl and Marilyn Green**, **Keith '73** and **Ruth Ruggles Malick '75**, **Gerould Maurer '54**, **Dorothy McLeod Novotny '60**, College Trustee **Edwin (Dubbs) '47** and **Mary Harold Roush '45**, **Oren McClain '47**, **Richard '64** and **Cheryl Brooks Russo '67**, **Steve '65** and **Susan Gereson Stiles '67**, and Cardinal Athletic Director **E. W. (Bud) Yost '53**.

The six Otterbein cheerleaders — **Michelle Burns '83**, **Cammie Compton '82**, **Valerie DeVore '84**, **Stephanie Jeffries '83**, **Denise Musselman '84**,

Sonya Spangler '84 — also were present for the reception and dinner festivities. Basketball coach **Dick Reynolds '65** and athletic trainer **Paul Miller** joined the group for the reception.

The group later saw the Cardinals absorb their first defeat of the season at the hands of the Rollins Tars (an NCAA Division II team), but delighted in the scoring exhibition of Cardinal All-America guard **Ron Stewart '83**, who led all scorers with 41 points.

On the following evening Otterbein basketball fortunes changed, however, as the Cardinals dumped NCAA Division II defending national champion Florida Southern 97-96 in double overtime. Coach Reynolds termed the win "one of the greatest in Otterbein basketball history" especially the way the Cardinals kept coming back against the much taller Moccasins despite four players having fouled out by game's end.

A good contingent of Otterbein fans was on hand to cheer the Cardinals, including Florida alumni **Charles Coffman '60**, **Lt. Col. Duane Hopkins '56** and **C. Wayne Wallace '51**.

Thirty-eight gathered for a reception and light supper before the basketball game with the strong Eckerd College Tritons in St. Petersburg on Thursday, December 10. The group included **Lloyd Abbott '22** and his wife **Aline**, **Margie Abbott Denham '52** and her husband **Robbins**, **Dan and Patti Guanciale** and daughter **Tina** (parents and sister of Cardinal basketball player **Dino Guanciale '82**), **Dr. Granville S. '40** and **Jean Cook Hammond '40**, **Beverly Thompson Kelly '52**, **Harold and Grace Lindquist** (with us a second time, having joined us in Sarasota on Sunday), **Ed Newton '40** and his wife **Dorothy**, **Marcus M. '27** and **Ruth Hursh Schear '27**, **Donna Sniff Sitton '55** and her husband **Gene**, **Alice Schear Spohr '32** and her husband **Charles**, **Lottie Faye Mendenhall Starr '24**, **Mr. & Mrs. Keith Weaver** (parents of Cardinal basketball player **Carl Weaver '82**), Otterbein math professor **Dick Yantis** and his wife **Jane** (president of the Westerville Otterbein Women's Club), along with former Westerville City Manager **Ross Windom**, and **Jim '51** and **Lois Abbott Yost '52**.

This group and more Otterbein supporters saw the Cardinals cap their Florida trip with a 69-66 victory over Eckerd.

In addition to the many people visited in the receptions and dinners, Frank and Don had delightful visits with several other alumni in their homes. Included in this group were **Dora Love Weaver Moyer '06** and her daughter **Virginia Jenkins**. Mrs. Moyer is the holder of the Alumni Association's Otterbein Cane. They also had the opportunity to visit with **Mrs. LaVaughn Leatherman Johnson '22** in Orlando and **Helen Gibson Van Curen '27** in Holmes Beach. They spoke with many more alumni and friends by phone while in Florida.

Both agreed the trip was a great one, not so much because the basketball Cardinals did so well, but because of the tremendously warm greeting received from loyal members of the Otterbein family who call Florida home.

Warmth and cordiality were demonstrated in so many ways, but especially through the generosity of **Gene and Donna Sitton**. Again this year, they provided housing accommodations for the team, staff, cheerleaders and development officials.

We sincerely thank both of them.

Band Entertains at Bengals Game

On Sunday, December 6, over 60 alumni and parents enjoyed the food and the view from the Cuvier Press Club in Cincinnati before walking to Riverfront Stadium to see the Otterbein

Cardinal Marching Band entertain at the Bengals-'49ers game.

Many areas of the state were represented — Columbus and Dayton as well as Cincinnati. Among the alumni traveling from Dayton were **Bob Barr '50** and **Ray Bell '51**, **Harold '41** and **Grace Burdge Augspurger '39**, who met their daughter **Jayne '74** and her husband **John McKewen** of Columbus. Attending from the host city were alumni **Al** and **Bobbie Armstrong Wrasman '48**, and **Michael Leadbetter '69** and his wife **Debbie**. Otterbein College was represented by **President Thomas J. Kerr, IV H'71** and his wife **Donna H'71**, as well as members of the Howard House staff, Jim Scarfpin, associate director of development, and Mike Belek, assistant director of public relations for sports information.

I shared brunch with **Tim and Sharon Croxton** whose daughter **Elizabeth** is the Otterbein mascot. They brought along guests, **Reggie and Janet Hall**, from the Columbus area. Seated immediately next to me during the game were **Ralph '56** and **Ann Brentlinger Bragg '56** and their son **John** who drove from Toledo. Their other son **Jim**, who marched with the band, joined us late in the game.

Over 225 band supporters (not to mention 50,000 Bengals fans) saw the Cardinal Marching Band give an outstanding performance. All in all, it was a great day for Otterbein.

Christmas Concert

The Christmas decorations at Nationwide Plaza provided an appropriate setting for the music as the Otterbein College Concert Choir, directed by **Lynn Hurstad**, and Opus Zero, directed by **Craig Johnson**, concluded their winter tour with a concert at Dean Jeffers Auditorium on December 8.

A large number of the 300 guests remained after the concert for a reception hosted by **President and Mrs. Kerr**.

Memories of alumni day were discussed with **Betty White Oyler '27**. I promised her we would try to come up with some "creative" entertainment again this year. I also enjoyed sharing memories of Toledo, my home for many years, with **Bob Knight '28** and his wife **Gertrude**.

Muncie Gathering

A small gathering before the Otterbein vs. Ball State basketball game on Wednesday, December 16, in Muncie, Indiana, was greeted by Don Hines, and Mike Belek. **Randall '40** and **Kay Ward Campbell '40**; **Dr. Carl E. Warnes '70** and his wife **Sarah**; and Otterbein junior **Mark Holm** along with his sister **Kristen** and a friend **Dean Hvidston** were on hand to enjoy a baked lasagna dinner, see the new slide show and have a time of fellowship.

Even though Otterbein's Cardinals lost to the Ball State Cardinals, defending Mid-American Conference champions, it was an enjoyable evening. Don and Mike found that both of the Campbells are teaching — Kay in Muncie and Randall in nearby Parker — and that Carl is a biology professor at Ball State.

Theatre Alumni in Big Apple

On December 19, **Dr. Charles Dodrill H'79**, director of Otterbein College Theatre, met with theatre alumni in New York City at the apartment of **Marcus Smythe '72**. Eighteen New York alumni were in attendance as well as his wife **Petie** and their daughter **Tracy**. **Keith Malick '73**, designer at Rollins College in Florida, was also in New York and was delighted to be able to visit with his old classmates.

(Continued on page 18)

Leesburg, Florida, area alumni gathered on December 7 at the Holiday Inn — Leesburg for lunch with Frank Fite and Don Hines. Pictured here are (L-R) Lois Bickel Roberts '25, Lola McIntosh (Mrs. Roberts' friend), Faith Baker Stoughton '29, Frances Kennedy Davidson '26, W. Dean Lawther '34 and Helen Ludwick Lawther '36.

Notes from Howard House

(Continued from page 17)

Chuck is pleased to report on the activities of some of the theatre alumni. **Michael Hartman '70** has had another good year, including several national commercials. **Dee Hoty '74** is currently playing Mrs. Barnum, the female lead in the national touring company of "Barnum." **Marcus Smythe**, currently appearing as a principal in "Search for Tomorrow" and "Summer Solstice" on TV, is doing extremely well. **Richard Miller '74** has just completed two guest shots on "The Tony Randall Show" on TV. **David Robinson '78** continues to do enormously well as a free-lance professional costume designer with several major productions in the works. He is also considering going to Yale for graduate study. **Gian Morelli '76** is working on a master's degree in theatre management at Brooklyn College and doing a two-year internship with the Foundation for the Extension and Development of the American Professional Theatre.

I find the progress of these graduates very exciting. We wish them every success and happiness.

Large Group Enjoys Dinner and Game

On the same evening, December 19, more than 70 people attended a buffet dinner in the Faculty Dining Room at Wright State before the Wright State-Otterbein basketball game.

Coach Dick Reynolds stopped by before the game and brought us up to date on the team's progress. He emphasized the academic achievements of the team as well as their obvious athletic ability.

We were honored to have both institutions represented by their presidents — **Dr. and Mrs. Robert Kegerreis** from Wright State and **Dr. and Mrs. Kerr**. Dr. Kegerreis is an Otterbein College trustee. Other members of the development staff attending from Otterbein were Frank Fite, Don Hines, and Jim Scarfpin.

I finally met **Dick '49** and **Carolyn Boda Bridgman '50** and **John '49** and **Joan Hopkins Albrecht '50**. I am glad to see they managed to get together with **Bert Horn '49** treasurer of Otterbein College and his wife, the

former **Jane Morrison '50**. I am still wondering what became of the **Schaefer's**.

I am glad to see that **Karl '48** and **Ann Hovernale Farnlacher '45** were able to join us after missing out on the brunch in Cincinnati. Also attending

that evening were the current president of the alumni association, **Virginia Longmire** and her husband **Howard '55** and the president-elect, **Grace Augspurger** and her husband **Harold**. I met **Robert Corbin '49**, who was attending with his wife **Ede Peters Corbin '49**, briefly before dinner. Bob is now state representative for the 38th District.

During dinner **Mike '68** and **Penny Smyth Comer '68** told me of their efforts to help recruit talented student-athletes for Otterbein.

After a warm-up by the cheerleaders, all in attendance went to the game where Otterbein had a very vocal and supportive cheering section. Although Wright State is a strong Division II team with a definite height advantage, Otterbein was never out of the game, even though they lost 89-86.

After the game **Bob '50** and **Barbara Schutz Barr '51**, **Ken '50** and **Marie Shively**, and my husband Dick and I attended a party given by the Wright State Alumni Association. I'm sorry more of you were not able to attend — they were very hospitable.

A special thank you to **Bob Barr** who helped to organize and plan the evening and who served as master of ceremonies. It was a most enjoyable evening.

We're Headed Your Way!

Boston

April 4, 1982
Reception at the
home of Elmer N.
Funkhouser, Jr.
81 Beacon Street
Watch your mailbox
for details.

Alumni Broadcasters

(Continued from page 11)

While at Otterbein, Deedra worked mostly in theatre, but did a bit of radio work in the classroom and with WOBN.

Dr. Grissinger says he receives almost daily confirmation of what Otterbein's alumni are saying about the College's broadcasting training.

"Professional broadcasters tell us they want bright, creative, highly motivated, and widely educated young people," Dr. Grissinger says. "The number of technical courses offered is not an advantage or disadvantage. Much technical training occurs on the job anyway. They say the key is our liberal arts structure."

Dr. Grissinger points to two other major advantages at Otterbein: the often cited internship program which frequently leads to the first job and the College's lab facilities in WOBN and Cable Channel 6, the Westerville cable system's local access channel, which is located in Otterbein's Learning Resources Center.

"We are marvelous steps ahead of many large university programs which can't give all of their students hands-on experience," Dr. Grissinger declares. "We find more and more students attracted to Otterbein because of this advantage."

Dr. Grissinger has seen several major changes in the broadcasting program during his 32 years with the College, including growth in numbers of broadcasting majors (there are 70 this year), the switch of WOBN from carrier current through the dorms to a full-fledged FM status (in 1958), the use of adjunct faculty (part-time instructors who are full-time broadcast professionals), and the growth of cable television as a career opportunity.

Broadcasting students now have the opportunity to produce and present, via cable, programming to the Westerville community. So far they have produced such programs as Otterbein commencement, tape delayed coverage of Otterbein athletic events, Westerville parades, and meet-the-candidate programs during local elections.

As for the future, Dr. Grissinger sees television on the whole, and cable television in particular, as drawing more and more Otterbein students into careers.

And he sees the Otterbein educational experience continuing to produce top professionals to step into broadcasting careers!

Class Notes

The information contained in Class Notes was received by the Alumni Office between Oct. 1 and Dec. 30, 1981. Please send noteworthy items to:

TOWERS
Howard House
Otterbein College
Westerville, OH 43081

'18 *next reunion June, 1982*
INEZ STAUB ELDER of Dallas, Texas, is active in the Presbyterian church. She also writes poetry and paints.

'26 *next reunion June, 1982*
EARL HOOVER and his wife of 50 years, **ALICE PROBST HOOVER '28**, celebrated their golden anniversary with a family party on December 18, 1981.

'28 *next reunion June, 1982*
WALDO M. KECK recently returned from a visit to Freetown, Sierra Leone, West Africa. He participated in the dedication ceremony of the first YMCA building in the country and worked with United Methodist conference headquarters in the production of informational materials. While there, he visited with **DR. SYLVESTER BRODERICK '24**.

'29 *next reunion June, 1982*
LILLIAN SHIVELY RICE recently retired after 25 years with Underwriters Report.

'31 *next reunion June, 1982.*
HERBERT LUST and his wife, the former **MABEL L. WURM**, celebrated their 50th wedding anniversary on September 6, 1981 in the Marble Room of Otterbein Home. Mr. and Mrs. Lust are former residents of Fayetteville, Ohio and are the parents of a daughter and a son. Herbert taught school from 1931 until his retirement in 1970, with "time out" to serve in World War II. Mabel worked as a dental assistant and as a clerk in Pogues Department Store.

'34 *next reunion June, 1984*
MARION BREMER HARTLEY made a national TV commercial for Ford Motor Company. She is also secretary and treasurer to the executive director of the Unicorn Players, a touring group, which has given over 300 performances in California schools.

'39 *next reunion June, 1985*
LLOYD O. HOUSER recently moved from Detroit. He is serving Neil Avenue Methodist Church, Columbus, as supply pastor.

'40 *next reunion June, 1985*
VIVIAN YODER, an elementary school teacher for more than four decades, retired at the end of last year after teaching music in the Zanesville City schools for the past several years. Now she plans to do volunteer office work at Westview Elementary School, tend to her new kitten "Ebony" and add to her collection of Hummel figurines.

'42 *next reunion June, 1982*
BETTE GREENE ELLIOTT recently exhibited her watercolor and acrylic paintings at Wayne Romans Art Gallery & Frame Shop. Mrs. Elliott has exhibited her paintings in many juried shows, including the Butler Mid-Season Show, the Pittsburgh Aqueous, the Mid-West Watercolor Show and the 1981 Ohio Watercolor Society Show. She teaches adult classes at her home studio in Canton, Ohio.

'44 *next reunion June, 1984*
JAMES E. McQUISTON is serving his fourth year on the United Church Board of World Ministries. He also is on the board of directors of the Illinois South Conference of the United Church of Christ.

DR. AND MRS. THOMAS H. WELLS, the former **BETTY ORR '43**, are now retired and would love to see their Otterbein friends at their farm in Croton, Ohio.

'46 *next reunion June, 1986*
CARL R. BUTTERBAUGH has retired after 40 years as a pastor in the West Ohio Conference of the United Methodist Church. He and his wife Marjorie reside in Chillicothe, Ohio.

HELEN HEBBELER EVANS retired October 1 from teaching in the Oak Hills School District, Cincinnati.

'48 *next reunion June, 1983*
DON E. McCUALSKY and his wife, the former **MARY ANN AUGSPURGER**, are now retired from the Columbus Public Schools.

'49 *next reunion June, 1983*
CAROLYN CARBAUGH SCHWARZKOPF, a Dayton music teacher, was recently featured in an article in the *Dayton Daily News*. She and her daughter, Marilyn Posey, play cello together in the Wright State University Summer Orchestra.

'50 *next reunion June, 1985*
ROBERT C. BARR served as chairman of this year's "Great TV Auction," sponsored by public television channels 14 and 16 in Dayton. Mr. Barr, director of public information at Sinclair Community College, was responsible for securing items from merchants to be auctioned, coordinating volunteers and recruiting workers from the Dayton area.

RICHARD A. HOUSUM, retired lieutenant colonel in the United States Air Force, is now AFROTC instructor at Moore High School, Louisville.

AUBREY L. HUFFMAN was assigned as director of the Bethesda, Ohio, Learning Center by the East Ohio Annual Conference of the United Methodist Church. His wife, the former **LAURA HARMON '51**, runs the kitchen and prepares the meals for the events held there.

'52 *next reunion June, 1986*
GEORGE E. LISTON was elected president of the Ohio Art Education Association at the organization's annual meeting held in Dayton. Mr. Liston is an art teacher in the Kettering school system and is also on the faculty of Sinclair Community College, Dayton. His wife, the former **JANE**

DEVERS '54, also teaches in the Kettering school system. Their son, **JEFF '75**, is an attorney in Columbus.

'53 *next reunion June, 1984*
DR. ROY F. SCHUTZ of Lakewood has been elected governor of the Ohio District of Kiwanis International for 1981-82.

'54 *next reunion June, 1984*
CLYDE A. TRUMBULL, assistant principal of Eastmoor High School in Columbus for the past five years and educator for 27 years, has been elected governor of the Ohio District Optimist for 1981-82. Optimist is an international service organization.

'57 *next reunion June, 1982*
KENNETH L. DOMER was promoted to sergeant major in the United States Army Band. He is stationed at Fort Meyer, Virginia.

EVE MILLER FARRELL received a master of arts degree from Gonzaga University, Spokane, Washington, in July. Mrs. Farrell is currently teaching first grade in the Grand Coulee Dam School District in Washington.

GAIL PIERCE RUSSO is working for the Columbus Public Schools as a first grade teacher.

BILL SMITHPETERS is the women's basketball coach at Eastern Washington University in Cheney, Washington. His wife, the former **GEORGIALEE KORSBORN '55**, is working as a vocational coordinator for the Spokane Public Schools.

'58 *next reunion June, 1983*
S. JOYCE BIGHAM CARPER is now teaching at Berry College in Georgia.

THE REV. C. EDWARD CARTER has been an assistant minister at Tallmadge Congregational United Church of Christ for the last three years while working on his master of divinity degree at Ashland Seminary. His wife, the former **CAROL PETERSON '57**, is working on her master of education degree at Akron University.

'59 *next reunion June, 1984*
NANCY LUCKS owns an interior design business in the Columbus area.

THOMAS J. RIBLEY is assistant to the vice president for campus affairs at Valencia Community College in California.

LEW SHAFFER recently retired from the Air Force. He is co-founder of Son Shine Ministries in Azle, Texas.

'60 *next reunion June, 1985*
JOHN C. PETERSON has been promoted to southeastern district manager for Wright Chemical Corporation and is living in North Carolina.

'61 *next reunion June, 1982*
BERTHA SKAGGS BRUM is supervisor of education for the county board of education, Delaware, Ohio.

MARGARET ENGLISH DUFFY of Westerville is serving as state education lobbyist for the League of Women Voters. She has been a member of the board of directors of the Westerville League since 1977.

AL GRESS is an instructor in personal and family relations at Marion Technical College, Mt. Gilead, Ohio.

BRUCE HICKIN is recovering from triple bypass surgery. His wife, the former **CATHERINE HAWKINS '62**, is working on her master's degree at Otterbein.

'62 next reunion June, 1982

GLENN E. AIDT of Centerville, Ohio, has been promoted to a newly created senior management position with Gem Savings Association, Dayton. Mr. Aidt, vice president of investor services, will assume responsibilities in the Association's investment banking group.

LARRY E. CAWLEY has earned his master's degree in education from Xavier University, Cincinnati. He lives in Marion, Ohio, with his wife and their four children.

KAY AYERS FRAZIER is teaching at Clark Technical College, Springfield, Ohio.

JUDITH JONES RUTAN is a nutritionist for Seneca and Sandusky counties in the WIC program.

'63 next reunion June, 1982

JEANNETTE McELROY received her master of education degree in elementary guidance and counseling from Northern Illinois University, DeKalb, Illinois.

WILLIAM B. MESSMER is presently in London, England, directing the "London Semester" program for Drew University of Madison, New Jersey.

GARY I. OLIN along with his wife, the former **JUDITH STONE '62** is an associate pastor for the Conneaut United Methodist Church, Conneaut, Ohio.

'64 next reunion June, 1985

JUDITH M. ANDERSON received her master of education degree from George Mason University in Virginia.

LINDA E. EVANS is the nutrition coordinator for the Visiting Nurse's Association of Allegheny County, Pennsylvania, in the home hospice program.

LLOYD A. JONES is teaching at the University of Toledo.

JOHN PETERS has been promoted to the rank of lieutenant colonel in the United States Air Force. He has been reassigned to the Air Force accounting and finance center in Denver. John was recently awarded the Air Force Meritorious Service Medal (First Oak Leaf Cluster) for his work in his aeronautical systems division, Wright Patterson Air Force Base in Ohio. His wife, the former **SYLVIA HODGSON '65**, and their two sons will accompany him to Denver.

'65 next reunion June, 1985

DAVID L. BOUSLOG, Dayton, has been reassigned to watch commander of the road patrol section of the Montgomery County Sheriff's Department and has been given command of the SWAT assault team.

STEPHEN C. KENNEDY is still assigned to FBI Headquarters in Washington, D.C. His current assignment is on the staff which has the responsibility for inspecting the 59 field offices throughout the United States.

CARROLL MEADOWS has been named Champaign County superintendent of schools. With his office in Urbana, Ohio, Mr. Meadows will direct a staff of more than 20 persons in the operation of a system which includes three local districts, West Liberty-Salem, Triad and Graham.

WILLIAM E. RUSH has been promoted to lieutenant colonel and is living in Derby, Kansas.

LINDA SNYDER PIERCE has been promoted to associate professor of communications at Hiram College in Ohio.

ROSEMARY HARPER SNYDER received a master of arts degree in biology from Kent State University, Ohio.

JANE PORTER STRICKLAND is teaching in Zebulon, North Carolina.

RAYMOND C. WHITE is stationed at Wright Patterson Air Force Base, Dayton.

'66 next reunion June, 1985

REBECCA S. CLARK is a first year student at United Theological Seminary, Dayton.

'67 next reunion June, 1983

CHERYL GOELLNER ANDERSON is presently working part-time as business manager for the Community West Philharmonic Orchestra in Parma, Ohio.

E. ELAINE MOLLENCOPF is a member of the executive committee of the Ohio Education Association. She now lives in Swanton, Ohio.

RICHARD D. TAYLOR has joined the firm of Ketchum Incorporated as an associate director of campaigns. He is now living in Asheville, North Carolina.

'68 next reunion June, 1983

CAROLYN FLEMING CAIN is the new director of the Greene Street Drop-In Babysitting service held at the Greene Street United Methodist Church, Piqua, Ohio.

SAMUEL E. MURPHY was elected president of the Delaware, Ohio, City Teachers Association for 1981-83.

JEAN WISE FEDDERSON and her family were recently featured in the October 11, issue of *The Columbus Dispatch Magazine*. The article, titled "The Wise Family," discussed the Wise family's nearly 200 years of combined teaching experience.

JENNIFER L. KELLY is the head of the music department at Weedsport Central School, Weedsport, Ohio.

DONALD E. PARISSON was recently elected to the Centerburg, Ohio, School Board.

ELSIE MOHR POVALL, who received a master's degree from John Carroll University, is teaching children with learning disabilities in the fourth, fifth and sixth grades.

MARY WELTY has been living in Japan and teaching conversational English. She will return to the United States early in 1982.

'69 next reunion 1983

JAMES K. BRUBAKER is working for Ayerst Laboratory, Inc. His wife, the former **LINDA SWAN**, is substitute teaching. They are living with their two sons, Brian and Matthew, in Rouses Point, New York.

JANET DOWDY GRANGER has been named manager of staff relations at Battelle's Columbus Laboratories. In her new post, Janet will oversee a variety of employee relations programs designed to assist staff members and managers in meeting individual and corporate needs.

MIKE PRICE is now special education coordinator at Buckeye Joint Vocational School in New Philadelphia, Ohio. His wife, the former **PEG CARDER**, is also working at Buckeye J.V.S. as a history and government teacher.

ROGER WHARTON has begun his graduate work at Mundelein College, Chicago.

'70 next reunion June, 1986

DEBORAH BABBITT BARR is a first grade teacher at Lowell Elementary School in Sidney, Ohio.

PATRICIA DECK GARRETT has returned to teaching pre-schoolers at the Countryside YMCA in Lebanon, Ohio.

MARION VAUGHAN HENRY is a self-employed piano teacher and is also the organist for Calvary Evangelical Free Church, Eyota, Minnesota.

CHARLES W. SEWARD was recently appointed by Gov. James A. Rhodes to the Columbus Regional Workers' Compensation Board of Review.

Make Your Plans Now! Alumni Weekend 1982 June 11, 12 and 13

Emeriti

50th

45th

40th

25th

20th

10th

Class of '31 or earlier

Class of '32

Classes of '36, '37, '38

Class of '42

Class of '57

Classes of '61, '62, '63

Class of '72

All Emeriti Alumni and members of the Golden Reunion Class of 1932 are invited to the weekend as guests of the College. Rooms in the residence halls and meals will be provided.

Watch your mailbox for details. For information, write: Eileen Thome, Director of Alumni Relations, Howard House, Otterbein College, Westerville, Ohio 43081 or call (614) 890-3000, Extension 400.

KATHRYN E. SIMS is director of the family child and parent information programs in York, Pennsylvania.

GAIL SNYDER, San Antonio, has received the meritorious service award from the Texas Education Agency.

GARY SWISHER has been promoted by J.C. Penney Casualty Insurance Company to director of auto policy services in the Eastern Region. In his new position, he will be responsible for managing the auto policy services function for the Eastern portion of the United States and controlling the policy records management function for the company.

'71 next reunion 1986

JAMES L. FRANCIS has been promoted to manager of university relations by the B.F. Goodrich Company, Akron.

TERRANCE B. HARNISH is attending the seminary. He and his wife, the former **CHERYL EDMUNDS '73**, live with their daughter, Valerie, in Warsaw, Indiana.

BRIAN E. NAPPER, Marion, Ohio, is teaching and coaching for the Elgin local school district.

THE REV. RICHARD L. THOMAS is now serving the Woodville United Methodist Church in the Toledo District.

'72 next reunion June, 1982

MICHAEL W. BALTHROP was recently elected president of the Gahanna Area Chamber of Commerce.

SHIRLEY DILLON received a master of arts degree in guidance and counseling from Ohio State University in September. She is currently teaching eighth grade English at River Valley Junior High School in Marion County, Ohio.

HARRIET ZECH HUNTER is going to Sicily for two years to serve as a nurse in the Navy.

TOM MCFADDEN has been named the new principal for Chestnut Elementary School, North Olmsted, Ohio.

'73 next reunion June, 1983

MAURY NEWBURGER, New York City, is working for Boosey & Hawkes, Inc., music publishers.

MARCIA L. RUMMEL is minister of two churches in the West Ohio Conference and is living in Gallipolis, Ohio.

'74 next reunion June, 1984

SUSAN SHIFFLER ENLOW is a practicing attorney in Wayzata, Minnesota.

JOHN LINTZ received a master's degree in education from the University of Dayton in August. He teaches physical education in the Northmont School System and coaches cross country and track. Jack and his wife, the former **JULIE MATHIAS '16**, and their son are living in Englewood, Ohio.

KEITH A. SHOEMAKER was the featured speaker for the Country Board of Realtors meeting held in the Carriage Inn in Delphos, Ohio. Keith is the assistant legislative director for the Ohio Association of Realtors.

SUSAN P. WANZER is the director of student voluntary services and coordinator of services to the hearing impaired at Ball State University, Muncie, Indiana.

'75 next reunion June, 1985

C. CHRISTOPHER BRIGHT is now a captain in the United States Air Force and is stationed at Offutt Air Force Base in Nebraska.

MARLIE GRIFFIN was recently elected alumnae president of Theta Nu Sorority.

BARBARA KOSCIUK is a certified legal assistant for Glander, Brant, Ledman & Newman, Columbus.

KIMBERLY MARTIN LACALAMITO is a vocational rehabilitation counselor for the Bureau of Vocational Rehabilitation for the state of Ohio.

CYNTHIA BEARD LEWIS and her husband are serving as administrative assistant to the national director of the Campus Crusade for Christ in Kinshasa, Zaire.

MARK SOMMER is now working with the gifted and talented classes in the Shelby City Schools, Shelby, Ohio, while serving as an elementary teacher.

JULIANNE WITSBERGER WEISER is lead vocalist in a Central Ohio rock and roll band called "Fast Talk".

S. KIM WELLS has joined the staff of American Farm Bureau Federation, Park Ridge, Illinois, as director of marketing information for a pilot service-to-member program. In his new post, Mr. Wells will be administratively responsible to the American Farm Bureau Federation director of personnel and administrative services.

'76 next reunion June, 1986

DAVID BUCKLE and his wife, the former **LINDA ANN ROBEY '78** are employed by the United Church Board for World Ministries. David is teaching chemistry and general science at Amerikan Kiz Lisesi (American Girls College) in Izmir, Turkey. Linda is currently tutoring students and helping with the drama club at the American Girls College. She has also been involved with volunteer work in a local hospital.

SCOTT E. CAMPBELL is in his fifth year of teaching Ohio and American history at Lima South Junior High. He is also the head coach for freshman football and baseball. Scott recently finished his requirements for a master's degree in education from the University of Dayton. He and his wife, Donna, are living in Lima.

MICHAEL W. MCCLEESE had a featured role in "Fiddler on the Roof" at the Hayloft Dinner Theatre in Manassas, Virginia. This fall Michael was promoted to audiovisual specialist with the National Archives, Washington, where he has worked for the past two years. He has also directed the music for "I Do, I Do", "Oklahoma" and "Fiddler on the Roof" at the Lazy Susan Dinner Theatre in Woodbridge, Virginia.

GIAN P. MORELLI has received a master's degree in performing arts administration from Brooklyn College. His wife, the former **SALLY ZOECHLEIN '76**, has received a master of arts degree in counseling from New York University and is working as a vocational counselor at a settlement house in lower Manhattan.

THE REV. BETH LYNN NELSON is now serving as an associate pastor at Henderson United Methodist Church, Erie, Pennsylvania.

DAN UNDERWOOD has completed his first year residency at Toledo Hospital. He will eventually be a family physician for the small town of Hicksville, Ohio, due to the efforts of the Community Physician Recruitment committee formed in 1976 to recruit medical students to Hicksville.

'77 next reunion June, 1986

CHET CADY and his wife, the former **ANNA CIAMPA '76**, have returned home to Dallas, after serving a ten-week missionary internship in Dublin, Ireland.

KIM E. LEGGETT was promoted to head of adult services at the Westerville Public Library, Westerville.

SALLY S. MILLER is dean of student services at Franklin College in Indiana.

KATHRYN H. PAUL is a director of Kings Canyon National Park Ski Lodge, California.

WILLIAM "BIFF" ROBERTS is teaching health, physical education and science at Bellefontaine High School, Bellefontaine, Ohio.

LESLIE YOUNG is currently completing work on a doctoral degree in speech communication at Bowling Green State University. Leslie is teaching speech classes at the college and works as an art therapist at a local children's resource center.

'78 next reunion June, 1986

DIANNE GROTE ADAMS received a M.S. in occupational safety from the University of Cincinnati in June 1980, the same month she and Bill Adams were married. They are both employed as industrial hygienists and reside in Columbus.

SUSAN MAYBERRY BERNADZIKOWSKI's article, "Secret of the Pumpkin Show," was featured in the Columbus *Dispatch* in the fall of 1981.

JEFF BURNETT is teaching ninth-grade civics at Ashland High School, Ashland, Ohio, and is also the varsity baseball coach.

MONIQUE DAVIS CLARK is the office manager for MidWest Allergy Association, Columbus.

PAMELA MASTERS is teaching at Gahanna-Lincoln High School, Gahanna, Ohio. She also designs stitchery books for handicraft arts.

DENNIS MOHLER, who has been associate minister at the Grace United Methodist Church in Piqua the past two years, will be the new minister for the Versailles and Webster United Methodist Churches in Piqua, Ohio.

DAVID J. WELLER is attending graduate school in scenic design at the School of Arts, New York University. His wife, the former **MARCIA WLADECKE '75**, is the assistant to the directors of Ballet Repertory Company.

'79 next reunion June, 1984

ELIZABETH GOELLER JOHNSTON is now residing in Regina, Saskatchewan, Canada. She received a master of arts degree in French from Bowling Green State University in August, 1981.

MOLLIE ANN ECHELMAYER PRASHER is a claims examiner for McElroy-Minister Insurance, Dublin, Ohio.

ROBERTA L. MCBEE PRATT of Greensburg, Pennsylvania, is presently doing a practicum in counseling at St. Vincent College, Latrobe, Pennsylvania.

PAUL C. RICKELS is a group manager for the Indiana/Michigan franchise of Radio Shack, a division of Tandy Corporation.

ANNE C. SHIRK is teaching ninth and tenth grades and is living in Hancock, New York.

JIM E. WAGNER is vice consul with the United States Embassy, Nicaragua.

WILLIAM M. WARD is a graduate assistant in the department of English at Bowling Green State University, Ohio.

**We're Headed
Your Way!
Dallas
Phoenix
Tucson
San Diego
March 19-27, 1982
Activities are being
planned.
Watch your mailbox
for details.**

'80 *next reunion 1984*

JEFFREY S. CHRISTOFF is in his second year at Kirksville College of Osteopathic Medicine in Missouri. His wife, the former **RACHEL STEELE '80**, is the managing editor of *Intercom*, the school newspaper.

JAY WILLIAM DRAKE is currently the vice president of the West Shore Physique Club in Cleveland.

SUE ELLEN EASTHAM is working for John Malcolm Talbot, Florist, Columbus, as a bookkeeper. She is studying at Ohio State University for a master's degree in education.

SUSAN J. GREGORY is with the Department of Defense, United States Army Tank Automotive Command, as a contract specialist and lives in Michigan.

NANCY J. HAMMOND is a field consultant for the Central Ohio Heart Chapter, working in Delaware, Fairfield, Hocking, Licking, Madison and Union Counties.

PAUL S. HRITZ is working for Colgate-Palmolive as the Columbus unit sales manager.

JANICE LONG is working in the city clerk's office, Upper Arlington, Ohio.

CELESTE MILLER is teaching seventh grade at Woodland Junior High School, Libertyville, Illinois.

GLENN P. ROWE is teaching introductory and advanced chemistry, physics and physical science at Washington Court House (Ohio) Senior High School.

'81 *next reunion June, 1987*

JOSEPH J. ADAMESCU is a substitute teacher working with the mentally retarded in Mansfield, Ohio.

AMY VANEK BENNETT is an administrative assistant at Columbus Junior Theatre of the Arts. She has been portraying six different characters for children's parties for the past three years, with Strawberry Shortcake the overall favorite.

JANE WOOD BLANK is a controller for Central Ohio Dialysis Center, Columbus. Jane is also a board member of the National Kidney Foundation of Central Ohio.

AMANDA KAUBLE BONNETTE is an X-Ray technician at Riverside Hospital, Columbus.

AMY BURKHOLDER has joined the advanced product development group as a Specialist 1 for Mead Corporation, Chillicothe, Ohio.

TOM AND MELANIE BUTERA are attending veterinary school at Ohio State University.

MICHAEL DAVID COLDWELL is in the management development program of National City Bank of Cleveland.

WENDY CAMERON is working in sales and distribution for the corporate headquarters of Coca Cola U.S.A. in Atlanta, Georgia. She travels throughout the United States to various plants. This June she will return to Washington, Pennsylvania, to work for Cameron Coca-Cola Bottling Co. Inc.

HILDEGARD VAUPEL CHANEY is a staff nurse in Alcoholism Rehabilitation Services at Riverside Methodist Hospital, Columbus.

CHRISTIE ANN COMANITA is attending Ohio Northern Law School and is living in Ada, Ohio.

JENNIE CUNDIFF has entered the management training program for Gold Circle in Columbus.

RHONDA SMITH DILL is the director for a new preschool at Epworth United Methodist Church, Columbus.

DEANN DELEE DONAUGH is a student at United Theological Seminary Dayton, and is working for the field education office at Montgomery County Association for Retarded Citizens.

MARY ELLEN ESCHBACH is an assistant to Dr. John Cunningham, Columbus.

DENNIS EVANS has been named as associate of Financial Service Associates, Inc., with offices in Columbus and Delaware.

KIMBERLY SIMS FIPPIN is attending graduate school at the University of Cincinnati Conservatory of Music.

M. BETH FLANAGAN is attending Ohio State University working on a master's degree in physical education.

DERRIE FOLK is teaching fifth grade at Junction City (Ohio) Elementary School.

FONTAINE ADELE FOLLANSBEE has been working steadily since graduation. She was in the Country Dinner Playhouse's equity production of "Hello Dolly." She then returned to the Cleveland area where she was cast as Julie Jordan in a production of "Carousel." In December, she performed at The Chagrin Valley Little Theatre in the Cleveland premiere of an original musical, "Left Bank of New York."

SYLVIA GEISLER is director of the Mental Health Association, Galena, Ohio.

DARIAN MOORE GLOECHNER is employed by OMIM (Blue Shield), Worthington, Ohio, as manager of cost accounting and budgets and is a member of the association for research enlightenment, OMIM managers advisory group.

ROBERT SCOTT GOLD is working for Sanford Gold & Company, Cleveland, as a manufacturer's representative and is living in Euclid, Ohio.

KIMBERLY SUE GROSSL is an administrative assistant in magazine publishing for Columbus Battelle Laboratories.

TONYA SUE GUISENGER is teaching and acting as assistant director for Kinder Care, Columbus.

DEANA ANN HARRIS is a junior accountant for GWF Corporation, Columbus.

VEDA LYNN HARRIS is a research technician for the Dow Chemical Company, Columbus.

ERIC SHERMAN HARTZELL is a broadcast engineer for WBNS-TV, Channel 10, Columbus.

TAMI ELLEN HASSLER is teaching high school Spanish and government for the Delaware, Ohio, City Schools and is living in Gahanna, Ohio.

JEANINE ADELE HOWE plans to attend graduate school in the field of directing.

BRENDA S. HUGHES is employed by Riverside Methodist Hospital, Columbus, as a nuclear medicine technologist.

CINDY LOU JACKSON is teaching history at Waynesville High School and is living in Xenia, Ohio.

SUSAN LYNNE JAMES is an elementary music teacher for Bay Village (Ohio) City Schools.

TERESA JO ANDERSON KIGER is employed by the Westerville Veterinary Clinic as an animal health technician.

STEPHANIE LEA RAPP KREISHER is employed by Richland City Children's Services and is living in Mansfield, Ohio.

SHIRLEY RAE LANG is a counselor in corporate human resources for F. & R. Lazarus, Columbus.

KRIS ANDREW LEHMAN is an assistant band director working with the Westerville North High School Band.

TIMOTHY LINNBARY has been appointed youth associate for 1981-82 by Grace United Church of Christ, Lancaster, Ohio.

DOUGLAS McCOMBS is now attending graduate school at Bowling Green State University where he is majoring in athletic administration.

SANDRA MARTIN appeared in "Shenandoah" at Sugarloaf Mountain Amphitheater near Chillicothe, Ohio, during the summer of 1981.

KATHLEEN WENDEROTH MEAD is a staff accountant for Deloitte, Haskins & Sells, Columbus.

REBEKAH MEDAUGH has been named business manager of Creative Photography, Lancaster, Ohio.

SUSAN I. MOSENER is a specialist I in chemical research for Mead Central, Chillicothe, Ohio.

KATHY MILLER NAVARRO is a bookkeeper for Automotive Distributors, Inc., Columbus.

LOIS JEAN PETTIT is an assistant manager for The Limited, Columbus.

SAMUEL FREDERICK PITTRO II is the vice-president and general manager of three stores for Frenchy's Restaurant Inc., Columbus.

RANDALL PONTIUS is teaching history and social studies at the Westfall School District's middle school.

ROSIDA PORTER is living in Singapore where she has accepted a position in the public relations department of Woo Sing Kee, a plastics company.

CINDY PROCHASKA was crowned Miss Honey Bee of 1981. She represented Medina County in the Miss Ohio Pageant.

NEIL FENTON ROSEBERRY is teaching sixth grade for Newark (Ohio) City Schools.

THOMAS W. SCHLUTER, JR. is in his first year of graduate school at Boston University School of Theology.

MICHAEL SMITH has been appointed by Montana Secretary of State Jim Waltermire to his personal staff in the position of director of voter education and registration.

REBECCA ANN FICKEL SMITH is assistant director of residence life at Otterbein College and is also an advisor to Epsilon Kappa Tau.

REBECCA JEAN SMITH is a training manager for J. B. Robinson Jewelers Inc., Columbus.

BETH ANN STAUFFER is teaching eighth grade mathematics and algebra for the Centerburg (Ohio) School District.

LORENA M. STEVENS is working for F. & R. Lazarus Company, Columbus, as a salesperson.

MICHAEL ALLEN STOCK is teaching junior high mathematics and science for the Bloom-Carroll Schools, Carroll, Ohio.

VICKIE LYNN SWARTZ is substitute teaching and living in Marietta, Ohio.

RICHARD TATGENHORST is employed by Kappeson & Kates, Columbus, as a drummer and singer.

WILLIAM F. TO is managing director of Woo Sing Kee Plastics Company in Singapore.

JOHN TOELLER is a fifth grade learning disabilities teacher for Bearfield Elementary School, Crooksville, Ohio. John also coaches football and baseball.

JANET LEE TRESSLER is a personnel specialist for J.C. Penney Casualty Insurance Company, Westerville.

KEVIN TROJACK is president of Silent Woman Inc., Whitehall, Ohio.

COLLEEN A. TURNER is enrolled at Garrett-Evangelical Theological Seminary, Evanston, Illinois.

DAVID J. WAGNER is the news director for WRFD radio station, Columbus.

BRIAN SPENCER WARNING is a physical education and health teacher for Groveport Madison High School, where he is also the assistant varsity football coach.

JEFF WOOD is working for Dow Chemical U.S.A. in California as an inside salesperson and is living in Walnut Creek, California.

TERESA LYNN WOOD is a second grade reading teacher for the London Schools, London, Ohio.

FACULTY

CHARLES W. DODRILL H '79 director of the Otterbein College Theatre and a veteran member of the Otterbein faculty, was honored by his peers recently when he was named chief regional officer of Region III of the American Theatre Association during the annual conference in Dallas. Dr. Dodrill will be responsible for the coordination of all the association's regular activities, including annual conferences and divisional activities, such as children's theatre, community theatre and secondary school theatre.

STAFF

JEANNE AUGUSTUS has joined the Howard House staff as a secretary in the Office of Public Relations. Before coming to Otterbein College, she was a secretary for Century 21 All American Realtors in Westerville.

DAVE LEHMAN '70, Otterbein's cross country coach, received a plaque from his team commemorating his 100th coaching victory.

MARRIAGES

'47 **E. MARILYN BOYLES FLANARY** to E. Stephen Bowman on October 17, 1981.

'62 **BARBARA JOHNSON ADAMS** to Roland Taylor on September 5, 1981.

'63 **SUSAN GALLAHER HAFNER** to Larry French on July 18, 1981.

'70 **KATHRYN E. SIMS** to Alan Schmick on June 21, 1981.

'74 **JOHN HRITZ** to Paula Stokes on June 14, 1981.

SIBYL McCUALSKY to Lawrence F. Carr on August 15, 1981.

BETSY LYNN OSTRANDER to Boris Lavric on September 19, 1981.

SUSAN L. SHIFFLER to Thomas Enlow on January 3, 1981.

'76 **SCOTT E. CAMPBELL** to Donna Lynn Beining on July 18, 1981.

'77 **NANCY ANN SHEPPARD** to Rendell Laine Richards on September 5, 1981.

'78 **ANN KATHERINE BLACK** to William Lee Innat on November 7, 1981.

CHARLES D. ECKERSON to Kathryn Sandin on August 22, 1981.

KATHY JO SHANNON to David Eric Raby on September 13, 1981.

'79 **SUZANNE C. BARLOW** to John C. Felton on January 3, 1981.

ELIZABETH JANE GOELLER to Alexander MacTavish Johnson on September 4, 1981.

SYLVIA LYNNE INGELS to Kevin Lynn Hill on September 19, 1981.

ROBERTA L. McBEE to Curtis A. Pratt on May 23, 1981.

'80 **NANCY ANN CASSELMAN** to David L. Goodman on November 20, 1981.

HOLLY LYNN HERRON to Robert Lewis Tripp on September 12, 1981.

KAREN PRISCILLA HORN to **DONALD PAUL BROUGH '79** on September 26, 1981.

BRUCE ALLAN LUDWICK to Joan Marie Poremcka on October 3, 1981.

RANDY MOBLEY to Judy Fletcher on June 27, 1981.

RACHEL STEELE to **JEFFERY CHRISTOFF** on March 14, 1981.

LEANNE STEPHENS to Michael Taylor on June 13, 1981.

KRISTI SULLIVAN to William Fippin on September 5, 1981.

'81 **PATRICIA CAROLE CORBIN** to John Scott Allen on July 25, 1981.

REBECCA ANN FICKEL to **RICHARD STUART SMITH '79** on August 1, 1981.

CYNTHIA SUE HAMILTON to **JAMES NICHOLAS ROHAL** on August 22, 1981.

TERESA JO KIGER to Mark Steven Anderson on June 20, 1981.

STEPHANIE LEA RAPP to D. Daniel Kreisher in the fall of 1981.

DIANE ADELE TOWNLEY to **JOHN STUART SHARPE** on August 29, 1981.

BIRTHS

'63 **MR. AND MRS. K. LEE RHOADES (MARJORY DREW '65)**, a son, Andrew, August 14, 1980. He joins brother Stephen, 12, and sister Christy, 8.

'65 **MR. AND MRS. SPENCER K. PENROSE (SALLY HANDEL '65)**, a daughter, Linda Ruth, October 20, 1980.

'66 **MR. AND MRS. GORDON J. MORRIS**, a son, Lawrence Hugh, September 4, 1981.

'67 **MR. AND MRS. I. BRUCE TURNER**, a daughter, Jessica Lynn, September 13, 1981.

'68 **MR. AND MRS. MALCOLM A. GARRETT, JR. (NANCY DOROD '68)**, a son, Christopher Malcolm, December 12, 1980. He joins brother David, 4.

DR. AND MRS. MARK A. HODSON (EILEEN COAD '68), a daughter, Stacy Elizabeth, October 10, 1981, her grandpa Hodson's birthday.

MR. AND MRS. THOMAS S. TWEEDLE, JR. (SONJA GOAD '68), a daughter, Deborah Grace, August 18, 1980. She joins brothers Thomas, 4, and David, 2.

'69 **DR. AND MRS. RICHARD AUGSPURGER**, a daughter, Ashley Lauren, July 4, 1981.

MR. AND MRS. DENNIS BERNARDS (PATIENTS COX '69), a son, Paul, August 11, 1981. He joins twin brothers Mark and Steven, 7, Peter, 5, and sister Amy, 2.

Concert Band Tour

The schedule for the spring Concert Band tour will be as follows:

Wednesday, March 17	West Liberty, Ohio
Thursday, March 18	Elyria West High School
Sunday, March 21 (AM)	Monroe Street Methodist Church, Toledo, Ohio
Sunday, March 21 (PM)	Avon, Ohio
Monday, March 22	Triway High School Wooster, Ohio

If you are interested in attending, please contact the local host band directors for time and information.

DR. AND MRS. TOM CARROLL (SUSAN SCHLECHER '69), twin daughters, Leslie Ann and Andrea Lynn, June 6, 1981. They join sister Jessica, 2.

MR. AND MRS. THOMAS R. FOSTER, a daughter, Marcy Dawn, February, 1980.

MR. AND MRS. PETER L. LUBS (PAMELA MARQUART '70), a son, Matthew Peter, April 6, 1981. He joins sister Molly, 5.

DR. AND MRS. GARY K. MOORE, a son, Adam, January 27, 1981.

MR. AND MRS. MICHAEL PRICE (MARGUERITE CARDER '69), a son, Andrew Stewart, August 31, 1981. He joins brother Michael Zachary, 7.

'70 MR. AND MRS. STEVEN C. KEMPF (CHERYL WATERS '70), a daughter, Kisha Claudia, April 25, 1980. She joins brother Kade, 6.

MR. AND MRS. WILLIAM L. KLARE, a daughter, Erin Elizabeth, May 21, 1981. She joins brother Andrew Stevenson, 4.

MR. AND MRS. JACK MCGREEVEY (PAULETTE TITUS '70), a son, Chase, June 26, 1981. He joins brother Chad.

MR. AND MRS. JOHN D. WILSON, a son, James, October 6, 1981. He joins brother John Ryan, 4.

'71 DR. AND MRS. JAMES AUGSPURGER (LINDA ANCIC '71), a daughter, Ellen Catherine, October 1, 1981.

DR. AND MRS. DON L. BREMER, a daughter, Emily Diane, September 3, 1981.

MR. AND MRS. JAMES L. FRANCIS, a daughter, Kathryn Lynn, September 2, 1980.

MR. AND MRS. CLAY HERROD (CATHERINE McILVAINE '71), a daughter, Amanda Megan, July 14, 1981.

MR. AND MRS. TONY Y. LIU (LANA WATERS '71), a daughter, Lana, January 10, 1981. She joins brother Nicholas, 3.

MR. AND MRS. RON WHITE (JANICE McCULLOUGH '74), a son, Seth Andrew, September 21, 1981. He joins brother Joshua, 2.

'72 MR. AND MRS. BARRY COMBS, a son, Ryan, September 5, 1980.

MR. AND MRS. RALPH MARCANO (SANDRA McFEATERS '72), a son, Peter Ralph, September, 1981. He joins brother Gilson, 2½.

DR. AND MRS. FREDERICK M. SCHNELL (KIM TAYLOR '72), a son David, February 9, 1981. He joins sister Betsy, 3 and brother Freddy, 5.

'73 MR. AND MRS. CHARLES V. BENDER (MARY ANN RICARD '73), a son, Adam Christopher, September, 1981.

THE REV. AND MRS. BRADLEY A. BROWN, a daughter, Jennifer Leigh, July 31, 1981. She joins sister Laura Ann, 3.

MR. AND MRS. STEVE KENNEDY, JR., a son, Daniel Dominic.

MR. AND MRS. JAMES KENT (CINDY ROBERTSON '73), a daughter, Amanda Elaine, September 2, 1981.

MR. AND MRS. ALLAN S. RINK (SUSAN BOSTER '71), a son, Brad Allan, September 11, 1981. He joins sister Stacy, 6 and Allison, 4.

'74 MR. AND MRS. FRANK C. DICKERSON (KATHLEEN HOSHOR '74), a son, Joseph Paul, February 5, 1981.

MR. AND MRS. JOHN LINTZ (JULIE MATHIAS '76), a son, John Mathias, November 5, 1981.

MR. AND MRS. BRETT MOORE-HEAD, a daughter, Melissa Diane, September 17, 1981.

'75 MR. AND MRS. DAVID JOE PESTER (KATHLEEN RONAN '75), a daughter, Rebecca Christine, September 27, 1981. She joins sister Jennifer, 4.

'77 MR. AND MRS. JOSEPH AN-TRAM (MARIANNE WATKINS '78), a daughter, Denise Elaine, June 29, 1981.

MR. AND MRS. MICHAEL BELL (LINDA MARIE HALL '77), a son, Jerad Michael, July 1, 1981. He joins brother Nathan, 3.

MR. AND MRS. LARRY GEESE (FRANKIE DONISI '76), a son, Lawrence E. III, July 23, 1981.

'78 MR. AND MRS. RAYMOND BARBER (PAMELA ALLTON '78), a son, Zachary Ryan, August 31, 1981.

DEATHS

'12 RAUB HOWARD SIMON, October 16, 1981.

Mr. Simon was a World War I veteran, member of the gas defense division and chemical warfare service in the United States Army. He retired in 1957 from ORADC as a resource chemist. Survivors include his wife, Laura E. Simon; daughter, Jane Vance; son, Bruce; six grandchildren and eight great-grandchildren.

'16 CLEO CELESTE GARBERICH JOHNS, May 4, 1981.

'18 EARL L. BARNHART, November 1980. He is survived by his wife, **MARIE SIDDALL BARNHART '18**.

We have received word that **ETHEL YOUNG JONES** passed way.

'22 LORAIN RINEHART GROUND, June 27, 1981.

'26 HATTIE CLARK ZEPP, August 16, 1981. While in Cleveland, Mrs. Zepp was membership chairman and publicity co-chairman for the Cleveland Chapter of the National Health Federation for 10 years. She was a member of the First United Methodist Church of San Jose, California. She is survived by her husband, **ALBERT W. ZEPP '24**; son, Harold; daughter, Arleen Justice; sister, Lola Howard, and brother, Clyde.

'27 HELEN KERN BAIRD, October 30, 1981 in Athens, Alabama.

Mrs. Baird taught Latin and English at Waverly High School from 1927-31 and at Westerville High School from 1931-37. She is survived by her son, James, and her grandson, David.

GWYNNE H. McCONAUGHY, October 31, 1981.

Mr. McConaughy was for 14 years the education director of the YMCA College, the precursor of Sinclair Community College in Dayton. He was also the president of the Scientiae Corporation and a management consultant for many years. Mr. McConaughy was a member of the First United Methodist Church and the Dayton Engineers Club. He is survived by his wife, Lucille; daughters, Kathleen C. Zambello and Margaret L. Branstrator; son, David H. McConaughy, and seven grandchildren.

'30 JOHN E. VANCE, September 14, 1981.

After graduation from Otterbein College, Mr. Vance held planning posts in Greenville, Ohio, and Rhode Island before he was named assistant director in 1958 of the Twin Cities Planning Commission in St. Paul, a forerunner to the Metropolitan Council.

He also served the council in a planning capacity after it was established in 1966 before becoming its director and subsequent to that, its public information director.

Following retirement in 1972, Mr. Vance remained active in the planning field as a consultant in Minnesota and adjacent states. He also was the author of numerous articles on planning and wrote a book on the Metropolitan Council called *Inside the Minnesota Experiment*, published by the University of Minnesota Press.

Although Mr. Vance was a polio victim since childhood, he never let his handicap interfere with his professional work and growth.

He is survived by his wife, **DORIS HARTER VANCE '49**, a daughter, Mrs. Leo Klisk; three sons, Air Force Tech. Sgt. David Vance, James Vance and Joseph Vance; two brothers, Herbert and Joseph; and two sisters, **MARY VANCE GRIESMER '23** and **FLORENCE VANCE CLIPPINGER '25**.

'33 MARY ZEHRING WADDEL, March 30, 1981.

'34 ERMA JORDAN GRAHAM, June 29, 1981.

Mrs. Graham was the first woman editor of the *Tan & Cardinal*. She retired from teaching at Brandtwood School, Dayton, in 1979. Survivors include her sister, **GLENNA JORDAN HATTLE '38**.

'35 ALBERTA KLEINHENN BRUMBAUGH, October 10, 1981.

'40 ROBERT G. McFEELEY, October 31, 1981.

He is survived by his wife, **MARTHA WILLIAMS McFEELEY '42**; son, Michael; daughter, **MARY BETH BOWMAN '70**; sister, **GLADYS FUNKHOUSER '38**, and brother-in-law, **ELMER N. FUNKHOUSE JR. '38**.

'46 E. LOYE DONELSON, November 28, 1981. He is survived by his wife, Ireta Donelson; son, **FREDERICK '76**.

'63 SHARON SPEELMAN BENCH, October 1, 1981.

Mrs. Bench is survived by her husband, Thomas; children, Becky, Philip, Julia, Timothy, Micah and Miriam; parents, Mr. and Mrs. John Speelman; sisters, **KATHY SPEELMAN KRAMER '78** and **ARLINE SPEELMAN DILLMAN '60**; brothers, **DAVID SPEELMAN '68** and **LARRY SPEELMAN '70**.

'80 ANTHONY M. CANINI, in an auto accident on September 25, 1981. Mr. Canini was vice president of Valerio Canini Builders. He is survived by his parents, Valerio and Lucia Canini; brother, Larry Canini; sister, Rita Pelecchia; grandparents, Gerardo and Luigia Canini, all of Columbus.

David Rike, College Benefactor, Dies

David L. Rike, a long-time benefactor of Otterbein College, died January 16 in Dayton at the age of 77.

A Dayton civic leader and the former president of Rike's Department Stores, he was the son of Frederick H. Rike, an 1888 Otterbein graduate and trustee of the college for forty years. Frederick Rike served as chairman of the Otterbein Board of Trustees from 1904-1911.

Mr. Rike's grandfather, David L. Rike, was also a college trustee and served as chairman of the Board of Trustees from 1893 to 1896. His aunt, Susanne Rike MacDonald, an 1890 Otterbein graduate, served on the college's faculty in 1894.

A graduate of Princeton University and the Harvard Graduate School of Business Administration, Mr. Rike received an honorary Doctor of Laws degree from Otterbein in 1965. He was a member of Otterbein's Lifetime President's Club.

With the dedication in 1975 of the new Rike Physical Education Center on the Otterbein campus, the Rike family's name became permanently associated with the college in recognition of the family's generous support over the years.

After his retirement in 1979, Mr. Rike devoted himself to directing the Rike Family Foundation and to numerous community and educational activities, including the Dayton Area Chamber of Commerce, the Dayton Art Institute, the Dayton Museum of Natural History and the Dayton Council on World Affairs.

He is survived by his wife, Margaret; two daughters, Helen Noble of New Haven, Conn., and Suzanne Bowers of Houston, Texas, and five grandchildren.

Former Otterbein Trustee Dies

Ruth Trevorow Shafer passed away October 1, 1981. Mrs. Shafer was the first woman elected as a church-related Otterbein College trustee from the West Virginia Conference. She served on the Board of Trustees from 1959 to 1965.

A 1928 graduate of Otterbein College, Mrs. Shafer was a former junior high school teacher of home economics. She was a member of the American Association of University Women, the Home Economics Association and the Retired Teachers Association. She taught Sunday School at St. Luke's United Methodist Church in St. Albans, West Virginia.

Survivors include her husband Bane, daughter **CAROLYN SHAFER '57**, son Philip, three grandsons, and two sisters, **MARION HOUSTON '37** and Dorothy Littlewood.

Letter From Alumni Association President

Dear Alumni:

The New Year is well underway and as we "ring in the new," I fondly recall the Tower bell and what it typified for me as a student . . . the hour to meet a special person for breakfast, time to change classes, repeated tolling for victorious sports events!

The reverberations of the Tower bell traveled far . . . a unique sound striking a different response for each one who heard it. So it is with us alumni. We can echo the significance of Otterbein through many, many years with our continued support through gifts, volunteer service, and student recruitment.

How pleased we are to see the fine list of contributors in this issue, and we especially want to recognize the volunteers who assisted this past year with the phonathons, resulting in a very successful campaign. Thanks also to each of you responded to the phonathon!

The Tower bell still rings today and we continue to have opportunities to resound the praises of our alma mater. The Trustee Challenge Gift provides each of us with a meaningful goal in 1982. Our response to this challenge will help Otterbein's program resound through the years, touching the lives of those who mold the future.

I encourage each of you to be supportive of Otterbein in 1982 . . . Then we can "ring out the old" with victorious sounds!

Virginia Longmire

Cardinal Club Formed

The College announces the formation of the Cardinal Club, a new giving club for donors who annually give in the \$300 to \$499 range. The Cardinal Club is designed to give recognition to those donors who give beyond the Centurion level (\$100-299) but are not yet members of the Towers Club.

CALENDAR OF EVENTS

On Campus

- March** 29 Spring Term Begins
- April** 3 Baseball: Denison 1 p.m.
Track (M): Wittenberg/Capital 1 p.m.
4 Concert Band 7 p.m.
7 Baseball: Walsh 3:30 p.m.
9 Good Friday — Offices Closed — No Classes
Baseball: Wright State 1 p.m.
10 Track (M): 10 a.m.
Baseball: Capital 1 p.m.
11 Easter Sunday
13 Baseball: Ohio Wesleyan 3:30 p.m.
17 2nd Annual Scholarship Luncheon 12:30 p.m.
Baseball: Ohio Northern 1 p.m.
22 Baseball: Ohio State University 3:30 p.m.
28 Spring Musical: "Sound of Music" 8:15 p.m.
Baseball: Wittenberg 3:30 p.m.
29-30 Spring Musical: "Sound of Music" 8:15 p.m.
- May** 1 May Day/Mothers Weekend
Spring Musical: "Sound of Music" 8:15 p.m.
Otterbein Women's Club Spring Meeting 8:30 a.m.
Track (M): Denison/Capital/Wittenberg/Mt. Union/Muskingum 1 p.m.
Baseball: Kenyon 1 p.m.
2 Baseball: Kent State 1 p.m.
5 Baseball: Ohio Dominican 3:30 p.m.
Voice Recital by Music Faculty 8:15 p.m.
8 Diana VanCamp, Violin Recital 8:15 p.m.
9 Baseball: Wilmington 1 p.m.
12 Village Green Concert 6:15 p.m.
Percussion Ensemble 8:15 p.m.
14 Track (W): Invitational Track Meet
Opus Zero 8:15 p.m.
15 Track (M): Otterbein Invitational
Baseball: Muskingum 1 p.m.
Opus Zero 8:15 p.m.
16 Phyllis Hester, Flute, and Louise Earhart, Piano 7 p.m.
19 Jazz Lab Band 8:15 p.m.
Village Green Concert 6:15 p.m.
Concert Band and Wind Ensemble 8:15 p.m.
Spring Music Festival 3 - 9 p.m.
28-29 Theatre Production: "Tribute" 8:15 p.m.
26-29 Track (M): NCAA Championship
30 Combined Chorus Concert 7 p.m.
31 Memorial Day — Offices Closed — No Classes
- June** 2 Village Green Concert 6:15 p.m.
Morton Achter & Michael Haberkorn, Duo Pianos 8:15 p.m.
2-5 Theatre Production: "Tribute" 8:15 p.m.
4 Otterbein Orchestra Concert 8:15 p.m.
5 Board of Trustees Meeting
7-9 Exams
9 Last Day of Spring Term
11 Class of '32 and Emeriti Reunions
12 Alumni Day
ASN Nursing Recognition Ceremony
Alumni Choir Concert
13 Baccalaureate
Alumni Band Concert
Commencement

Off Campus

- March** 17-28 Baseball: Spring Trip
31 Baseball: Ohio State University 3 p.m.
- April** 4 Baseball: Heidelberg 1 p.m.
Boston Alumni Reception
Baseball: Marietta 1 p.m.
17 Track (M): Oberlin/Denison at Denison 1 p.m.
24 Baseball: Wittenberg 1 p.m.
Track (M): Ohio Wesleyan/Marietta/Otterbein at Muskingum 1 p.m.
Weekend at Dearborn Inn, Detroit
25 Baseball: Kenyon 1 p.m.
- May** 5 Baseball: Capital 3:30 p.m.
7-8 Track (M): OAC at Baldwin-Wallace
8 Baseball: Ohio Wesleyan 1 p.m.
10 Baseball: Muskingum 3:30 p.m.
12 Baseball: Denison 3:30 p.m.
16 Baseball: Kent State 1 p.m.
17 Baseball: Marietta 3:30 p.m.
21-22 Baseball OAC Playoffs
27-29 Baseball NCAA Midwest Regionals