

MUSKINGUM

THE MAGAZINE FOR ALUMNI AND FRIENDS • FALL 2002

**“THE COMMUNICATION
ARTS COMPLEX HONORS
OUR DISTINGUISHED LEGACY
IN COMMUNICATION AND
PROVIDES OUR FACULTY
WITH THE TOOLS TO
HELP OUR STUDENTS
STRENGTHEN THIS LEGACY
FOR THE FUTURE.”**

Harold Burlingame '62
Chairman, Board of Trustees

Special Section
Featuring the new Communication Arts Complex

Muskingum College Communication Arts Complex

Hal & Sue Burlingame

Burlingame Family
Communication Center

Anne Marshall Saunier

Marshall Family
Classroom Suite

Stark & Sandy Thompson

Sandra Wolfe
Thompson Theatre

Cornerstone Gifts for the Communication Arts Complex

Since Muskingum's inception, the College has encouraged – even required – that our students develop strong communication skills. These well-honed communication skills have continued to play important roles in the lives of our alumni, long after they have left Muskingum's campus. Because of this impact, the College remains committed to ensuring that our legacy of effective instruction in the communicative arts continues for generations.

With this legacy in mind, Muskingum College dreamed—for many years—of constructing a new Communication Arts & Theatre Complex. And, for many years, we evaluated, considered and planned for this

facility, awaiting the opportune time to begin construction. When three alumni families stepped forward with cornerstone gifts, Muskingum was able to begin moving this cherished vision toward reality. Because of the leadership of these three families—Harold '62 and Susanne Hussey '64 Burlingame, Anne Marshall Saunier '68, and J. Stark '63 and Sandra Wolfe '61 Thompson – Muskingum's dream is unfolding just west of Montgomery Hall. The cornerstone gifts of these alumni provided the very foundation upon which the Communication Arts Complex is based. Without their pioneering spirit and leadership example, the Muskingum of tomorrow would not be taking shape today.

East Facade

From the Montgomery arrival fountain this arched entrance provides access to the formal 250-seat theatre/recital hall, academic suites, an exhibit gallery, and the experimental theatre/rehearsal hall.

North Facade

From Cambridge Hall this terrace entrance provides access to WMCO, MCTV, the communication center, a library, a set design laboratory and additional academic space.

“This will make possible the exciting cross-fertilization and collaboration among disciplines that until now has been impossible.”

Dr. Diane Rao
Assistant Professor of Theatre

West Facade

From the new principal parking corridor this entrance provides access to a student lounge, faculty offices, a costume design laboratory and additional performance-related facilities.

Meet the Communication Arts Complex

This new facility will unite our communication-related programs — speech, theatre, electronic journalism and graphic arts — under a single roof. The new building will house a 250-seat grand theatre/recital hall, our radio and television communication center, state-of-the-art instructional suites, an exhibit gallery, and an experimental theatre/rehearsal hall.

■ **250-seat grand theatre**

(serves also as a recital hall and cinema)

Lobby

Stage and orchestra pit

Student lounge

Control booth

Dressing rooms

Technical support

■ **Communication center**

Radio station

Television studio

■ **21st century instructional space**

Digital education technology classroom

Computer-aided design laboratory

Lecture hall

Seminar rooms

■ **Exhibit gallery**

■ **Experimental theatre & rehearsal hall**

■ **Costume laboratory**

■ **Set design laboratory**

■ **Faculty offices**

THE COMMUNICATION ARTS & THEATRE COMPLEX IS LOCATED BETWEEN MONTGOMERY HALL AND THE LIBRARY, COMPLETING A FOUNTAIN ARRIVAL PLAZA THAT WAS FIRST ENVISIONED IN THE 1920S CAMPUS MASTER PLAN. BECAUSE OF THE PROMINENT LOCATION OF THIS NEW FACILITY, IT HAS BEEN DESIGNED TO HAVE THREE PRIMARY ENTRANCES — ONE FACING THE MONTGOMERY ARRIVAL FOUNTAIN, ONE FACING CAMBRIDGE HALL AND ONE FACING THE NEW PRINCIPAL PARKING CORRIDOR.

Our architects, Bialosky & Associates from Cleveland, Ohio, have ensured that the new building will echo the architectural style of Montgomery Hall. The facade of the new facility reflects our historic tradition of educational excellence while the advanced technology housed within the facility demonstrates our commitment to delivering an incomparable education for generations to come.

The design of the 32,000 square foot Communication Arts Complex has been specifically developed to engender the collaboration, innovation, and communication that are hallmarks of a Muskingum education. And because speech remains a core component of the undergraduate curriculum, every Muskie will receive instruction in this facility.

The generosity of many Muskingum alumni and friends has allowed us to begin construction on this new facility. The College has received, in cash and pledges, more than two-thirds of the building's \$11.3 million cost. These gifts have enabled Muskingum to take important and tangible steps forward in the construction process. To date, the site for the new building has been cleared and the foundation has been dug. The building will be completed in the fall of 2003.

In the meantime, you can watch live progress on the building's construction on your computer at any time. Just log on to www.muskingum.edu and click on the icon to the right of "Muskingum College."

"This new facility will be a place of learning that perpetuates our educational heritage while enriching and expanding our educational mission."

Anne C. Steele, 20th President
of Muskingum College

Watch our construction online the Web cams are always rolling

← ...
Click Here!

To watch real-time images of
our Communication Arts
Complex being built, go to
www.muskingum.edu
and select the
Web cam icon.

“*Dreams really
do come true.*”

Donald P. Hill,
Professor Emeritus,
Director of Theatre
for 36 yrs.;
from *Mostly Theatre*, 2002, p.377

Muskingum College Communication Arts Complex

Groundbreaking Ceremony April 20, 2002

In April 2002, Muskingum College broke ground for our much-anticipated Communication Arts & Theatre Complex. Trustees, alumni, students, faculty and staff joined with our neighbors and friends to open a

new era of commitment to programmatic facilities for our students. During that spring day, the entire Muskingum College community celebrated the first tangible step toward our campus renaissance.

Trustee C. William Fischer '53

Chairman of the Board of Trustees Harold W. Burlingame '62, Emeritus Professor of Theatre Donald P. Hill '49

W. Wilson Caldwell '38, Lisa Marshall '03, Program Director of WMCO

Kathleen
Ryder '03,
Trustee J. Stark
Thompson '63

“Even the name demonstrates that theatre also is a tool of public communication this more sophisticated space helps our students be better prepared for their future, no matter how it may unfold.”

Ronald Lauck, Assistant Professor of
Speech Communication and Theatre

Master of Ceremonies Jimmy Sharp '03

Members of the Board of Trustees, alumni, faculty and students officially break ground for the new Communication Arts Complex.

Associate Professor of Speech Communication Gene Alesandrini and Jarrod Dalton '02

President Anne C. Steele

“The studios, labs, lobbies and classrooms in the Communication Arts Complex will foster the one-to-one interaction of students and instructors that is at the heart of a Muskingum education.”

George Sims, Vice President for Academic Affairs

Muskingum College Communication Arts Complex

Muskingum launches a beam-signing tradition

At the April 2002 groundbreaking ceremony, Muskingum celebrated the historic moment by inviting alumni, students, guests, faculty and staff to sign an I-beam that will be used in the new Communication Arts Complex. This new tradition was so heralded that the College brought a second I-beam to campus for the June 2002 Alumni Weekend. At the two events, more than 1000 people signed a beam, helping create a living legacy for our new facility.

*Trustee Ruth
Champlin Hefflin '60*

*Jamie Kocinski '02, Jewerl Maxwell '03,
Jarrod Dalton '02*

Emily Tacosik '03, George A. Alfman, Broadcast Engineer

*Trustee R. William
Geyer '52*

*Diane Rao, Assistant
Professor of Theatre*

Robert O. Jones '63, Professor of Music

L: Trustee Jane Mykrantz R: Trustee Anne Marshall Saunier '68

“As the Muskingum campus evolves in exciting and dramatic ways, the essence of this educational institution remains unchanged. It is this core that provides the tangible connection between alumni of all ages and backgrounds and the Muskingum students of today. These words, penned by **Jackie Reeves '05** as an assignment from English professor **Dr. Jane Varley**, capture the timeless bond that Muskies share with each other as well as their *alma mater*.”

President Anne C. Steele

A City On A Hill

The air vibrates with the buzzing of crickets as I trudge up the steep hill to my dorm room in Memorial Hall. Grasping the black railing, now cracked and chipped with age, bubbles of dew pop beneath my grip. I feel the burn from tightened calf muscles crawl up my body and settle in my abs. It's humid and hot even though the sun is entirely hidden. Fog lingers in the rolling hills. As the first raindrops speckle the ground I enter the building.

It is my second day at Muskingum and the hallways and lobbies already feel like home. A gold key unlocks the enormous wooden door to my room; behind the door hide white-washed walls, red-orange tiles and a huge window. I kick off my shoes, dropping my backpack from my shoulders onto the rug. My roommate is half asleep with her nose in a textbook and a highlighter in her hand. I rouse her, saying, “I'm starving. Let's eat!”

In the Thomas Hall dining hall the room hums with sounds of laughter, talking and plate scraping. Football players with forearms bigger than my neck balance trays piled so high with food that they resemble a miniature Leaning Tower of Pisa.

That night, lying in my top bunk, I listen to the night sounds. The alarm over the side exit door buzzes with each after-hour entrance or exit. Cars race by honking; the drivers' friends whoop and holler back. Flushing toilets and late-night showers vibrate the walls. I listen to it all.

The next thing I know, the alarm is beeping and I'm pounding on the snooze button. Stumbling down from the wooden bunk, I excitedly prepare for the new day. I munch on a breakfast bar while heading for the quad, a huge patchwork quilt of bricks, sidewalk and grass surrounded by four red-roofed brick buildings.

People of many different races, cultures, backgrounds and lifestyles mingle here at the quad. It's the heart of campus life, full of students with book-laden backpacks slung over their shoulders. I don't know most of the people but faces are starting to look familiar. “Hello” is said more frequently and smiles are larger and less nervous.

I enter my classroom and find a seat by the window where it is cooler. My peers quietly laugh and talk as they get to know each other. This feels so much better than a high school classroom. Here we talk

and have discussions like adults and take our everyday thinking to a much deeper level. It's not only interesting but motivating.

After class, a picture of Campus Lake and the bridge with the fountain spraying in the distance tempts my thoughts. I decide to take this route back to my dorm. Making my way past Brown Chapel, a cool breeze tangles my tresses, while fallen leaves dance around my feet. An oak tree sways its leafy arms in the wind. On one branch the green leaves have turned into rich reds tipped with yellow. A crispy leaf flutters to the ground as a preview for the coming autumn. I inhale deeply and wish it was already here.

Music thumps in my ears from a far-off fraternity. Canada geese honk. Trees shudder in the wind. I feel the now-familiar burn in my legs as I climb the hill. Pausing for a moment, I reflect on my new world. I am the first in my family to have a higher education, so I hadn't known what to expect from college life and didn't know whether I would like it. With each day I become more grateful and happier. Nestled in the tiny town of New Concord, Ohio there is a monument, a city on the hill, Muskingum College, and I love it!

At the time Ms. Reeves wrote this article, she was a freshman who had been on campus for just three months. Her essay has been edited to fit available space in the magazine. The full text is available upon request.

Muskingum College Communication Arts Complex

Aerial view

This aerial view of campus depicts the site of the Communication Arts Complex and the new arrival plaza.

“This building represents our pledge to you, the students of Muskingum: to prepare you well for the leadership positions of the 21st century.”

Anne C. Steele,
President

“This building is a tremendous addition to our liberal arts curriculum and enriches Muskingum’s teaching of fundamental principles that are used in all facets of life.”

Jewel Maxwell '03,
President, Student Senate

A Tribute to the Laytons

The history of the communicative arts at Muskingum was profoundly shaped by two long-time members of the faculty, Dr. Charles R. Layton and Mrs. Ferne P. Layton. Serving for more than forty years at Muskingum, this husband and wife team crafted the College's speech program into one of the strongest in the nation. Under Dr. Layton's leadership, Muskingum's debate program garnered a reputation for excellence, winning regional and national championships. For decades, the Laytons' commitment to excellence inspired and challenged students. This legacy remains an integral part of Muskingum's educational heritage.

"Honesty, decency, modesty, determination, scholarship, achievement, contributions to society for the benefit of all – these are the qualities and legacies embodied in the careers of Dr. & Mrs. Layton. Members of the Muskingum community are the heirs and beneficiaries. The Communication Arts Complex will be a constant expression of our gratitude and thanks to the Laytons."

Philip Caldwell '40
Trustee and retired
Chairman & CEO of Ford
Motor Company

"The Laytons sought the formation of Christian character in their students and the clear, reasoned expression of thought to others."

William T. Dentzer, Jr. '51
Trustee and retired
CEO of The Depository
Trust Company

Dr. Charles R. Layton in 1951.

Mrs. Ferne P. Layton in 1951.

"Dean Layton instilled us with the notion that we are all truth-seekers. He urged us to determine where the preponderance of the truth was and follow that. We couldn't wish more for the students of today than to follow in that tradition."

C. William Fischer, Jr. '53
Trustee and retired
Senior Vice President of
Finance & Administration at
Northwestern University
(pictured below, seated far right)

'52 Muscoljuan: Dr. Charles R. Layton (seated, center) with the Debate Team.

MUSKINGUM

THE MAGAZINE FOR ALUMNI AND FRIENDS • FALL 2002

MUSKIE FEATURES

Student profile
Jarrod Dalton *Page 2*

Distinguished Visiting Professor William Dentzer *Page 3*

The Long Magenta Limelight
Missionary Heroes Robert & Winifred Hockman *Page 4*

Booknotes *Page 6*

COMMUNICATION ARTS COMPLEX

i-xi This special section features the dedication and groundbreaking of the new complex.

DEPARTMENTS

8 **Campus Events**

2001 Homecoming & Hall of Fame, 2002 graduate & undergraduate commencements

2002 Alumni Weekend, Distinguished Service Awards, gift from 50th anniversary class

12 **Sports News**

13 Muskie All-Americans, Lamb Awards, 5th OAC win for softball, 500 wins for Burson, extraordinary season finish for golf

17 **Class Notes**

38 **Nominations for 2002 DSA Recipients**

“The Communication Arts Complex embodies the dreams of those who have hoped for it and is a nurturing place for those who will use it.”

Sandra Wolfe Thompson '61

A publication of the Office of Institutional Advancement of Muskingum College, New Concord OH 43762 (740) 826-8211. Fax (740) 826-8404 www.muskingum.edu.

Designed by Sarel Ltd. Art & Advertising, Zanesville, OH. Photos by Sharon Walker and Scott McDonald.

Cover photo: On the hillside below Montgomery Hall the first earth is turned for the building of the Communication Arts Center. *S. McDonald, photographer*

Student Profile Jarrod Dalton '02

Speaking of his four years as a Muskingum student, Jarrod Dalton says, "At Muskingum, you get educated from all directions: classes, extracurricular activities, fellow students and unique situations all contribute to your growth. If you want to be successful and respected, you have to work for it."

This sound advice is founded upon Jarrod's successful experience in pursuing the demanding path that he created for himself at Muskingum. Jarrod took on a triple major: mathematics, computer science and business. His academic accomplishments brought him to the presidency of Kappa Mu Epsilon, the Math Honor Society. At graduation he was presented with Muskingum's highest academic honor, the Muskingum Senior Award in Mathematics.

At the same time he actively participated in campus life and student concerns. He was selected as student representative to the Board of Trustees and Alumni Council. He was also treasurer of the student senate, a 3 1/2 year member/officer of MACE and co-chair of his homecoming committee.

In his junior year Jarrod was selected by the NASA Glenn Research Center to be an intern in its prestigious Lewis Educational and Research Collaborative Internship Program (LERCIP).

He worked under the supervision of Dr. R. Allen Wilkinson, research scientist in the Microgravity Fluid Physics Research Branch. His assignment: to calibrate a phase-shifting interferometer. Jarrod recalls, "When I arrived at NASA, I knew nothing about interferometry, not to mention how to calibrate a phase-

shifting interferometer. This experience taught me never to back down from a challenge." He worked closely with Dr. Wilkinson and, by the end of the internship, Jarrod had successfully created an algorithm and the software to calibrate the interferometer. The resulting program continues to be used at NASA.

His Muskingum professors have been staunch supporters of Jarrod's efforts. Dr. Richard Daquila, chair of the mathematics and computer science department and Jarrod's academic advisor, knew "from day one" that Jarrod's intellect and talent would blossom at Muskingum. Dr. Ralph Hollingsworth, professor of computer science, agrees. "Even outside of class Jarrod asked those 'what if' questions that a professor loves to hear" ... "I think that one day Jarrod will surprise even himself with his success!"

Jarrod Dalton, '02, PhD candidate in statistics at the University of Michigan, Ann Arbor.

Jarrod created this Web site after his NASA internship.

Distinguished Visiting Professor William T. Dentzer '51

Trustee and architect of the Depository Trust Company, William T. Dentzer Jr. '51, served as Muskingum College's Distinguished Visiting Professor of American Studies during a three-day period in the spring 2002 term. Under the leadership of Dr. William Kerrigan (history) and Dr. Richard Williamson (English), Mr. Dentzer's visit offered an exceptional learning experience for students of all disciplines.

After graduating from Muskingum, Mr. Dentzer held several key positions in the Kennedy and Johnson administrations, focusing on international economic development. His final assignment in Washington D.C. was as Deputy U.S. Ambassador to the Organization of American States and the Inter-American Committee on the Alliance for Progress. After moving to New York, he became a state bank regulator under Governor Rockefeller and thereafter, the founding Chairman and CEO of The Depository Trust Company, the world's largest securities depository—holding more than \$20 trillion in assets.

Mr. Dentzer's impressive career provided the backdrop for lectures in four classes—Topics in Economics, U.S. History Since 1877, Faith & Ethics and Topics in International Politics. Additionally, Mr. Dentzer delivered a public presentation to a standing room only audience of students, faculty and staff. During his public lecture, Mr. Dentzer explained the process that brought him from Muskingum College to the highest echelons of corporate America. Muskingum students responded to this lecture enthusiastically, asking targeted questions and seeking practical advice from Mr. Dentzer. Reflecting on Mr. Dentzer's visit President Anne Steele concluded, "The unique perspective that distinguished alumni like Bill add to Muskingum's academic program is unparalleled and it is this perspective that best enables our students to understand the lifelong effects of their educational program."

Malaku Bayen • Robert Hockman • Winifred Thompson

The Long Magenta Limelight Medical Missionary Heroes

Robert Hockman '28 was born in Chentu, Szechwan, China in 1906 to missionary parents. In 1925 the family fled China's First Civil War (Chiang Kai-Shek and the National Revolutionary Army). They then lived in a New Concord missionary home, thanks to Dr. Kelsey, Chair of Muskingum's Bible Department.

Bob became a Muskingum student; there he met the two people who would be his greatest influences: **Winifred Thompson '29** from Cambridge, Ohio and **Malaku Bayen '28** from Ethiopia.

Winifred Thompson was born in Cambridge in 1906; the family then moved to New Concord where her father had a pharmacy. A speech major at Muskingum, she studied with the Laytons. Soon after they met Bob and Winnie discovered they shared a childhood vocation for missionary work. Eventually they agreed that, once Bob had finished medical school, they would marry and then seek a missionary post in China.

Malaku Bayen was one of several

Ethiopian students whose Muskingum education was sponsored by Emperor Haile Selassie. This international collaboration originated with Muskingum history professor Frank Ernest Work, who was acquainted with Selassie. One day Malaku invited Bob to his country. "We need missionaries as much as China." His comment was Bob's Macedonian call. The Hockmans were bound for Ethiopia.

Sponsored by the Foreign Mission Board of the United Presbyterian Church, they left for Addis Ababa in 1933. Bob practiced surgery and was director of the local hospital. Winnie assisted at the hospital and each week traveled by horseback to teach Sunday school at the leprosarium of the Sudan Interior Mission.

In 1935, the Italo-Ethiopian War broke out and Hockman was the first foreign physician to offer his services. He led Ethiopia's first-ever military medical unit which established a complete medical station on the battle front.

Winifred, six months pregnant, left for Egypt, intending to return to Addis

Ababa and her husband in time for the baby's delivery. But Addis Ababa was invaded and neither Hockman was permitted to join the other. Their daughter, Ruth Winifred, was born in Egypt on October 30, the day after the birthday of her father.

While at the front, Bob became concerned about accidental deaths from unexploded Italian bombs. He taught himself how to defuse them and safely dismantled nearly 20 until, on December 12, a bomb exploded in his hands. He lived only long enough to request and hear the 23rd Psalm.

The young widow and her infant daughter returned to the United States and settled in Wheaton, IL with Bob's parents. Over the years Winifred spoke widely about her missionary experiences. She passed away in 2000.

This essay began as a research project by Melissa Lunn '03, who is assisting Dr. William Kerrigan, Asst. Professor of History, in his ongoing inquiry into The Long Magenta Line.

Harry S. Manley

President of Muskingum College
1965 - 1970

In Memoriam

With our deep respect and appreciation.

Muskingum College alumni and faculty continue to make their mark on the publishing world, with these most recent additions to the ever-growing Muskie reading list.

Robert G. Barrows '68. Albion Fellows Bacon: Indiana's Municipal Housekeeper.

Bloomington: Indiana University Press, 2001. ISBN 0253337747.

Dr. Robert G. Barrows, associate professor of history at Indiana University, has written an insightful biography of Albion Fellows Bacon, Indiana's foremost 'municipal housekeeper.' This Progressive Era term was given to the legions of "long unrecognized nineteenth-century women who, when their hearts were touched by a social problem, discovered in themselves hitherto unknown abilities for leadership." Albion Bacon was a typical midwestern middle-class housewife until 1892, when her concern for the welfare of her own children spurred her to work tirelessly for housing reform, child welfare, city planning and public health. Bacon and her fellow 'housekeepers' were an essential group of social activists, the women who shaped American civic structures that endure today.

David Budbill '62. Judevine (revised edition of the complete poems). White River Junction, VT: Chelsea Green Publishing Company, 1999. ISBN 1890132225; **Moment to Moment: Poems of a Mountain Recluse** Port Townsend, WA: Copper Canyon Press, 1999. ISBN 1556591330; **Zen Mountains – Zen Streets: A Duet for Poet and Improvised Bass, double compact disc set.** Live recording, Woodstock, VT:

Boxholder Records, 1999. www.david-budbill.com

David Budbill is the author of six books of poems, eight plays, a novel, a collection of short stories and a children's picture book. He is a commentator on National Public Radio's "All Things Considered," and a prolific writer of essays, introductions, speeches and book reviews. He is the recipient of a Guggenheim Fellowship, a National Endowment for the Arts Fellowship and the Dorothy Canfield Fisher Award for Fiction.

Judevine is the name of an imaginary, impoverished northern Vermont town through which Budbill explores "the soul of New England" and creates a "song of the unsung...an anthem of the rural renaissance". The *Chicago Sun Times*, *Los Angeles Daily News*, *Booklist* and a score of literary journals have praised his "absolute clarity of expression" and his ability to "both inform and move" the reader. The poems have come to life on stage, as portions of the book have been produced as plays in more than twenty-five states.

Moment to Moment, Poems of a Mountain Recluse: The recluse of the title is a legendary Chinese hermit poet with a folksy, plain-speaking style. These poems have been described as "restorative" and able to "bring new insights and hope to our troubled world." The volume was a Booklist "Top Ten Books of Poetry, 1999-

2000" and was featured on National Public Radio's "The Writer's Almanac."

Zen Mountains – Zen Streets: A Duet for Poet and Improvised Bass: Budbill partners with jazz bassist William Parker to cross traditional boundaries between literary and musical forms of artistic expression. Together the poet and bassist draw on poems from Moment to Moment and in the duets Parker vividly expresses his virtuosity on the bass as well as with a multitude of non-Western instruments. This double set was recorded live on tour in Woodstock, Vermont. An audience member of the concert recalls, "This was a unique and transforming performance. The audience became deeply silent and rapt; it seemed to be a meditation with a hundred other people."

Philip Caldwell '40, Muskingum College trustee, featured in Harvard Business Review on Corporate Governance. Boston: Harvard Business School Press, 2000. ISBN 1578512379.

This classic business book is in its sixth printing and is considered an "essential reference" in corporate governance. It focuses on the policy and strategic challenges for leaders working with boards or dealing with governance issues. In the chapter "Changing Leaders: The Board's Role in CEO Succession," Philip Caldwell shares his views on this most vital and challenging element of corporate management in a roundtable discussion with his peers.

Muskingum College will print announcements or brief summaries of books published by and about alumni and faculty. Please send an autographed copy of the book and, if available, the press release to the Office of the President. Books will be donated to the Muskingum College Library.

During his distinguished career Mr. Caldwell has had a profound influence on seminal corporate issues such as CEO succession. He succeeded Henry Ford II as CEO of Ford Motor Company in 1979, becoming its first non-family leader. He then served as chairman and, after retirement, on the board of directors. He was the senior managing director of Lehman Brothers and director of the Mexico Fund, Chase Manhattan Corporation, American Guarantee & Liability Insurance Company, Digital Equipment, Federated Department Stores the Kellogg Company and others.

Kenneth Kettlewell '40. Our Town: New Concord, Ohio: The Birthplace of John Glenn.

Lima, OH: Express Press, 2001. ISBN 078802017.

In 1993 New Concord native **Ken Kettlewell '40** began to write stories of life in New Concord. First published in the weekly newspaper *The New Concord Leader*, the stories were an immediate success. Readers eagerly anticipated every new story and their reputation spread far beyond the boundaries of the Village. Now his stories have been collected and expanded into an inviting volume. Rev. Kettlewell draws upon memories of longtime New Concord residents and the treasure trove of historic newspapers and photographs found in the Muskingum College archives. As a result, each well-crafted essay evokes images and memories that are dear to Muskies and Ohioans, delightful reading to lovers of such essays and inspiring discoveries for historians. The

Reverend Kettlewell is now retired from a career of dedicated ministry in Pennsylvania, Ohio and Michigan.

Louise F. Pence '65 with co-authors Mary K. Inman and Norma Lu Meehan. The Fowler Family Gets Dressed:

Frontier Paper Dolls of the Old Northwest Territory

Lubbock: Texas Tech University Press, 2000. ISBN 0896724344.

Throughout the 1790s The Northwest Territory, which later yielded the states of Ohio, Indiana, Illinois, Michigan, Wisconsin and part of Minnesota, was the first American frontier west of the Appalachians. The rich land and room for opportunity drew many adventurous middle-class settlers across the mountains.

The Fowler Family provides a unique guide to the costumes and customs of the eighteenth century Ohio Country by re-enacting a day in the life of the fictitious Fowler family. Museum-quality paper dolls and their historically authentic clothing accompany the stories contained in this book. The result is a remarkable portrait of the fascinating cultural history of the Ohio Country in 1790. The authors' extensive research included many unusual sources including frontier diaries, period newspapers and travelers' descriptions. This is an essential work for students, educators and history re-enactors.

Pence and Inman make young audience presentations in period costume for events at many venues including schools, museums and bookstores.

Betty Purviance Ward '66 with co-author Nancy N. Schiffer. Weller, Roseville and related Zanesville Art Pottery and Tiles.

Atglen, PA: Schiffer Publishing Ltd., 2000. ISBN 0764311492.

Zanesville, Ohio is known throughout the world as the originator and leading producer of collectible art pottery and art tiles in the late nineteenth and mid-twentieth century. The names of Roseville and Weller exemplify the world of art pottery, while The American Encaustic Tiling Company and The Mosaic Tile Company, both international gold medal winners, were the leading forces behind the creation of art tile.

Ward and Schiller have written a comprehensive study of these American art forms, encompassing familiar historical pieces as well as rarely-seen examples of unique designs and shapes, many of which are now in private collections. The book provides a wealth of information on the companies, shapes, glaze lines and current market values of these coveted pieces. Anyone who collects, owns or simply admires Zanesville pottery will enjoy the wonderfully detailed photographs of this illustrated guide. Collectors will find it an indispensable reference in their quests for new discoveries.

Both authors are natives of the Zanesville area. Ward's parents, Evan and Louise Purviance, were one of the original collector-dealers of Zanesville pottery. For decades, their White Pillars Antique Shop was a destination on the itineraries of visiting collectors and dealers.

Graduate Commencement May 4, 2002

On May 4th, one of Ohio's most distinguished educators, Dr. Robert Hite, addressed the 105 graduates of Muskingum's Master of Arts in Education program. As the Executive Director of the Center for the Teaching Profession at the Ohio Department of Education, Dr. Hite has been a

pioneering influence in the development of dynamic new teacher education strategies. His provocative remarks—reflecting his belief in the strong state of the teaching profession—inspired and encouraged the members of Muskingum's 10th Master of Arts in Education class.

Trish Landsittel

R. to L.: Dr. Robert R. Hite, commencement speaker, Executive Director for the Center for the Teaching Profession, Ohio Department of Education; President Anne C. Steele; J. Stark Thompson '63, trustee.

Connie Browning shares exuberant hugs with fellow graduates.

Muskingum unveils a new graduate degree

In June 2002 Muskingum received approval from the last of our three accrediting bodies, allowing the College to offer a new graduate degree—a Master of Arts in Teaching (M.A.T.). This new degree responds to a regional and statewide need for qualified teachers by enabling college-educated individuals—seeking to change careers by moving into the teaching profession—to acquire their initial licenses. The program offers licensure in Early Childhood, Middle Childhood, Adolescent and Young Adult, and Intervention Specialist: Mild to Moderate.

For information regarding this exciting new graduate program, contact Muskingum's Office of Graduate and Continuing Studies at 740/826-8038.

Shorrock is appointed Vice President for Institutional Advancement

In July 2002, John Shorrock joined the Muskingum College community as Vice President for Institutional Advancement. Dr. Shorrock holds a baccalaureate degree from Tusculum College, a master's degree from Virginia Polytechnic Institute and State University and a doctoral degree from West Virginia University. With more than 25 years of fundraising experience at academic institutions including Bradley University, Wittenberg University and Lafayette College, Dr. Shorrock brings to Muskingum a wealth of talent and knowledge about the fields of development and alumni relations. "John's gifts in the advancement arena will help strengthen Muskingum College's curricular and co-curricular programs for decades to come," noted President Anne Steele.

Undergraduate Commencement

May 11, 2002

On May 11 the Muskingum community celebrated the accomplishments of the Class of 2002 in a poignant graduation ceremony. For the College's 157th commencement exercises, three speakers reflected upon the important role that "community" plays in shaping us all. Representing the community of family was José C. Feliciano, Esquire—parent of graduating senior José Feliciano. Representing local communities was The Honorable R. Gregory Adams '81 —alumnus and

Mayor of the Village of New Concord. Representing the alumni community was Anne Marshall Saunier '68 — alumna and trustee. The speakers each encouraged the graduates to continue to rely upon their respective communities as they pursued new personal and professional achievements. As the Class of 2002 made its transition from students to alumni, the words of the speakers were both powerful and inspirational.

Baccalaureate 2002

Willie Ruff —esteemed musician and Professor of Music at Yale University—delivered one of the most innovative baccalaureate sermons ever held on the Muskingum campus. Professor Ruff's remarks educated and inspired the Muskingum community regarding the accomplishments of one of our most famous alumni—Reverend William Rainey Harper, founder of the University of Chicago. Professor Ruff's extraordinary musical accompaniment to his address—solo singing and unaccompanied bass—left the audience spellbound. Professor Ruff concluded this unforgettable sermon by inviting an enthusiastic congregation to join in the singing of "Amazing Grace." Graduating seniors and their families, as well as Muskingum faculty and staff, universally praised this unique baccalaureate service.

L. to R.: The Honorable R. Gregory Adams, Mayor of the Village of New Concord '81; Trustee Anne Marshall Saunier '68; Jose Feliciano, Esquire, Muskingum parent.

Robb Beight becomes a new college graduate and a new member of the Long Magenta Line.

Michaela Tabakova and Bogdan Valcu.

Homecoming Weekend 2001

On a beautiful autumn weekend hundreds of alumni returned to campus to rekindle friendships, support our athletic program and celebrate Muskingum's bright future. The festivities began with the traditional parade—featuring Homecoming Queen Kathleen Ryder '03, Homecoming King Eric DaRif '03, dozens of student organizations and social clubs, as well as the Muskingum College Board of Trustees. The student leadership necessary to orchestrate a parade of this caliber and magnitude was provided by Jarrod Dalton '02, Jamie Kocinski '02 and Levi Shegog '04.

During homecoming weekend Muskingum pays tribute to its athletic luminaries by inducting new members to the Hall of Fame. The 2001 inductees were Craig Hoitink '94, John Hoopingarner '76 and Debra Lancashire '85. The many achievements of these three individuals continue to bring honor to our athletic program.

Queen Kate Ryder '03 and King Eric DaRif '03.

Hall of Fame inductees 2001

L. to R.: John Hoopingarner '76, swimming; Deb Lancashire '85, track; Craig Hoitink '94, soccer.

Southeastern Ohio Symphony Orchestra garners national recognition from ASCAP

**Dr. Laura E. Schumann,
Music Director and Conductor**

The Southeast Ohio Symphony Orchestra (SEOSO) won third place in the prestigious annual program *Awards for Adventurous Programming* that is sponsored by the American Society of Composers, Authors and Publishers (ASCAP) and the American Symphony Orchestra League (ASOL). Both organizations hold prominent positions in the world of concert music. In winning the award SEOSO competed with dozens of other orchestras, most with budgets at least three times larger.

For well over twenty-five years SEOSO has been a vital cultural force throughout Southeastern Ohio. SEOSO is in residence at Muskingum College, yet is a community orchestra. Because of this and because of SEOSO's commitment to educational outreach, our region has widespread access to and an abiding appreciation for concert music.

Alumni Weekend

On June 14-15, 2002, more than 525 alumni and guests gathered on campus to rekindle friendships, revisit memories and celebrate the remarkable link between generations of Muskies.

Golden Reunion Class

The Class of 1952 celebrated its golden anniversary during this reunion weekend. This class was renowned at Muskingum for its distinctive sense of community and service. Fifty years later, these attributes remain the hallmarks of this class. For decades, the Class of 1952 generously supported Muskingum College and—in recognition of their special anniversary—the class members' sense of service to their *alma mater* was again reflected in their gift of \$420,000. Chairs Celia Hill Dentzer and

Richard M. Ferguson, and trustees Richard O. Johnson and R. William Geyer orchestrated an extraordinary program for their classmates and their College.

Distinguished Service Awards

Muskingum College celebrated the many achievements of the Long Magenta Line with the Alumni Council's conferral of Distinguished Service Awards upon three remarkable Muskies: Dr. Elizabeth Leitch Bonkowsky '62—a diplomat and public affairs officer at the American Consulate in Leipzig, Germany, who has been twice honored by the U.S. Department of State for her contributions toward peace in Albania, Bosnia and the Kosovo region; trustee Robert W. Patin '64—Chief Executive Officer of Life and Group Operations for CNA and former

President of Veggie Tales; and The Reverend Dr. Thomas K. Tewell '70—senior pastor at the renowned Fifth Avenue Presbyterian Church in New York City.

Worship Service

Reunion weekend traditionally ends with the alumni worship service at Brown Chapel. Trustee and member of the 50th reunion class, R. William Geyer, Esquire, delivered the sermon, remarking “the blessings of God on this place seem to be apparent.” The liturgy was delivered by Sandra Harbaugh Scholl '72 a member of the 25th reunion class. And, as always, the alumni choir—under the direction of Robert Owen Jones '63—provided a magnificent musical accompaniment to the inspirational worship service.

L. to R.: Robert W. Patin '64, Elizabeth Leitch Bonkowsky '62, Thomas T. Tewell '70

Classmates enjoy the celebration and festivities of Alumni Weekend.

R. to L.: Bill Geyer, Celia H. Dentzer, Richard M. Ferguson, Richard O. Johnson. Accepting on behalf of the College are President Steele and Chairman of the Board of Trustees Hal Burlingame.

Thirteen Muskies in six varsity sports are awarded All-American status

For the first time in its athletic history Muskingum College can boast thirteen All-American student-athletes, including seven Academic All-Americans, within its student body. These exceptional athletes represent six of Muskingum's thirteen conference sports.

Brian Brison '02	Academic All-America NWCA	Wrestling, 149lb. class A
Academic All-OAC Men's At-Large Team		
Mandy Carnes '03	Three-time All-America first team	Softball, first base
Broke NCAA single season home run record (24)		
Broke NCAA career home run record (46)		
OAC Player of the Year		
First Team All-OAC		
OAC All-Tournament Team		
First Team NCAA Central All-Region		
First Team NCAA Regional Tournament		
Two-time OAC Softball Player of the Week		
Louisville Slugger/NFCA Division III Player of the Week		
Shawn Douglass '03	All-America	Track, 100 and 200-meter
All-OAC honors		
First Muskingum track All-American in 9 years		
Ashley Layman '02	Verizon Academic All-America	Volleyball, middle hitter
First Team AVCA All-Region		
First Team All-OAC		
First Team Verizon Academic All-Region		
First Team Academic All-OAC		
First Team All-District IV		
Adam Lescalleet '03	Two-time All-America	Golf
All-OAC honors		
Ryan Lescalleet '03	All-America honorable mention	Golf
Two-time All-OAC		
Cara Thompson '04	USTCA Academic All-America	Women's cross-country
All-OAC		
NCAA All-Great Lakes Region Runner		
All-Ohio Intercollegiate Cross-Country Team		
Erin Boggs '05	USTCA Academic All-America	Women's cross-country
All-OAC		
All-Ohio Intercollegiate Cross-Country Team		
Carla Finney '05	USTCA Academic All-America	Women's cross-country
Ashley Foster '05	USTCA Academic All-America	Women's cross-country
Cristal Annabell '05	USTCA Academic All-America	Women's cross-country
Andrea Zimio '05	USTCA Academic All-America	Women's cross-country
Kimi Heskett '05	USTCA Academic All-America	Women's cross-country

Mandy Carnes

Adam Lescalleet

Shawn Douglass

Ryan Lescalleet

Cara Thompson

Brian Brison

Klontz and Layman among elite OAC scholar-athletes

Ashley Layman, volleyball and Adam Klontz, baseball, 2002 graduating seniors at Muskingum, were awarded the prestigious Ohio Athletic Conference Clyde A. Lamb Awards for 2001-2. This award is the highest distinction that the OAC offers.

Lamb Award winners are a select group of student-athlete seniors who have been nominated according to three criteria that represent the highest standards in collegiate athletics: a GPA of minimum 3.0, at least two years' participation in an OAC-sponsored sport, and sportsmanlike conduct in a manner that has brought credit to the student-athlete and his/her college.

Layman, a middle hitter, was a double major in psychology and business and a double minor in

Spanish and economics. Layman was in the top 5% of her graduating class at Muskingum. She was a two-time Academic All-OAC first team, a 2001 Verizon Academic All-American, a two-time All-OAC team member and holds the Muskingum record for blocks in a single season, career blocks and career kills.

Klontz, an outfielder, earned four varsity letters while pursuing a double major in accounting and business. He was on the Muskingum Dean's List six times. He was a two-time Academic All-OAC team member and was co-captain of his team during the second year.

Ashley Layman and Adam Klontz were awarded the prestigious Ohio Athletic Conference Clyde A. Lamb Awards for 2001-2.

Softball champions capture fifth straight OAC title, breaking two national records

In yet another stellar season for Muskingum College's softball team, the Muskies won their fifth consecutive OAC title and finished the season ranked eighth in the country. The athletes broke two national records, blasting through 48 home runs in one season and extending their own winning streak record with 35 games.

Mandy Carnes, junior first base player, once again brought distinction to her team and to Muskingum. This extraordinary ball player broke two NCAA Division III records in 2002, achieving an unprecedented 24 home runs in one season and a career total of 46.

In her first year on the team **Katie Herbst** was chosen OAC Rookie of the Year, OAC John Wells Pitcher of the Year and first teams All-OAC and All-Central Region.

First team All-OAC honors were earned by **Shelli Manson** and second team All-OAC honorees were **Tami Anglin, Shelly DeLucas, Jennifer Shay** and **Erin Zupko**. Team members who were selected for the OAC tournament were **Megan Monsman, Nicole Blubaugh, Carnes, Herbst** and **DeLucas**. **Morgan Martin, Carnes, DeLucas, Zupko** and **Monsman** were invited to the NCAA Regional All-Tournament.

Coach Donna Newberry surpassed her 600-career win in 2002, an achievement attained by only two other NCAA Division III coaches. She is now ranked #2 in the country for Division III. A pioneer of fastball, Newberry has helped to bring the sport and her Muskingum teams to national prominence. In 2001 her players reached first place nationally, becoming Muskingum's first-ever National Champions.

During her 28-year Muskingum coaching career Newberry's prodigious talent has been frequently recognized by her peers. She was National Softball Coach of the Year (2001), Womens' Sports Foundation National Coach of the Year (2000), has appeared three times at the World Series and is a ten-time OAC Softball Coach of the Year.

- *Coach Newberry surpasses 600-win milestone.*
- *Mandy Carnes is top hitter in the nation and Muskingum's first three-time All-American.*

Coach Jim Burson reaches career milestone: 500 wins

On Saturday, January 5, 2002 at 4:37 p.m. the final seconds ticked off the clock to a 77-76 Muskie win over Otterbein. With the game's closing buzzer head coach Dr. Jim Burson became the newest member of the 500 career win club in NCAA basketball. Only one other OAC coach enjoys this honor and the Fighting Muskies had just defeated his team.

"We're proud that all 500 of Coach Burson's career wins were with Muskingum. His great coaching skills are matched by his talents as an educator who changes the lives of young people," said President Anne Steele. "The scope of his success is integral to Muskingum's athletic tradition."

Said Burson, "Reaching 500 wins is the result of having a lot of good players, special assistant coaches and tremendous fans." Burson has been at Muskingum since 1967. His teams have won six OAC championships and played in five NCAA tournaments. Among his players have been seven All-American and 61 All-Ohio Athletic Conference players.

His family has always been his greatest support. "Without them, I would never have stayed in coaching as long as I have. We all were involved in basketball: my son Jay who played at OSU, my daughter Jamie who was a cheerleader and my wife Sonie, who was my biggest supporter for 35 years."

Burson has long dedicated his talent and leadership abilities to the sport of basketball. He coached at the 1988 Olympic Sports Festival and helped select the 1984 Olympic Team that won the gold medal under legendary coach Bob Knight.

Knight says, "Anyone to have been associated with Jim Burson surely judges the opportunity as a rare privilege from one of the leaders in the coaching profession."

"Jim is one of the truly outstanding gentlemen in our profession," said Huggins, Cincinnati coach and fellow member of the National Association of Basketball Coaches.

OAC Commissioner Tim Gleason added, "Jim Burson exemplifies what college athletics are supposed to be. The young people he teaches will be better off 20 years from now because he is part of their lives today."

Outstanding NCAA championship performance earns top 20 ranking for Muskie golfers

The Muskingum men's golf team concluded its season ranked 14th in the nation – the top 5% - following brilliant individual and team performances during the NCAA Division III Championship Golf Tournament. Ranked 25th heading into the tournament, this gave the Muskie golfers an extraordinary finale to a tremendously successful golf season.

Twenty-three of the approximately 250 Division III teams in the country won the right to participate in the 2002 NCAA championship. The four-day competition was played on the challenging 'links-style' Firethorn Golf Course in Lincoln, Nebraska. One

3rd in the nation, Adam Lescalleet is named All-American for second consecutive year.

hundred twenty participants played seventy-two holes, eighteen per day.

Adam Lescalleet, junior, placed third nationally by finishing at 13-over par 284. This was just four strokes shy of medalist honors. Once again this remarkable athlete was named NCAA All-American.

Ryan Lescalleet, twin brother of Adam, received his first All-American title when he won honorable mention at the close of the tournament.

This was the first season with the team for Head Coach Dave Kirby, who said, "It was an exciting week for us and I know that we'll draw upon our experiences there to guide us in the future."

Head Coach Dave Kirby

The Muskingum men's golf team: Front row, L to R: R. Lescalleet, J. Fisher, C. Mallory, A. Lescalleet, and D. Coen.

Back row, L to R: Head Coach D. Kirby, B. Butcher, K. Mavis, B. Higgins, and J. Arnold.

President Steele appointed to NCAA committee

President Anne C. Steele was recently designated as the presidential representative to the NCAA Division III Committee on Membership. President Steele will serve a term of three years during which time her work will focus upon developing new guidelines and procedures for institutions seeking both provisional and full

membership status for NCAA Division III competition. "This appointment helps enhance the visibility of the Muskingum College athletic program and, simultaneously, ensures that athletic competition remains an important component of our educational program," remarked Dr. Steele.

Updates

1925

James Leitch was honored by the Pittsburgh Theological Seminary as a "centennial" alumnus.

James and his wife, Helen Kyle '25 Leitch, celebrated their 71st wedding anniversary before her death in 1998. Together they had three children, James Leitch '50, Paige Leitch '58 Deal and Mary Leitch, 9 grandchildren and 16 great grandchildren. James believes himself to be the last living graduate of the original Pittsburgh Seminary.

1942

Warde Butler is residing in Beverly Health Care Kennestone at 613 Roselane Street in Marietta, Georgia 30060.

1944

Rama Groves Steen was featured in the Caldwell, Ohio *Journal Leader*. The article honored her dedication to the Noble County educational system. After a 33-year career as an educator, she still substitutes whenever needed in the Caldwell district.

In addition to Muskingum, Rama attended The Ohio State University. She is a member of the Noble County Retired Teachers' Association, Noble County Election Board, Ohio Retired Teachers' Association, and she is chairman of the Noble County Republican Central and Executive Committees.

Her husband was Byron Steen '41, and her siblings were Galen G. Groves '28 and Lois Groves '29 Dickinson.

1942

Front Row: Martha Barr Mathey, Martha Belt Taylor and Ruth Thompson Copeland Harris. Back Row: Bea Sprague Fisk, Betty Bell Elliott and Jane McMillan Ward. These women celebrated together during alumni weekend. They are among a group of 16 graduates of the Class of 1942 who have kept in touch through round robin letters. They have kept the tradition alive for over 60 years.

1947

CLASS OF 1947 - ROW #1 L-R: Martha Keyser Stephens, Mary Orr Clyne, Trixie Almy Peacock, Judith Hill Cox, Dottie Knouff Sivard, Lois McClarren Noran, Jean Caulton Crawford, T. Jean Crea Gordon - **ROW #2 L-R:** Charles W. Stephens, William B. Anderson, Hope Johnson Wilcoxon, Nancy Placier Baum, Helen Miltenberger Shepperd, Jean Sutton Koppert, Milly Grafton Hum, William Peacock.

1942

CLASS OF 1942 - ROW #1 L-R: Annie Castor Glenn, Martha Belt Taylor, Martha Barr Mathey, Betty Bell Elliott, Dorothy Robertson Jordon, Emma Lou Gibson Cannon, Jane McMillan Hard, Evelyn Brown Taylor, Mary White Evans, Kay Pierson Markey, Ruth Copeland Harris, Bea Sprague Fisk - **ROW #2 L-R:** Anne Whitesides Alexander, Gordon Boak, P. William Starrett, Raymond Crisp, Robert McClarron, Woodrow Gephart, Laura Patton, Ned Keidle, Leroy Nelson, Robert Brown, Howard Meanor, Catesby Cannon, Lois Kohler McConnell.

1952

CLASS OF 1952 - ROW # 1 L-R: William R. Harvey, Celia Hill Dentzer, Craig "Shorty" Ruth, William R. Phillippe, Richard Ferguson, Robert McCullough, G. Allen McFarren, Margaret Lobaugh Gallagher, Sara Jane McDonald, Shirley Price Cross, Peggy Monroe Mink, Suzanne Rucker Tate, Frances Henderson, Carolyn Nichol Heaton Black, Doris L. Palmer Grove, Donna Jean Durigg Mowder, Joan Steele Buchanan, Paul Hutchens, Luelle Neale Krah, Edana Leach Bruder, Sally McBride Fahringer, Martha Johnson Lovejoy, Ruthann Thompson Dodson, Paul Fahringer - ROW #2 L-R: Robert McCoy, Ruth Backstrom Brown, Leonard Thomas, George Nakama, Robert Spencer, Barbara Geyer Spencer, Lynn Eyrich Harvey, Elizabeth Herrington O'Donnell, Suzanne Lotz Hull, Isabelle Leasure Lindsley, Pegge Morehead Bradley, Joyce Williams Davidson, Virginia Snyder Cullen, David Cullen, Nancy Russell Washburn, Gene Mast, Marion Hasson Caldwell, Mary Ann McCune Cary - ROW #3 L-R: Robert Brown, Judith Praker Colloton, Libby Miller Bennett, Sara Gould Walters, Joan Lofstrom Brown, Martha Ritchie Lippitt, Mary Ruth Antram Riley, Shirley Markley Counselman, Catherine Jamieson Longoria, Robert Stillwell, Starling Green, Nolajean Rankin Green, Janis Ashdown Brewer, Arch Haberlein, Clair Brewer, Joanne Hostetler Maxwell - ROW #4 L-R: H. Bruce Lobaugh, Fannie Hutchison, Kathy Ault Young, Irene Adams Noble, Martha Lemmon Clemens, Mildred Vorhis Wheat, Dorothy Culp, G. Ray Stringer, Bill Geyer, Thelma Anderson Maddry, Jim Ferguson, Alice Haley Harmon, Ginny Donaldson Giffen, Roberta Roberts Farcas, Patricia Lewis Stevenson - ROW #5 L-R: Don Pinhey, Bob Bennett, Arnold Plum, Larry Swaton, Frank Hare, William McKenzie, Earl Gilkey, Jack Taylor, Richard K. Giffin, Russell Leonard, Lewis Sivard, Scott Armstrong, Jim Bruder.

1957

CLASS OF 1957 - ROW # 1 L-R: Mary Anne Rowe Wucher, Shirly Clemenson, Jane Richardson Schempp, Carolyn Adams Pargeon, Barbara Wharton McDonald, Ann Barthold Stidham, Louise Barton Berg - ROW #2 L-R: Arthur Macqueen, Lorrie Fehl Lutton, Patty Harmon Cline, Mary Monroe Eckelberry, Marge McMorris Bruder, Margaret Mock Bistline, Beverly McMorris Lloyd, Robert Lloyd - ROW #3 L-R: Barbara Ramage Bell, Shirley Heasley Harper, Carol Arter Gratz, Carol Morrow Dougherty, Janet Combes Weddell, Sarah Semler Bohn - ROW #4 L-R: Ed Thomas, Kent Dean, Frank Sparks, Lewis Clay, Charles Gratz, Ed Swanson, Walt Bistline, John Jackson.

1954

Franklin Fitch Butler is retired. In addition to Muskingum, he attended Eastman School of Music. Franklin resides in Ithaca, New York.

Martha Spencer Rogers retired from St. Paul Public Schools as a secondary teacher in 1997. Martha has five grandchildren, and she has spent time traveling around the world. Her latest trips were to China and Spain. Her sister is Nancy Spencer '61 Hobe, and her parents were Mary McKee '26 Spencer and Dr. Donald Spencer '26.

1959

Carol Williamson Kinsley received a community service award from Western New England College and the Affiliated Chambers of Commerce of Greater Springfield, Massachusetts in May, 2001.

Carol has had intense involvement with service-learning. Muskingum College Trustee and **Senator John Glenn '43** currently is chairing the National Commission on Service-Learning, which is sponsored by the W.W. Kellogg Foundation. She resides in Springfield.

1962

CLASS OF 1962 - ROW #1 L-R: Don Campbell, Dean Davenport, Vance Meanor, Lee Dunn, Joel Bevington - ROW #2 L-R: Cal Walker, Ted Lesiak, Fiona Henderson Travis, Karen Steuart Howell, Joanne Visnick Limbaugh, Sally Diehl Kriska, Julie Ross Osborne, Dave Saunders, Pete Skaates, STANDING ON FLOOR L-R: Hal Burlingame, Dennis Grant, Myrna Karcis, Estelle Murray Myers, Emerson Beery, Bill Ferguson, Alan Travis, Gale Stemler Elkins, Paul Miller, Ron Stoof, Bill Kelly, Dave Stetler, Bob Munkres, Roger Steffy, Marty Brower Grant, Joan Louden Perkins, Kerry MacVay, Liz Leitch Bonkowsky, Nikki Mason Wenger, Louise Shridner Morrison, Vaughn Williams, Janet Driggs Heise; Don McKendry - ON STAIRS L-R/TOP-BOTTOM: Jack Williams, Nancy Frame Swanton, Becky Paisley Clarke, Suzi McConnell McDowell, Bob McCrumb, Gary McGovern, Tom Gable, Don Crabtree, Jerry Williams, Jim Shephard, Jane Gensbigler Werner, Daryl Sobehart Ransom, Sally Steinhauer Gripman, Judie Sands Schuetzle, Marilyn Klostermeyer Amador, Granger McKinney, Becky Gillis Sooy, Joanne Whiteman Couse, Phyllis Knapper Ross

1967

CLASS OF 1967 - ROW #1 L-R: Sarah Paisley Larson, Susan McCollough Cook, Daryle Lynne Farro Sherrill, Martha Luddon Meadows - ROW #2 L-R: Anne Brown Knicely, Nancy Dobins Clouse, Carolyn Gillespie LeVan, Peter LeVan - ROW #3 L-R: Bob Knicely, Richard Ellinger, Bill Clouse, Dan Meadows.

Susan Williams retired from Hope College, where she served as director of the college's FOCUS and SOAR programs. She was also an instructor for the first-year seminars. Susan has been with Hope since 1969, when her husband, **Dr. Donald Williams '60**, took a teaching position there.

In addition to Muskingum, Susan attended the University of Kentucky and Grand Valley State University. She worked previously for Holland Community Education as an adult education counselor, the Center for Women in Transition and for the United States House of Representatives Select Committee on Aging as a social work fellow.

1960

Dr. Donald Williams retired from Hope College in May, 2002, where he worked as an inorganic chemistry professor. Donald pioneered the development of the "Science and Human Values" program for Hope's Senior Seminar.

Donald has been active locally in environmental issues with the Holland Area Environmental Action Council, the Holland Board of Public Works and the Board of Governors of the Michigan Low-Level Radioactive Waste Authority. He served as an educational expert consultant for the Office of Civilian Radioactive Waste Management in the U.S. Department of Energy. He also won state and national American Nuclear Society Communication Awards.

1962

Richard Brown retired from the United States Agency for International Development (USAID) after 20 years of service which culminated in his serving as mission director of USAID's largest program in Egypt. In October, 2001, he received the Distinguished Presidential Rank Award from President George W. Bush. This is the highest award for U.S. government service.

Richard is currently working as the vice president of programs for Winrock International. This organization works with poor and disadvantaged people in 65 countries to increase economic opportunity, sustain natural resources and protect the environment.

He and his wife, Georgia, reside in Vienna, Virginia.

Theresa Coffman MacKinnon retired from Modular Automation Corporation as executive vice president. She is now living in California with her husband, Allan. The couple has two children.

1963

Barbara Khoenle Dzur is the grants administrator for the City of Medina, Ohio. The position was created by city council to serve as projects manager for all grant applications and to coordinate efforts with council, the mayor and various city departments.

Barbara had been employed as an executive assistant for the Medina County Economic Development Corporation. In addition to Muskingum, she attended Kent State University, where she earned her master's degree.

She serves on the advisory boards for the Brunswick Business and Industry Council and the Medina County Career Center. She is also a member of the Medina County Arts Council, Ohio Development Association, Art Under the Stars Committee, United Way of Medina County, Women's Endowment Fund and the Region Nine Work Force Development Committee.

1965

Bill Hughes played Gershwin's *Rhapsody in Blue* with the Terre Haute Symphony Orchestra in March, 2002. Bill is a professor of music and keyboard at Indiana State University in Terre Haute, Indiana.

William C. Myers retired as Columbus' health commissioner after 31 years of service. William's retirement was featured in the *Columbus Dispatch* and *Business First* newspapers. He served as chairman of Muskingum's Alumni Council for many years.

He is married to **Mary Jane Jenkins '65 Myers**.

Dr. Larry Smith was recently awarded a Fulbright Lectureship to Italy and an NEH Fellowship. He is a professor of English and Humanities at Bowling Green State University-Firelands in Huron, Ohio.

1966

Susanne L. Aultz toured Italy with the William Hall Master Chorale of Los Angeles with concerts in Rome, Florence and Venice. They performed for Mass with the Pope at St. Peter's. Susanne was accompanied by her brother, **Stanley W. Aultz '62**, his wife and their daughter, **Carrie Aultz '95**.

1967

C. Joy Webster Kaser returned to the "Arts Castle" after a ten-year leave. Joy founded the Castle, served as president of its first board of trustees and was the first executive director of the center. She also founded Delaware County's Hospice program in the mid-1980s and served as the president of the United Way of Delaware County for three years.

Joy and her husband, veterinarian **H. Steven Kaser '67**, reside in Delaware, Ohio. They have three sons.

Dr. Paul W. McFadden was featured in an article in the *Zanesville Times Recorder* in April, 2002. Paul was the marshal for the 2002 St. Patrick's Day parade in New Philadelphia, Ohio. He has been a physician for 30 years in Dover, Ohio. He and his wife, Linda, have four children and one granddaughter.

In addition to Muskingum, he attended the Ohio State University. Paul also served three years in the U.S. Army.

Richard Studer has been hired by Griffin Communications as senior vice president of marketing communications. He returned to campus in February, 2002 to speak to students in a convocation about getting ahead in the job hunting process.

1968

Susan White Allen graduated with a master's of management degree from Aquinas College in Grand Rapids, Michigan in May, 2001. Susan has worked for the city of Grand Rapids for the past 13 years as a housing inspector and a zoning and historic preservation official. She plans to move to the island of Jamaica and work in international marketing.

Ruth Marayati Elsner retired after teaching elementary school for 33 years. Ruth and her husband, Fred, relocated to New Bern, North Carolina.

Mark Gammons was featured in the *Lorain County Times* for his company's financial planning successes. Mark is president of MEGAS Tax Services, Incorporated in West Lake, Ohio. He has been in this position for more than five years.

Mark also is owner of a certified public accounts' (CPA) company, Mark Gammon & Associates. In addition to Muskingum, he attended Case Western Reserve University, where he earned his juris doctor degree.

Pamela Penry Lay was featured in *Clintonville This Week* for her retirement from the Columbus Metropolitan Library System. She served the community for 33 years, the last 12 as branch manager at Whetstone.

In addition to Muskingum, Pamela attended Kent State University, where she earned her master's degree. She resides in Clintonville, Ohio.

1969

Muskingum College Trustee **Jacqueline Dudek Woods** has received the Richard H. Adler Community Leadership Award for her commitment to the revitalization of Cleveland and involvement in business and civic activities. The American Jewish Committee granted the award in September.

Jacqueline, the first woman president of Ohio Ameritech, served as chairman of the Great Lakes Science Center and the Ohio Business Roundtable. She is a board member of the Cleveland Foundation and the American Red Cross - Cleveland chapter. Jacqueline was inducted into the Ohio Women's Hall of Fame in 1998 and is currently a member of Governor Bob Taft's Work Force Policy Board.

She received an honorary doctorate degree from Cleveland State University.

1970

Rev. Thomas Chain was ordained as pastor at Malvern First Christian Church in July, 2001. Thomas is a retired principal of Jackson High School in Stark county. In addition to Muskingum, he graduated from the University of Akron.

He and his wife, Kathleen, reside at Lake Mohawk near Malvern, Ohio. The couple has one son, who is a third-year medical student.

1972

Ed Howell is the vice president and chief executive officer with the University of Virginia's Medical Center. Ed has responsibility for the operation of the hospital and clinics, in addition to all financial and information technology functions.

His mother was **Annabel Lyons '38 Howell**, and his brother is **John D. Howell '77**.

Margo Makholm Toth was featured in the book *Teachers: A Tribute to the Enlightened, the Exceptional, the Extraordinary*. The book was written by John Yow. Photographer Gary Firstenberg traveled over 50,000 miles from Harlem, New York to Eskimo villages in Alaska visiting classrooms and interviewing teachers for the project. Margo was one of 55 teachers featured in the book, which explores an expansive definition of teaching.

Margo Makholm Toth

Margo teaches second grade in Naperville, Illinois. Her daughter, **Mae-Ning Toth '02**, attends Muskingum currently.

1972

CLASS OF 1972 - ROW #1 L-R: Margaret Peggy Harris Peggy Hopkins Machinski, Sue Hagerman Lyons - ROW #2 L-R: Lynn Whitehair Alfman, Nancy Jamison Grissett, Janet Conners Vejsicky - ROW #3 L-R: Carol Hermanson, Pat Lahman Titkemeier, Sherry Crawford-Eyer, Delores Apperson Carter -ROW #4 L-R: John Dinwiddie.

1977

CLASS OF 1977 - ROW #1 L-R: Nancy Grine Brown, Barbara Beerman Jakab, Denice Duane Kerr; Deb Dahlke Bontoff, Lynn Lilly, Barbara Day Cunningham - ROW #2 L-R: Dan Hrinko, Margaret Metcalf Carr, Susan Turner Kruse, Susan Edwards Sands, Nan Riegel Berrian, Mike Reilly, Kim Ronald Smith - ROW #3 L-R: Neil Gartner, Susan Aufdenkampe Graham, Frank Brown, Mike Gruber, George Snyder, Gregg Hamilton, Nancy Claypool Collins.

1974

Larry Ray has been selected as a certified arbitrator for the National Association of Securities Dealers (NASD). Larry is an attorney in private practice, specializing as a mediator, facilitator and arbitrator. He is also the owner/operator of the Cooper Park Bed and Breakfast in Washington D.C.

William Weimer is business development manager of Vincenty & Company, Incorporated, an executive firm specializing in the financial services industry. The company is based in Dublin, Ohio.

William has more than 25 years experience in financial services and sales. He founded White Knight Resources, a business development consulting firm. He holds the Series 7, 63 and 65 securities license, as well as an Ohio life and health insurance license.

William and his wife, Maggie, reside in Pickerington, Ohio with their son.

Larry Ray

William Weimer

1975

Jeffrey O. Evans is president and chief executive officer of the Will-Burt Company, a contract manufacturing supplier and a world-wide manufacturer of pneumatic telescoping masts and lighting. Jeffrey, his wife, Oleta, and their three children reside in Jackson Township, Ohio.

Jeffrey Evans

In addition to Muskingum, he attended Bowling Green University, Harvard Business School and the Wharton School of Business.

David Forrest is serving a two-year term as treasurer for the Revere Board of Education (Ohio). He is the former treasurer for the Rittman Exempted Village District (Ohio). He will be handling a 1,300 student district with a \$7 million annual budget.

In addition to attending Muskingum, David did post-graduate work at Baldwin-Wallace College and Ashland University. He serves as treasurer for the Rotary Club of Rittman, Ohio and is vice president of the Midland Treasurer's Association. David is an executive board member of the Midland Council of Governments. He resides in Parma, Ohio.

1978

David Litt was awarded his Ph.D. in higher education by Ohio University in June, 2001.

Other Muskies in his family include his mother, **Bernice Finley '55 Litt**; his brother, **Gordon Litt '80**, Muskingum College trustee and chairman of the Alumni Council; and his sister, **Susan Litt '82 Ballantine**.

Bill Staiger has been selected by the Ohio Department of Natural Resources (ODNR) to manage the state watercraft office in Akron, Ohio. As an area supervisor, he helps coordinate law enforcement, education and public relations efforts for the watercraft division.

1981

Kevin Spears was featured in the *Free Press Standard* in October, 2001 for his dedication to working with children. He is the principal at Dellroy Elementary School. He resides in Carrollton, Ohio.

Other Muskies in Kevin's family include his brother, **D. Mark Spears '82**, and his sister, **Stephanie Spears '83 Finneran**.

1982

CLASS OF 1982 - ROW #1 L-R: Kris Bates Aylward, Beth Larimer Frantz, Carrie Graham, Laura Anderson Mastro, Beth Templeton Rokisky - ROW #2 L-R: Sandra Ray White, Alisa Reese, Judy Krah Kording, Linda Lee Irwin, Jenny Geyer Dodson, Patty Oxley Hart - ROW #3 L-R: Diane Ruppel, Colleen Hawkins Heacock, Deb Vance Stubbs, Kim Stradley; Barbara Anderson Brunelle, Lori Spragg Beery, Andrew Bruce Beery - ROW #4 L-R: Amy Caulkins Schubert, Wendy Curran Reidy, Dave Longo, Becky Lynne Bugos, Gregg Stubbs, Bill Ogg, Melanie Jeffers Ogg, Sarah Jenkins Stewart, Karin Collins Kratoville.

1982

Linda Carter joined the Office of Donor Relations with the Vanderbilt School of Engineering.

1983

Dan Neff is director of the local development district for the Appalachian Regional Commission (ARC) and managing director of the Development District Association of Appalachia (DDAA). Dan coordinates ARC activities with the 71 economic planning and development districts in the region and manages DDAA's training, communication and programming activities.

He is a veteran public policy professional in Ohio and former executive director of the Ohio Mid-Eastern Governments Association in Cambridge, Ohio. He is a native of Byesville, Ohio.

Dan received his master's degree in public administration and public policy from Miami University in Oxford, Ohio.

1984

Beth Dobson Dalonzo is the director of admission at Muskingum College. She supervises the training of the admission staff and oversees all admission recruitment activities. Previously, Beth worked with the admission office of The Ohio State University.

1985

Andrew Braun has relocated to Indianapolis to serve as chief marketing officer and director of development training for Northwestern Mutual Financial Network.

Suzanne Drake is director of marketing and client services with Calfee, Halter & Griswold, LLP. She oversees the firm's efforts to promote its services and website. Suzanne has over 15 years of marketing experience. The firm has offices in Cleveland and Columbus, Ohio.

1986

Harrison County Public Defender **Adrian Pincola** was featured in the *Harrison County News Herald* in January. Adrian works at least five days each week on call for juvenile detention hearings, emergency bond hearings and other critical matters. He has been with the prosecutor's office for the last eight years.

1987

Dana Woodland Carpenter was installed as the new postmaster of Salesville, Ohio on July 11, 2001. Dana is responsible for six other employees and will oversee the handling of mail for 210 post office box holders and 878 rural deliveries.

She began her career with the United States Postal Services 12 years ago. Dana has two children and one grandson and resides in Barnesville, Ohio.

Gary Gibeaut was promoted to assistant vice president, benefits analyst for the human resources division of Huntington National Bank. His responsibilities include database management, benefits system management, retirement plan administration and budget forecasting. Gary resides in Marysville, Ohio.

1990

Kristi Erner has joined the Leukemia and Lymphoma Society's "Team in Training" (TNT) program in an effort to raise \$4,000 in the fight against leukemia and lymphoma and help improve the quality of life for those who suffer from those diseases. To that end, she hopes to run a marathon in June, 2002 in Anchorage, Alaska. Kristi can be reached at 457 Yale Avenue, Zanesville, Ohio 43701.

1992

C. Steven Hartman is the chief operating officer of Phi Kappa Tau. He began his duties at the Executive Offices in Oxford, Ohio in May, 2002. Steven's responsibilities include serving as the primary administrative leader for Phi Kappa Tau and managing day-to-day operations of the Phi Kappa Tau membership association and educational foundation. In addition to Muskingum, Steven graduated from Miami University (Ohio).

1993

Thomas R. Couts was promoted to second shift desk sergeant with the Coshocton County (Ohio) Sheriff's Office. He is accountable for proper law enforcement procedures and disciplinary actions.

In addition to Muskingum, he attended Kent State University (Ohio).

Melissa Marie Marius Buckner is senior income representative with the American Cancer Society in the Chicago, Illinois metro area. She and her husband, Steve, reside in Plainfield, Illinois.

1994

Christopher M. Fletcher was certified as a member of the American Institute of Certified Planners (AICP) in July, 2001. This is an honor that only 14,000 planners hold nationwide.

Christopher is a planner with Mullin & Lonegran. Previously, he worked as a housing planner with the City of Weirton, West Virginia. He is a member of the Weirton Planning Commission.

Jody P. Stoldt is vice president of commercial lending at First Federal Community Bank. Jody has been with the bank since 1999, when he started working as a commercial loan officer. He is also active in community service, serving as president of Big Brothers/Big Sisters and Community Service Chairman for the Dover (Ohio) Rotary Club.

1995

Carrie M. Aultz graduated from The Ohio State University, earning her master's degree in nursing in June, 2001. Carrie is now a certified pediatric nurse practitioner in the Endocrinology Clinic at Children's Hospital in Columbus, Ohio.

Cheryl Burlingame was featured in the *Youngstown Vindicator* for her trip to West Africa. Cheryl spent more than two years in Bana, Mali as a Peace Corps volunteer. She spent her time in extreme heat, teaching people how to manage the land and the area's natural resources. In addition to Muskingum, she studied at the University of Toledo. Her sister is **Brenda Burlingame '99**.

Heath A. Watton is account manager with Employer Advantage, a Columbus, Ohio-based professional employer organization. Heath is involved in marketing services to area businesses employing between three and 200 workers.

1996

Misty Smith received her doctoral degree from the department of pharmacology and physiology at the University of South Carolina during the summer of 2001. Misty has received pre-doctoral fellowships from both the Epilepsy Foundation of America and the University of South Carolina.

1997

Army Specialist **Angela Simmons** was decorated with the Army Achievement Medal, awarded to soldiers who have distinguished themselves by meritorious service or achievement and accomplish the act with distinction.

Angela is a medical specialist assigned to the Second Engineer Battalion at Camp Castle, Tongduchon-up, South Korea.

Alysia Wright is branch manager of the First Federal Westlake/Crocker branch, in Lakewood, Ohio. Alysia is responsible for new business development, customer service and overseeing daily operations. She joined the Lakewood office as a teller in 1991 and served as assistant branch manager of the North Ridgeville branch since May, 1999.

Alysia Wright

1998

Mark E. Fearon is employed as a certified public accountant with Business Management Accountants (BMA) in New Philadelphia, Ohio. Mark and his wife reside in the Dundee-Strasburg area.

His cousin is **Molly J. Fearon '99**.

Roberta Howard was named West Muskingum (Ohio) Teacher of The Year. Roberta is a third and fourth grade teacher at Dillion Elementary School. She has been teaching for 29 years and is a member of Muskingum's adjunct faculty.

Her professional accomplishments include achieving National Board Professional Teacher certification, participating in the National Board Professional Teaching Standards Certification, working with the 3M group (Muskingum, Multiage, Multimedia) Technology Group, county and regional literacy committees, SchoolNet's professional development opportunities and earning her Practitioner Level Achievement and Trainer Certifications in technology.

Roberta's community activities include serving on the Regional Teachers' Technology Leadership Corps, Zanesville City's Bicentennial committee, 4-H adviser and church elder and clerk.

Heather Rakosik is head softball and assistant women's basketball coach at Ohio Wesleyan University. She was formerly the coach of the Hiram College softball team. Heather also spent two years as an assistant women's basketball coach at Defiance College. She was as standout as a Lady Muskie in softball and basketball.

1999

Amy Harris earned her master's degree in sociology at Ohio University in July, 2001. Amy resides with her fiancé in Denver, Colorado, where she works as a research assistant for the Center for Health Communication at AMC Cancer Research Center.

Bert H. Jones is a history instructor at Highland High School in Medina, Ohio. He taught at Cambridge High School in Cambridge, Ohio last year. Bert resides in Mount Vernon, Ohio.

Sergeant Justin M. Roski has been deployed to Bosnia-Herzegovina in support of Operation Joint Forge. The U.S. Task Force members serve at various mission support bases and camp sites in Bosnia.

Justin is a cavalry scout normally assigned to the 3rd Battalion, 7th Cavalry, at Fort Stewart, Hinesville, Georgia.

2000

Heather Denham is a science instructor at Crooksville High School (Ohio).

Denise Jurkovich was awarded the Nancy Tracy Wilson Memorial Scholarship award in October, 2001. She will further her education in the accounting field.

In addition to Muskingum, she is a graduate of Belmont Technical College. She and her husband, Jeff, have two children.

Annie Rome was inducted into the Buckeye Trail High School - East Guernsey Hall of Fame on February 9, 2002. While attending Buckeye Trail, Annie was a three-year starter for the volleyball team and a standout on the basketball team. She received numerous honors for her athletic abilities in high school and at Muskingum College, where she was a member of the volleyball team. She is attending graduate school at John Carroll University.

2001

Tony Thorngate is the band and chorus instructor for Crooksville High School (Ohio) and junior high. Tony's wife, Christine, is a phlebotomist at Southeastern Ohio Regional Medical Center in Cambridge, Ohio.

David Durstine is product manager with the Akron Brass Company. David has a diverse background in fire service. He resides in Wooster, Ohio, where he is in charge of the nozzle product line.

JoAnne McFarland is the sole representative within Perry County (Ohio) for State Farm Insurance. JoAnne previously worked for the Ohio Department of Insurance. She is active in the Perry County Chamber of Commerce. She has a son, Adam, who attends Ohio University.

Marriages

1986

Lisa Elderbrock and **Bruce E. Rome**, May 19, 2001.

Other Muskies attending the wedding included **Janie McIntyre '84**, **Mike Canfield '86** and **Christina Katona '86 Canfield**.

Lisa is starting her sixth year as an assistant professor of mathematics at Northern Kentucky University, in Highland Heights, Kentucky. Bruce is a civil engineer, specializing in landfill design, with H.C. Nutting Company in Cincinnati, Ohio.

1988

Dona Lisa Irvine and **Brian Joseph Schwartz**, April 21, 2001.

Dona is the community outreach coordinator at the Table Mountain Animal Center, and Brian is the computer networking instructor at the Community College of Denver. The couple resides in Denver, Colorado.

1990

Susan Marie Semancik and **Christopher Mattingly**, October 19, 2001.

Susan went on to receive a master's degree in education from the University of Dayton and currently is employed by the Gahanna Jefferson Schools as an intervention specialist. Christopher is employed as a firefighter for the City of Columbus. The couple resides in Gahanna, Ohio.

1991

A. James Sordi and **Amy Marie Elfner**, October 13, 2001.

Rebecca O'Keefe '92 Shorter was a bridesmaid in the wedding.

Amy is a marketing project coordinator at Kaiser Permanente, and James is the aquatics director for the City of Solon Recreation Department. Following a honeymoon cruise to the western Caribbean, the couple resides in Twinsburg, Ohio.

1992

Gina and **Rob Bricker**, August 18, 2001.

Performing the duties of best man was fellow Muskingum graduate **Ted Bricker '91**.

Gina is an attorney with the law firm of Harrington, Hoppe and Mitchell. Rob continued his education at the Cleveland Marshall College of Law and is employed as an attorney with the law firm of Osborne, Osborne and DeLaurentis.

After a honeymoon to Hawaii, the couple returned home to Youngstown, Ohio.

1993

Robert Prindle and **Marley J. Thompson**, November 17, 2001.

Marley currently is chief executive officer and Robert is chief operating officer of PMI Resources, LLC.

1995

Lisa Marie Spillman and **Matthew Leffler**, August 29, 2001.

Other Muskies at the wedding included Lisa's father, **Gordon E. Spillman '69**, Muskingum College trustee; Lisa's brother and

sister, **Gordon A. Spillman '93** and **Christine L. Spillman '92**; along with her aunt and uncle, **Judith Ranney '61 Spillman** and **Lynn L. Spillman '59**.

Lisa is currently employed at Millennial Group Investments, and Matthew is employed at UPS. The couple resides in North Canton, Ohio.

1996

Stacey Curtis and **Jason Haley**, November 17, 2001.

Other Muskies attending the wedding were sister of the bride as maid of honor, **Nicole Curtis '99**, and bridesmaids, **Jennifer McKinney '96 Stenson** and **Aimee Bailey '98**.

Stacey currently is a fourth grade teacher at Apple Creek Elementary School, and Jason is employed at American Weather Seal. Following a wedding trip to Hilton Head Island, South Carolina, the couple resides in Orrville, Ohio.

Neil Howe and **Carrie Moyer '97**, June 30, 2001.

Neil is employed by The Gow School of South Wales. The couple resides in South Wales, New York.

Brian Jones and **Amy Stalling**, September 15, 2001.

Amy is employed by State Farm Insurance, and Brian is employed by Energy Cooperative.

After a honeymoon to Cabo San Lucas, Mexico, the couple resides in St. Louisville, Ohio.

Angela R. Wilson and **Kenneth Scott Daniel**, September 16, 2000.

Other Muskies attending the wedding were matron of honor, **Michelle Enders '96 Montague**, and bridesmaids **Amy Eisaman '96** and **Anna Clem '96**.

Angela is an employee of The Ohio State University Medical Center, Columbus, and Kenneth is an employee of Metal Works, Columbus.

The Daniels make their home in Canal Winchester, Ohio.

1997

Angella Dee Barber and **Aaron Andrew Rose '99**, July 14, 2001.

The wedding party included the bride's father, **Larry Barber '70**, the bride's brother, **Dirk Barber '02**, the groom's sister, **Heather Rose '97 Peterson**, and brother-in-law, **Danny Peterson '96**.

Angella is a commercial insurance underwriter at Westfield Group, and Aaron is a junior high math teacher and high school girls' soccer assistant coach in the Coventry Local Schools. After a honeymoon cruise in the Virgin Islands, the couple resides in Akron, Ohio.

Robin Braymer and **Robert Rogers**, July, 2000.

Robert is a forklift operator for Veka. Robin currently is looking for a full time teaching position having taken time off to have her first child, **MacKenzie Lynn**, on September 27, 2001.

MacKenzie joins a step brother and step sister, **Robbie**, 8 and **Amber**, 13. The family resides in Elwood City, Pennsylvania.

Lisa Duncan and **Terence Flanagan**, September 29, 2001.

Muskies attending the wedding were officiant for the ceremony, **Reverend Dr. Thomas K. Tewell '70**; **Lori Carpenter '97**; **Tom Settle '63**; **Amanda Roberts '71** and faculty members, **Robert Owen Jones '63** and **Carol Wilcox-Jones**.

Lisa is currently employed at PerAnnum, Incorporated as an executive assistant, and Terence is employed with the Fifth Avenue Presbyterian Church, where Reverend Tewell is minister, as an organist and assistant choir master. The Flanagans reside in Tarrytown, New York.

1997

Leslie Jeffries and Tom FitzSimmons (left)

Lisa Duncan and Terence Flanagan (below)

Mindee Beth Hedrick and Jason Mammano '99, July 7, 2001.

Muskies at the wedding included friends of the bride and groom, Jenn Branche '96 Lloyd, Steve Gould '98 and Jim Slater '98.

Mindee teaches ninth grade English at East Gastonia High School, and Jason is a special education teacher at Holy Angels School. Following a honeymoon to Cancun, Mexico, the couple resides in Mount Holly, North Carolina.

Kitti Hykes and Michael Long, October 13, 2001.

The Longs reside in Hamilton, Ohio.

Leslie Jeffries and Tom FitzSimmons, August 12, 2000.

The wedding party included fellow Muskingum graduates, Tracy Kocinski '97 Goebel, Susan Jackson '97, Phil Black '97, Michael Spoon '99 and Craig Kwasniewski '97. The groom's parents are also graduates of Muskingum, Michael FitzSimmons '65 and Judy Radick '65 FitzSimmons. Other Muskies attending the wedding were David Eyron '97, Rich Stifel '97, Trevor DePaoli '96, Cindy Van Keuren '97, Len Yarnell '65, Jamie Kocinski '02, Melanie Morgan '97, Joni Zavasky '97 and Tara Davis '00.

Leslie is employed with The Cleveland Orchestra as the assistant to the director of communications and marketing, and Tom is employed at Calfee, Halter & Griswold, LLP as an attorney at law. The couple resides in Independence, Ohio.

Jennifer Worcester and Chad Arbogast, July 14, 2001.

The bride's cousin Nancy Howell '89 Miller was at the wedding.

Jennifer is employed as a fourth grade teacher at Mohawk Local Schools in Sycamore, and Chad is employed as a design engineer for National Machinery in Tiffin.

They make their home in Tiffin, Ohio.

1998

Katie Aubel and Sean Ewing '99, July 7, 2000.

Muskie Laura Hamer '98 was part of the wedding party.

Sean works for the North Carolina State Employees Credit Union, and Katie teaches physical science and biology at Sanderson High School. The couple resides in Raleigh, North Carolina.

Heather Kubli and Michael Southerington, July 7, 2001.

Heather is working for COSI, in Columbus, Ohio, as a team leader, and Michael is benefit coordinator for Aetna. Following a wedding trip to Jamaica, the Southeringtons reside in Grandview, Ohio.

Wendy E. Swartz and Josh T. Packard, July 7, 2001.

Wendy currently is employed by the Loudonville-Perrysville Schools, and Josh is employed at Ashland High School. The couple took a wedding trip to Cancun, Mexico and make their home in Glenmont, Ohio.

Laura Ann Taylor and David Michael McComb, October 13, 2001.

A fellow Muskie attending the wedding was Shirleen Beynon '89.

Laura is an employee of Caldwell Exempted Village Schools, and David is an employee of Monogram Metals, Byesville. They make their home in Cambridge, Ohio.

Kevin Troyer and Jennifer Jacobs, October 27, 2001.

Chad Oliver '97 was a groomsman for the wedding.

Kevin is a teacher at Mount Hope Elementary School, and Jennifer is a teacher at Hiland High School. The couple took a wedding trip to Riviera Maya, Mexico and they reside in Holmesville, Ohio.

Melissa Walters and Curt Mellott, June 26, 2001.

The maid of honor was Muskie Maria Penwell '98.

Melissa teaches at Lincoln Elementary School, and Curt is a science teacher at Columbian High School. Following a Western Caribbean cruise on the Royal Caribbean, the couple resides in Tiffin, Ohio.

1999

Ryan Adams and Emily Grace Buxton, September 8, 2001.

Emily is attending The Ohio State University majoring in food science, and Ryan is the controller for Teamwork Solutions in Upper Arlington. A wedding trip was taken to Riviera Maya, Mexico and the couple resides in Hilliard, Ohio.

Larry Brett and Tamara Hamilton, August 4, 2001.

Other Muskies in the wedding were groomsmen, **Danny Rigsbee '00, Derek Black '00 and Ty Trotter '00.**

Tamara is a history technician, and Larry is a sales manager. A wedding trip to Cancun, Mexico was taken.

Kelli Enyart and Andrew A. Manley, May 20, 2000.

Muskies in the wedding party were, **Melissa Kavy '99, Jamie Shepherd '01, Roy Enyart, Jr. '96.** Also in attendance were **Paul Miracle '97, John Bryant '97 and Wes Betts '97.**

The couple resides in Lancaster, Ohio.

Jennifer Ann Hicks and Troy Jason Weaver, June 30, 2001.

Jennifer is employed by East Holmes School District, and Troy is employed by the Lexington Police Department. A wedding cruise was taken to the Caribbean and the Weavers reside in Mansfield, Ohio.

Amy Lupher and Matthew Schehl '98, June 23, 2001.

Amy Harris '99 was a bridesmaid in the wedding.

The bride is currently attending Mt. Vernon Nazarene College and is employed as a senior staff writer for The Longaberger Company. Matthew is a mail carrier for the Newark post office.

The couple resides in Newark, Ohio.

Bryan Regiec and Amy Gross, August 11, 2001.

Amy is employed in the radiology department at St. Johns Mercy Hospital, and Bryan is planning to graduate from Logan College of Chiropractic in April 2002.

The couple took a wedding trip to Las Vegas and now make their home in St. Louis, Missouri.

Jeremy Sims and Shannon Jeffers, August 18, 2001.

Other Muskies in the wedding were **Michael Caldwell '00, Todd Fusner '99 and Brady Ernest '00.**

Jeremy is employed as an accounts manager with Georgia Pacific, and Shannon is a registered dental hygienist. A wedding trip to Playa Del Carmen, Mexico was taken, and they reside in Marietta, Georgia.

Tara D. Wagner and Brian A. Wagner, May 12, 2001.

Tara is a claims adjuster for State Farm Insurance, and Brian is a self-employed web developer. A wedding trip was taken to Gatlinburg, Tennessee.

Jody L. Whiteus and Kyle Stanton, October 6, 2001.

Amy Hall '95 was matron-of-honor, and **Jason Brown '96** was an usher in the wedding.

Jody is a senior accountant at Pretty Products, and Kyle is a salesman at John Decosky Ford. The wedding trip was taken to Ocho Rios, Jamaica. The Stantons reside in Coshocton, Ohio.

2000

Jennie Barker and Kevin Bowers '98, July 7, 2001.

Muskies in the wedding party included **Wendy Fairchild '00 Biddle, Natasha Piel '99 Corwin, Anjanette Hadley '99, Amy Yenchochic '00, Free Harrington '98 and Nathaniel Barta '98.**

Jennie is a special education teacher at Oak Grove Middle School, and Kevin is the associate pastor at Arcadia Avenue Presbyterian Church. The couple resides in Peoria, Illinois.

Christina L. McCauley and Jason Chismer, June 16, 2001.

Trisha Allen '00 was a bridesmaid in the wedding.

Christina is employed as a fifth grade special education teacher for Delaware City Schools, and Jason is an employee of Bank One. The couple make their home in Ostrander, Ohio.

Erin E. Mulberry and Keith Laymon, June 16, 2001.

Erin is currently a graduate student at Ashland University and a first grade teacher at St. Patrick's Catholic School. Keith is a rehabilitation technician for Columbus Medical Equipment Company.

A wedding trip was taken to Ashville, North Carolina and Gatlinburg, Tennessee. The couple resides in Hilliard, Ohio.

Christa Ruehle and Fred Bigham, May 25, 2001.

Other Muskies in the wedding were **Danelle McClellan '00 Keck**, who served as matron of honor, and **Jenn Hajny '01**, who was a bridesmaid. The Bighams will reside in Toledo, Ohio until they finish their degrees.

Wendy Sharkey and Shane Boykin, July 7, 2001.

Wendy is currently teaching in the Maysville School District, and Shane is a job foreman with Jack Klema Construction in Pataskala, Ohio.

Kerrie A. Tisko and Kevin Smith '01, June 23, 2001.

Kerrie works at Delaware County Bank and Trust, and Kevin is a teacher with Lucas Local School District. He also coaches football and basketball. A wedding trip was taken to Nassau, Bahamas. The couple resides in Mansfield, Ohio.

Jeffrey Tubaugh and Brigit R. Zaksek, September 7, 2001.

Jeffrey is a certified public accountant with SS&G Financial Services, and Brigit is a dental hygienist.

2001

Nicole Marie Bauer and Ryan David Caldwell '00, June 9, 2001.

Muskies attending the wedding were the groom's father, **David L. Caldwell '77** and sister, **Alisha D. Caldwell '99.**

Nicole is employed by Guernsey County Children's Services, and Ryan is employed by the West Muskingum School District as a teacher, assistant varsity football coach and junior high track coach. The couple went to Myrtle Beach, South Carolina for a honeymoon, and they reside in Zanesville, Ohio.

Jacqueline S. Bogart and Tim Matheney '02, August 4, 2001.

Other Muskies involved in the wedding were sister of the bride, **Jennifer Bogart '98 Eubanks**, who served as maid of honor; **Carrie Barstow '03** and **Elizabeth Leyshon '03**, who were bridesmaids, and the best man, who is also brother of the groom, **Ben Matheney '03.**

Jacqueline is employed as an English teacher at Zanesville High School, and Tim will graduate in 2002 with a bachelor's degree in business. The couple lives in New Concord, Ohio.

Olivia Ann Dimmerling and Matthew A. Dolan '99, July 21, 2001.

Amy Fails '01 and **Kim Fenik '01** were bridesmaids in the wedding, and **Cory Miller '97, Derek Black '00 and Steve Gosney '98** were groomsmen.

Olivia is an employee of East Muskingum School District.

Andrew Richard Hatcher and Kimberly Joy Roller, September 22, 2001.

The groom's mother, **Martha McConnell '70 Hatcher**, is also a Muskie.

Kimberly is employed by Northcoast Resource Partners, Incorporated, and Andrew is employed by the State Auditor's office. The honeymoon was a trip to the Pocono Mountains in Pennsylvania, and they make their home in Shaker Heights, Ohio.

Kristen Humienny and Ryan Burrier, June 16, 2001.

The groom's mother **Linda Burrier '91** is also a Muskie. Muskies in the wedding party were **Dustin Humienny '98, Emily Feist '01, Walt Hickman '00, and Kurt Gerchow '00.**

Kristen is employed as a second grade teacher for the Indian

Valley Local School District, and Ryan is also employed at Indian Valley Local School District as a biology teacher. The couple resides in Newcomerstown after a honeymoon on a Caribbean cruise.

Jason Alan Kenworthy and **Brooke Erin McMahon**, October 13, 2001.

Barbara Ballenger '66, grandmother of the groom, was in attendance.

Brooke is employed in the physical therapy department at the Cambridge Health and Rehabilitation Center, and Jason is employed as a sales coordinator for the Ohio Machinery Company. The Kenworthys make their home in Cambridge, Ohio.

Erika Martin and **Jason Schuch**, August 4, 2001.

Erika is employed by Rea & Associates, in Millersburg, and Jason is employed by Sweet Breeze Farms and Goodwill Farms. A honeymoon was taken to Estes Park, Colorado, and the couple resides in Shreve, Ohio.

Katie Ann Mountain and **Brian Joseph Halenar**, December 1, 2001.

Sister of the bride, **Emily Mountain '97 Geiger**, was the matron of honor.

Katie is currently employed by Too, Incorporated of Columbus, and Brian is employed by Select Rehabilitation as a rehabilitation manager. A wedding trip was taken to Ocho Rios, Jamaica, and the couple resides in Reynoldsburg, Ohio.

Christopher Pack and **Angela Starr**, November 17, 2001.

Angela is employed as a second grade teacher by the Barnesville Exempted School District and plans to finish her master's degree in the spring. Christopher is employed as a political science teacher at Barnesville High School.

Following a honeymoon trip to Puerto Vallarta, Mexico, the couple resides in Barnesville, Ohio.

Angie Snode and **Douglas Rapol**, October 13, 2001.

Brother of the groom, **Matt Rapol '96**, was a groomsman.

Angie is a medical staff/quality assurance assistant at Genesis Healthcare, and Douglas is a service/sales associate with Cintas Corporation.

Anthony Thorngate and **Christina Wade**, August 11, 2001.

Christina is employed as a phlebotomist at Southeastern Ohio Regional Medical Center and Anthony is employed with Crooksville Schools. The couple make their home in New Concord, Ohio.

Kristen Vejsicky and **Ryan McLane '99**, July 14, 2001.

Muskies at the wedding included mother and father of the bride, **Janet Connors '72 Vejsicky** and **James Vejsicky '73**. Other Muskies attending were brother of the bride, **Geoffrey Vejsicky '97**, and friends, **Michael Pachmayer '99**, **Alicia Parks '01** and **Elizabeth Grotzky '01**.

Kristen is employed at Proctor and Gamble in Cincinnati, and Ryan went on to receive his master's degree from Xavier University and is currently employed at Middletown Madison High School.

Nichole Williams and **Stephen Fillman '00**, June 30, 2001.

Other Muskies attending the wedding were **Lindsey Wright '01**, **Matt Fockler '00**, **Jason Peoples '01** and **Ryan Burrier '01**.

Nichole teaches second grade in Mechanicsburg. After a honeymoon trip to Gatlinburg, Tennessee, the couple resides in Marysville, Ohio.

2004

Holly Jo Lowers '04 and **Anthony Bilyeu**, June 30, 2001.

Holly is currently enrolled at Muskingum as a sophomore majoring in English education, and she is also employed with Garfield's Restaurant and Pub as a waitress. Anthony is employed with Temple Oil and Gas of Crooksville. The couple honeymooned at Salt Fork Resort and Williamsburg, Virginia.

Births

1985

Alan Michael Juran was adopted by **David and Lori Ulmer Burkhardt** on July 17, 2001.

Alan Michael was born in the Marshall Islands on June 24, 2001.

1986

Thomas Seldon was born to **Anne Marie Shoemaker Poore** on January 11, 2001.

Thomas joins sister **Amelia**, 7, and a brother, **Romey**, 5.

1987

Alexander (Sasha) Henry was adopted by **Liz and Fred List** on February 7, 2001. Sasha was born on May 8, 1998 in Sumy, Ukraine.

She joins a brother, **Paul Frederick**, 5.

Richard James was born to **Marshall and Martha Smith Geib** on October 15, 2001.

Richard joins a brother and sister, **Clayton**, 5 and **Eleanor**, 7.

1988

Brian Thomas was born to **Teresa Hupp-Ulbrich** and **Mark Ulbrich '90** on October 3, 2001.

Brian joins two sisters, **Leanne**, 5 and **Meagan**, 4.

Teresa is a reading specialist at Warsaw Elementary, and Brian is a social studies teacher and head football coach at River View High School. The family resides in Coshocton, Ohio.

1989

Katherine Elizabeth was born to **Thomas and Caroline Lesley Creager Stephens** on December 31, 2000.

Katherine joins a sister, **Taylor**.

Caroline is working part-time as an orthopedic technician for Marymount Hospital in Garfield Heights, Ohio, and Thomas currently is a vice-president and business banking officer with Huntington Banks.

Christopher was born to **Bradley and Peggy Richey Harris** on January 16, 2001.

Christopher joins a brother and a sister, **Matthew**, 4 and **Margaret**, 2.

Peggy currently is working at Case Western Reserve University. The family lives in Olmsted Falls, Ohio.

1990

Liam Nathaniel was born to **Todd W. Evans '89** and **Cari Fusco Evans** on April 18, 2001.

Liam joins a brother, **Hayden**, 3.

Todd is a hearing examiner/attorney for the Ohio Civil Rights Commission in Akron, and Cari is an attorney at Pelini & Fischer, LTD in North Canton. The family resides in North Canton, Ohio.

Samantha Jane was born to **Scott Tuel '91** and **Elaine Gratz Tuel** on December 5, 2001.

Samantha is the granddaughter of **Charles Gratz '57** and **Carol Arter '57 Gratz**. She is niece of **Eric Pohjala '82** and **Alicia Gratz '83 Pohjala**, and **Jane Gratz '86 Miller**.

1991

Maya was born to **Allison Kimmich Deogun** and **Nik Deogun** on January 19, 2001.

Nik was recently promoted to marketing and media editor for *The Wall Street Journal*.

1992

Alison Elizabeth was born to **Alan** and **Karen Rittinger Gossman** on September 10, 2001.

Alison joins her brother **Kelby John, 1**. Their aunt is **Theresa Rittinger '80**.

Karen is a stay-at-home mom and is clerk of Union Township, Ross County, Ohio. Alan is a property manager with **Maple Monte, LLC**. The family resides in **Chillicothe, Ohio**.

Sydney Blair was born to **Cathleen** and **Peter Palmer** on June 30, 2001.

Sydney joins a sister, **Haley**.

The family currently resides in **Louisville, Kentucky** where **Peter** practices law.

Lauren Ann was born to **Cindy** and **Steve Suter** on October 13, 2001.

Steve teaches social studies at **Clear Fork High School** while **Cindy** is a customer service specialist for the **Sherion Corporation** in **Mansfield**. The family resides in **Bellville, Ohio**.

1993

Allison Ann was born to **Kimberly Lab Jurkovic** and **Eric J. Jurkovic '95** on October 2, 2001.

Allison joins a sister, **Samantha, 3**. Their grandmother is **Janet Utz '62 Lab**.

Eric is now the dean of students and athletic director at **Indian Valley Middle School** where he also coaches football. He received his master's degree from **Ashland University** in **May, 2001**. **Kim** quit her job at the **J.E. Reeves Home and Museum** in **Dover** to become a full-time mom. The family resides in **New Philadelphia, Ohio**.

Lauren Catherine was born to **Kevin** and **Melinda Price Carroll** on March 18, 2001.

Melinda recently started a new career as a customer service representative with the **Internal Revenue Service**.

1994

Emma Anne was born to **Dave Cepek '93** and **Tonya McGregor Cepek** on September 3, 2001.

Olivia Marie was born to **Don** and **Nicole DeFife Roth** on May 20, 2001.

1995

Jorryn Alexis was born to **David** and **Tracy Brill Wentz** on May 3, 2001.

Jorryn joins a sister, **Jaedyn, 4**.

David is employed as a maintenance technician at **A.K. Steel** in **Conesville**, and **Tracy** is a first grade teacher with **Ridgewood Local Schools**. The family lives in **Coshocton, Ohio**.

Grant and Madison were born to **Travis Howard** and **Stephanie Lays Howard** on January 8, 2002.

The family lives in **Delaware, Ohio**.

Everett John was born to **Angel Whitmore Miller** and **Brian Miller '94** on November 15, 2001.

He joins a brother, **Evan Kristopher, 2**.

The family resides in **Strasburg, Ohio**.

1996

Casey Thomas was born to **Chris Tucker** and **Erinn Eppert Tucker** on December 3, 2001.

Chris currently is working as division manager at **The Dapper Company**. The family resides in **Blue Ash, Ohio**.

1997

McKinnis Susan was born to **Summer** and **John W. Lehman** on November 19, 2001.

John was recently employed as a financial adviser for **First Union Securities**. The family lives in **Sylvania, Ohio**.

Lexie was born to **Tim Mullen** and **Laurie Hill '98 Mullen** on April 25, 2001.

Tim is a teacher for the mentally handicapped in **Marietta City Schools**, and **Laurie** is employed at **Fort Frye** as a teacher. The family resides in **Marietta, Ohio**.

1998

Colten Thomas was born to **Troy** and **Mary B. Shugert Keith** on August 14, 2001.

Mary continued her education at **The Ohio State University School of Law**. She passed the **CPA exam** in **May '01** and the **bar exam** in **July '01**.

Faculty/Staff

Harold (Harry) Bryce was born to **Diane Rao** and **Jeffrey D. Harman** on September 19, 2001.

Jeffrey is a professor of speech communication and broadcast manager of **WMCO**. **Diane** is assistant professor of theatre at **Muskingum**.

Deaths

1924

Lois M. Head, September 18, 2001, **Waterman, Illinois**.

She was a public school teacher for 43 years. **Lois** was a member of the **Waterman Presbyterian Church** and the **National Retired Teachers' Association**.

She is survived by a niece and nephew and was preceded in death by her husband, **Raymond**.

1926

Dr. Robert Watson Daugherty, March 31, 2001, **Nevada**.

Robert retired from the **National Animal Disease Center** in 1974, where he worked as head of the physiology laboratory. He served in the **U.S. Army** and **World War II Veterinary Corps**. He was a member of **American Veterinary Medical Association**; **American Physiology Society**; **World Association of Veterinary Physiologists, Pharmacologists and Biochemists** and **Alpha Gamma Rho** fraternity.

In addition to Muskingum, Robert graduated from Oregon State University and the Ohio State University. He is survived by a son, a daughter, a sister and three granddaughters. He was preceded in death by his wife.

Mary Herron, February, 2002, Carrollton, Ohio.

She was an educator, finishing her career at Malone College. She was a member of the Carrollton United Presbyterian Church.

She was preceded in death by her father, **Elroy C. Herron 1900**, and her brother, **J. Wendell Herron, Jr. '29**.

1927

Pauline Corliss Borman, January 17, 2002, Red Bank, New Jersey.

Dorothy Baird Butler, February 28, 2002, Schenectady, New York.

Early in her career, Dorothy taught school in southwestern Ohio at Camp Dennison. She went on to work for many years at the Mohawk National Bank in Schenectady, where she was a lifelong resident. She was an active member of the Schenectady Second Reformed Church, the Lisha's Kill Reformed Church and the Daughters of the American Revolution.

Dorothy is survived by a son, **Franklin Fitch Butler '54**. She was preceded in death by her husband, Stannard.

Ellen McCarrell Carter, August 1, 2001, McDonald, Pennsylvania.

She was a retired teacher, having taught at several schools, including Fort Cherry School District. She was a lifelong member of Mount Prospect Presbyterian Church.

Ellen was a member of the church's Women's Association and Worthwhile Daughters Class. She taught Sunday school for many years. She was a member of the Mount Pleasant Society of Farm Women and Washington County Retired Teachers' Association.

Ellen is survived by three sons, a daughter, two siblings, six grandchildren and eight great-grandchildren. She was preceded in death by her husband, Alvin "Mack."

1928

Florence C. Blackman, September 25, 2001, Middlefield, Ohio.

She was a teacher in the Muskingum County School System in the 1920s. Florence was a member of the First United Methodist Church in Middlefield and the First Baptist Church of Zanesville, Ohio.

She is survived by a daughter, two granddaughters and three great-granddaughters. She was preceded in death by her husband, Charles.

Mary Lee McGeoch, March 16, 2002, Indiana.

Before retiring, Mary worked as Protestant clergy secretary at St. Elizabeth Hospital in Youngstown, Ohio. She also was a teacher, having taught at Trinity High School in Washington, Pennsylvania. She was a member of the Graystone Presbyterian Church and was active in the Presbyterian Homes Auxiliary. Mary had been president of the Chicago Presbyterian Women in Evanston, Illinois, a member of the Presbyterian General Board of Women's Mission and the National Board of Missions.

Mary is survived by two daughters, a sister and seven grandchildren. She was preceded in death by her husband, Wallace.

Allene D. "Monty" Montgomery, September 1999, Bexley, Ohio.

She was a professor of speech, debate and theatre at Capital University (Ohio) for 29 years. She went on to serve as the Dean of Women at Boston University, during which

time she was awarded the Alice Freeman Palmer Scholarship for Deans.

Allene was the first woman to receive the Praestintia Award as Professor of the Year at Capital. She was also a member of the Christ Lutheran Church and the Hill United Presbyterian Church for 40 years.

In addition to Muskingum, Allene graduated from Boston College and the University of Michigan.

She is survived by many cousins and friends.

Harry Peters, June, 2001, Marshall, Michigan.

1929

Gladys Zirckel Grandey, December 31, 2001, East Aurora, New York.

1930

Edith Clark Jones, April 5, 2001, Burgettstown, Pennsylvania.

Margaret Helen Mahaffy, January 11, 2001, Argyle, New York.

She was a retired teacher, having taught in Argyle and Delmar, New York. In addition to Muskingum, Margaret attended SUNY-Albany and Columbia Universities. She helped to organize a special program in the Bethlehem School District in Delmar to help immigrants to learn English and adapt to living in America.

Margaret was a lifetime member of the Argyle United Presbyterian Church, serving as an elder for many years.

She is survived by a younger brother, many nieces and nephews and great-nieces and great-nephews. She was preceded in death by two sisters, a brother and her parents.

1931

Evelyn Ingham Holmes, May 3, 2001, Gibsonia, Pennsylvania.

Alan Stone, February 17, 2002.

Helen Duff Tidrick, April 8, 2002, Massillon, Ohio.

She was a retired school teacher, having taught for 22 years in Guernsey County Schools. Helen was a member of Mt. Herman Presbyterian Church.

She is survived by seven grandchildren and 15 great grandchildren and was preceded in death by her husband, Charles; a son; a daughter and three brothers.

George Vlerebome, November 24, 2001, Palm Harbor, Florida.

He never had a losing season as Zanesville High School's (ZHS) most winning football coach in its history.

George retired in 1966 and was inducted into the Ohio High School Football Coaches Hall of Fame in 1971. He was named head coach for the South for the annual Ohio North-South All-Star Game and shared Ohio Coach of the Year honors in 1951.

While at ZHS, he served as a guidance counselor and the athletic director. Upon his retirement, George was named the first commissioner of the Muskingum Valley League. He fully retired in 1972.

He is survived by his wife, Marie; a daughter and a granddaughter.

1932

Mary C. Banker, August 6, 2001 Cuyahoga Falls, Ohio.

She was an elementary school teacher, having taught for the Akron Board of Education and in the Buffalo area. She was a member of the Ohio Education Association, National Education Association and Summitt County Retired Teachers' Association.

Mary was an active member of Northminster Presbyterian Church. She is survived by a niece and several great-great-nieces and nephews. She was preceded in death by a sister, **Roberta Banker '48**.

Fern A. Craig Bode, October 14, 2001, Woodsfield, Ohio.

She was a retired elementary school teacher, having taught for 40 years in various schools in Monroe County. She was a member of Lebanon United Methodist Church in Monroe County, where she was a member of Ladies Aide. She attended Stratsburg United Methodist Church.

Fern is survived by a son, four grandchildren and four great-grandchildren. She was preceded in death by her husband, Oscar.

Miriam Custis Cairns, March 30, 2002, Cranberry, Pennsylvania.

Miriam worked as a teacher in Ohio, in the Highlands School District and at Amity High School. She was a member of Grace United Methodist Church for more than 50 years, where her husband was a former pastor. In addition to Muskingum, she attended Adrian College in Michigan.

Miriam was a member of the Tarentum Book Club, Pennsylvania Teachers' Association, Eastern Star and the Women's Society of Christian Service of the United Methodist Church. Miriam was also involved in Christian education programs for children, mission work, summer camps for troubled youth and Bible study.

She is survived by a daughter and preceded in death by her husband, Robert.

Edna McCourt Davis, August 2, 2001, Zanesville, Ohio.

She was a retired elementary school teacher having taught for 33 years in Guernsey, Summit and Muskingum counties. Upon her retirement, she continued as a volunteer at Perry Elementary School for 18 years.

Edna was a member of the Muskingum County Retired Teachers' Association, Ohio Retired Teachers' Association and Laura Chapter 264 OES of Norwich.

She is survived by two sons, a half-sister, a brother, four grandsons and four great-grandchildren. She was preceded in death by her husband, Roy, and her parents.

Don Kennedy, January 1, 2002, North Hills, Pennsylvania.

He retired as president of Union Specialty Steel Casting Corporation, Verona and vice president of the Union Corporation. Don was a member of The American Foundrymen's Society, serving as president of the Pittsburgh chapter, Advisory Committee of the Foundry Education Foundation at Penn State University.

He was director of the Chanter of Syria Temple, founder and director of the Pittsburgh Chorists and bass soloist and director in many choirs. Don was an active member of Avalanb Lodge 657 Scottish Rite Valley of Pittsburgh, Syria Temple, Phi Mu Alpha, Pittsburgh Athletic Association, Allegheny Club and Fremont Avenue United Presbyterian Church, where he served as deacon, trustee and elder.

Don was president of the Pittsburgh chapter of United Presbyterian Men and a member of the Board of Directors of the National Council of United Presbyterian Men.

He is survived by his son, a sister, three grandchildren and six nieces and nephews. He was preceded in death by his wife, Jane.

Ralph Neptune, May 17, 2001

He is survived by his wife, **Mary Lochary '34**, and brothers **George Neptune '30** and **John Neptune '42**. He was preceded in death by brothers **Earl Neptune '41** and **Russell Neptune**.

1933

Roberta Secret Cantrill, September 27, 2001, El Paso, Texas.

She retired from El Paso Public Schools in 1975 and was recognized by the board of education and El Paso Teachers' Association for her outstanding service. Roberta was an active member of First Trinity United Methodist Church, serving as lay minister and president of the Wesley Fellowship Class.

She is survived by two sisters and several nieces and nephews. She was preceded in death by her husband, Bob.

Dorothy Fisher Giffen, December 9, 2000, Bethesda, Ohio

She is survived by a daughter, **Jane Giffen '67 Blaney**.

Grace Evelyn Walker, July 21, 2001, Barnesville, Ohio.

She retired as a school teacher in Barnesville and the surrounding area having taught for 18 years. Prior to this, Grace taught for 25 years in various schools in Warren Township. In addition to Muskingum, she also graduated from The Ohio State University.

She was a member of the Cornerstone Assembly of God Church in Barnesville and the National, Ohio and Belmont County Retired Teachers' Associations.

She is survived by a sister, **Anne Marshall '68**, and several nieces and nephews. She was preceded in death by a brother.

1934

Mary Elizabeth Bennett, Merritt Island, Florida.

Elizabeth Elder Henderson, May 14, 2001, Baumgardner, Pennsylvania.

Mabel Keenan Kennell, December 12, 2001, Raleigh, North Carolina.

1935

Frances Calhoon Mathias, October 12, 2001, Globe, Arizona.

Frances was a retired teacher, having taught in Tuscarawas County Schools. She was recognized by the Ohio House of Representatives in 2000 as an outstanding Ohioan for her contributions to her family, church, community and profession.

She is survived by two children, six grandchildren and nine great-grandchildren. Frances was preceded in death by her husband, Ralph; four brothers and four sisters.

1936

Samuel Gordon Bean, August 14, 2001, Jensen Beach, Florida.

He served in the United States Army Air Corp, Alaskan Wing, as an aerial photographer. He also worked for 42 years for a home furnishing store in interior decorating, specializing in window treatments.

Samuel was a member of the First Presbyterian Church, a youth leader, choir member, bass soloist, elder and clerk of session and a commissioner to the General Assembly.

He was also a 33rd degree member of Scottish Rite Valley of Lake Erie and a member of F & AM 408 Masonic Lodge in Meadville, Pennsylvania and Zem Zem Shrine of Erie, Pennsylvania.

Samuel is survived by his wife, Georgia; two daughters; five grandchildren; one great-grandchild and two brothers. He was preceded in death by an infant daughter.

Louise Bruny, December 19, 2001, Sterling, Ohio.

Retiring in 1971, she was a teacher for 31 years, 24 of which were spent at Sterling Elementary School. Louise was a member of Sterling United Methodist Church, Ohio Education Association, Ohio State Retired Teachers' Association and Order of Eastern Star in Freeport, Ohio.

She is survived by a son and two granddaughters. She was preceded in death by her husband, Wesley; a brother and a sister.

John Raymond "Tommy" Thompson, January 21, 2002, Cambridge, Ohio.

Tommy spent 40 years of his life as a teacher and coach in the Guernsey County School System. He coached football, baseball and track in addition to teaching industrial arts, geography, history, physical education and social studies. Tommy also served as athletic director and dean of students.

He was inducted in the Ohio High School Athletic Directors' Association Hall of Fame in 1977. Tommy also received an Ohio High School Athletic Association Outstanding Service Award. He was a member of the Ninth Street United Methodist Church.

Tommy is survived by a daughter, two granddaughters and several nieces and nephews. He was preceded in death by his wife, Thelma.

1937

Sarah Gregg Jach.

She was preceded in death by her brother, **John Gregg '37**, and her mother, **Nellie Ritchie '10 Gregg**.

Christine McGuire Masserman, November 21, 2001, Washington, D.C.

At her time of death, Christine was a professor of medical education at George Washington School of Medicine and Health Sciences and professor emerita in the department of medical education at the University of Illinois at Chicago College of Medicine.

Throughout her educational and professional career, Christine was affiliated with The Ohio State University, University of Chicago and the University of Illinois.

She served as president of the National Council on Measurement in Education, national chairman of the Group on Medical Education of the Association of American Medical Colleges and vice president for education in the professions of the American Educational Research Association. Christine was also a consultant to the World Health Organization, the Association of American Medical Colleges and numerous schools and associations around the world. She received the Muskingum College Distinguished Service Award in 2000.

Christine was the author of many scholarly papers in her field as well as co-author/editor of several standard reference books and monographs in the field of medical education.

She was preceded in death by her husband, Dr. Jules Masserman, and her parents, **Samuel Harrison McGuire** and **Esther Lykins McGuire**, who were both professors at Muskingum College.

Beatrice Vidal Urbach, August 1, 2000, North Huntingdon, Pennsylvania.

1938

Martha M. Rodgers, January 27, 2002, Newcomerstown, Ohio.

She was a housewife and a retired employee of Scott's Five and Dime. She was a member of the Christ United Methodist Church of Newcomerstown, Beta Club, Ruth Circle and United Methodist Women. Martha volunteered for the American Red Cross of Tuscarawas County, Riverside Manor Care Center and Newcomerstown Temperance Tavern Museum.

She is survived by four daughters, eight grandchildren, 22 great-grandchildren and a sister. Martha was preceded in death by her husband, Buck; a brother and a great-grandson.

1939

Margaret C. Grubb-Dukes, September 9, 2001, Bellevue, Pennsylvania.

She was a lifelong teacher who began teaching Sunday school at the age of 13. In addition to Muskingum, Margaret attended the University of Pittsburgh. Following her retirement from Pittsburgh Public Schools in 1979, she taught part-time in the Allegheny Intermediate Unit.

She is survived by her husband, Thomas; a son, **Donald C. Grubb '77**; a daughter, **Margot Grubb '67 Minor**; two step-daughters and four grandchildren including, **Matthew C. Minor '96**. She was preceded in death by her first husband, Edward, and an infant son.

Ruth Kapp Mariner, February 25, 2001, Mercer, Pennsylvania.

She is survived by two daughters including **Melinda Mariner '68 Sloan**. She was preceded in death by her husband, **P. McCoy Mariner '32**.

Frances Ray Moore, December 24, 2001, Bartholomew County, Indiana.

She is survived by a daughter, **Phyllis Moore '68 Ryan**. She was preceded in death by her husband, **Reverend Walter M. Moore '36**.

Willis Ogle, January 5, 2002, Cambridge, Ohio.

He was a U.S. Army veteran who served in World War II. Willis was a teacher and coach at Big Prairie and also served as principal and a teacher at Dexter City Schools. He was instrumental in the consolidation of Southern Noble Local School District.

Willis was also owner of the Ogle's Restaurants in Dexter City and Macksburg for 20 years. He was a member of Garfield Masonic Lodge and First United Methodist Church.

He is survived by his wife, Fern; four sons; a sister; a brother; eight grandchildren; three step-grandchildren and seven great-grandchildren.

Martha Ryall Painter, December 26, 2001, Frazeytsburg, Ohio.

She was a member of Brighton Presbyterian Church for more than 50 years and a church elder. Martha was a member of the church choir, the Forum Class of the church and had been a church deacon.

She was also a volunteer at Camp Echoing Hills in Warsaw and a volunteer at Wilson School in Zanesville. She was a piano teacher for many years.

Martha is survived her husband, Howard; a daughter; two grandchildren; two step-grandsons and two great-grandchildren.

Betty June Patton, November 3, 2001, Oceanside, California.

She was a retired school teacher, formerly of Rix Mills, Ohio.

Betty is survived by a daughter, two sons, two brothers and a granddaughter. She was preceded in death by her husband, **Ralph C. Patton '38**.

Homer L. Shaw, January 1, 2001, Boardman, Ohio.

Homer worked as a metallurgical engineer for Battelle Memorial Institute in Columbus, Ohio and for Youngstown Sheet and Tube Company.

1940

Dallas Walker Hunter, May 19, 2001, Springfield, Virginia.

Dallas retired from the Agency for International Development in 1975, where he worked as a foreign service officer. During his career, Dallas also worked as an AID desk officer for several African countries and served overseas with assignments in

Seoul and Tunis, where he founded an American cooperative school.

Dallas served in the U.S. Navy as a commanding officer of three ships in the North African and European campaigns during World War II. In addition, he served in the Naval Reserve, retiring with the rank of Commander.

He was an elder at First Presbyterian Church in Arlington, Virginia and Province Presbyterian Church in Fairfax, Virginia, where he was also a member of the choir. He was a volunteer chaplain at Inova Fairfax Hospital and a member of Fairfax Host Lions Club, Sons of the American Revolution and the Huguenot Society.

Dallas is survived by his wife, Ann; two sons; a stepson and five grandchildren.

Sally Saltgaver Moore, July 24, 2001, Cambridge, Ohio.

She had been an employee of American Automobile Association (AAA). In addition to Muskingum, Sally attended The Ohio State University. She was a member of Unity Presbyterian Church.

She is survived by a daughter, two grandsons and two sisters. She was preceded in death by her husband, Howard, and a twin sister.

Evelyn Martha Hodgden Smith, Dowling, Michigan.

Russell L. White, September 21, 2001, Cambridge, Ohio.

He taught history at Bloomfield College and Seminary and Ohio University Zanesville for 20 years. He also taught at Frostburg in western Pennsylvania.

Russell re-entered the United States Army in the 1950s and became principal of American Dependence High School in Salzburg, Austria. In addition to Muskingum, he attended The Ohio State University, University of Vienna in Austria and the American Academy in Rome. He also attended New York City University.

He was a member of the First Presbyterian Church in Cambridge and a U.S. Army veteran of World War II. Russell is survived by a special friend, Elizabeth Blackburn.

1941

Robert King, July 6, 2001, Steubenville, Ohio.

Robert was a Muskingum College trustee for more than 20 years. He was a well-known and respected attorney in Steubenville.

At its last meeting, the Muskingum College Board of Trustees honored Robert and expressed its deep and abiding appreciation for his service.

Robert is survived by a daughter; two granddaughters and a brother, **Richard Q. King '48**. He was preceded in death by his wife, Margaret.

Imogene Spillman Clark, January 15, 2002, North Augusta, South Carolina.

She was a member of Grace United Methodist Church, where she belonged to Matthews Bible Class. Imogene was a Right to Read tutor and a former employee of Murphy-Robinson Opticians.

She is survived by two daughters; two grandchildren and a sister, **Ruth Spillman '35 Hawk**.

Ruth Bell MacEachen, August 17, 2001, Columbus, Ohio.

In addition to Muskingum, she attended Bliss College. She was a travel agent with Reeves Bank in Dover, Ohio and a house mother at The Ohio State University.

Ruth was a member of the First Presbyterian Church in New Philadelphia, Ohio and a resident of Worthing Christian Village in Columbus.

She is survived by a brother, two sons, four grandchildren and one great-grandchild. She was preceded in death by her husband, Edwin.

1942

Margaret Weed McClarren, October 7, 2001, Deerfield, Illinois.

She had been a high school English and French teacher, art museum director, social services librarian and a bank service promoter.

Margaret is survived by her husband, Robert; a son and two grandsons. She was preceded in death by a son earlier this year.

Dr. Robert Ramsay, January 2, 2002, Pittsburgh, Pennsylvania.

He was a retired industrial psychologist and former college professor. He also served in World War II in the air sea rescue of the USAAF from 1941-45. Robert was active in the Pittsburgh Rotary Club and the Haven Heights Methodist Church.

He is survived by his wife, **Ruth Ann Hutchens '44 Ramsay**; two children and two grandsons.

1943

Reverend George Reed, November 13 2001, Cambridge, Maryland.

In addition to Muskingum, he attended Garrett Theological Seminary in Evanston, Illinois and Boston University School of Theology. George received his hospital chaplaincy training at Osawatomie Kansas State Hospital, Bethany Hospital of Kansas City and the Topeka Home for the Aged.

He was certified as a hospital chaplain by the Association of Mental Health Chaplains and was a Fellow of the College of Chaplains of the American Protestant Hospital Association. George was also a field representative for the American Red Cross in Michigan and Wisconsin.

After his tenure as pastor in the Wisconsin Conference of the United Methodist Church, George served as pastor of Trinity United Methodist Church in Lawrence, Kansas and went on to retire in 1980 as chaplain from Eastern Shore Hospital Center in Cambridge, Maryland. He was a member of the Zion United Methodist Church and past president of the Dorchester County Ministerial Association. George served on the board of directors of the Dorchester County Commission on Aging and was a member and past officer of the Cambridge Rotary Club and the Cambridge Lodge 66 F & AM.

He is survived by his wife, Norma; four sons including **Jeffrey G. Reed '70** and five grandchildren.

Robert Trithart, February 8, 2001.

He is survived by his wife, Kathryn.

1944

Mary Lee Thomas Brill, March 26, 2002, Barnesville, Ohio.

Mary was a retired teacher, having taught in Carrollton, Somerton, Batesville, Hendrysburg and Barnesville, all Ohio schools.

She was a member of the First Presbyterian Church in Barnesville, where she served as a Sunday school teacher, elder and deacon. Mary was past president of the Presbyterian Women's Association, past commissioner for the Upper Ohio Valley Presbytery, a Ruth Circle leader, past officer of the Barnesville Chapter, Order of Eastern Star and a member of the Upper Ohio Valley Obedience Club.

Mary is survived by her husband, Errol; two daughters; a son; a sister, **Margery Thomas Watson '54**; five grandchildren and three great grandchildren. She was preceded in death by an infant sister.

Reverend Robert M. Barnes, July 26, 2001, Independence, Ohio.

He served Presbyterian Churches in Independence, Ohio; Detroit, Michigan and Mars, Pennsylvania. In addition to Muskingum, he graduated from Pittsburgh-Xenia Theological Seminary.

Robert is survived by his wife, Gayle; his first wife, **Mary Ester McCoy '46 Barnes**; five sons including **Philip Barnes '63** and **Reverend Mark Barnes '70** and a daughter-in-law, **Reverend Barbara Zechiel '70 Barnes**.

1946

David A. Ferguson, July 2, 2001, Traverse City, Michigan.

He was vice president of the former Tarbox-McCall Stone Company, Findlay, Michigan. He was a United States Air Force veteran of World War II, serving as a radio operator on a B-17 and flying 53 missions over Germany.

David was a member and elder of Presbyterian Church, Traverse City, Michigan. He also sang in the church choir. He was a member of Rotary Club, YMCA and Y's Men Club, all in Findlay, Michigan. In addition to Muskingum, David attended The Ohio State University.

He is survived by his wife, **Margaret McCall '44 Ferguson**; a daughter; two sons including **Robert Ferguson '73**; a sister, **Julia Ferguson '48 McClurg**; five grandchildren and two great-grandchildren. He was preceded in death by his parents, **Mary Anderson '17 Ferguson** and **Dr. David Ferguson '18** and two brothers.

Mary Clarice Neff Luther, April 25, 2001, Saratoga Springs, New York.

She taught physical education in the Mount Vernon, Ohio schools. She was involved in church-related activities when she lived in Mount Vernon, Ohio and Grove City, Pennsylvania.

She is survived by her husband, Donald; three daughters; five grandchildren and a brother, **J. Hobart Neff '49**. She was preceded in death by her father, **Homer Neff '17**.

H. Edmund Taylor, May 1, 2001, Minneapolis, Minnesota.

He was a captain during World War II, who piloted a B-17 for the Eighth Air Force in the European Theater. Edmund established the still-active Minnesota Packard Club during the late 1960s.

He is survived by a daughter, a son, a brother and two granddaughters.

1947

Clifford Matthews, February 22, 2001.

He is survived by his wife, Helen.

1948

James Richard Gibson, December 23, 2000, Terrce Park, Ohio.

He was a World War II veteran, who served on the USS Scrogguis (DE-799). He then served two years during the Korean War as a First Lieutenant stationed in Washington D.C. He retired after 35 years in the insurance business.

James is survived by his wife, **Harriet Booth '47 Gibson**; three children; two grandsons and two great-grandsons. He was the son-in-law of **Harriet Hampton '22 Booth**.

Reverend Ross Porter, August 27, 2001, New Port Richey, Florida.

He was the sixth generation of Presbyterian ministers in his

family. In addition to Muskingum, he graduated from Pittsburgh Theological Seminary. He was a World War II veteran.

Ross served as minister of churches in Pittsburgh, Pennsylvania; Steubenville, Ohio; Warren, Pennsylvania and Tarpon Springs, Florida. He received an honorary doctor of divinity degree from Muskingum College in 1964. His book of sermons, *To Challenge and to Comfort* was published in 1983.

Ross is survived by his wife **Louise McCarty '48 Porter**; a brother, **Reverend Bruce Porter '56**; a niece and a nephew, **David B. Porter '82**. He was preceded in death by his parents **Elizabeth Wilson '19** and **Reverend Roscoe Porter '20**.

1949

Raymond Herr, February 28, 2002, Church Hill, Pennsylvania.

1951

James Dawson, May 15, 2001, New Cassel, New York.

Donald Melvin Dupper, December 31, 2000, Uhrichsville, Ohio.

After serving two years with the United States Army in the Korean conflict, Don taught social studies and coached football at Rocky River, Rittman, Gnadenhutten, Whitehall Yearling, Licking Heights and Galion High Schools. From 1956-1965 he was a sales representative for the former Wm. S. Merrell Drug Company.

Donald was a member of the Free Methodist Church in Galion and had been currently affiliated with the Uhrichsville Presbyterian Church. He was a member of the Tuscarawas County Retired Teachers' Association and a 35-year member of the Lions Clubs International.

He is survived by his wife, **Nancy Meyer '53 Dupper**; four daughters including, **Carolyn Dupper '73 Stahlnecker**, **Donna Dupper '75 Beckner**, **Dr. Bonnie Dupper '76 Gifford** and **Wendy Dupper Morehead**; a son-in-law, **William Stahlnecker '72**; four grandchildren and a brother.

Rex F. Kieffer, October 26, 2001, Zanesville, Ohio.

He was a former state representative and president of Zanesville Memorial Park. He was a retired major from the United States Army Reserve, as well.

Rex was a past president and honorary life member of the Zanesville Jaycees. In 1951, he was named Zanesville's Outstanding Young Man. He was a member of the Zanesville Rotary Club, Retired Officers Association, American Legion Post 29, Elks Club, Zanesville Yacht Club, Zanesville Country Club, Zanesville Art Center and Trinity Presbyterian Church.

He is survived by his wife, Ramona; two daughters; two grandsons; his step mother, **Emili Taylor '31 Keiffer**; a half-sister and several nieces and nephews including **Emily Wassermann '98**.

Donald Mallett, July 31, 2001, Pensacola, Florida.

He is survived by a brother and a sister.

Beatrice Barber Marlatt, November 1, 2001, Fairlawn, Ohio.

She was a school teacher and a Presbyterian by faith, who worked with senior citizens in Florida.

Beatrice is survived by three nephews including **Larry Barber '70**. She was preceded in death by her husband, William, and three brothers.

Lois Kohlhepp Myers, January 24, 2002, Parma, Ohio.

She was a retired teacher, having served in the Brooklyn and Parma City Schools. She was involved with Girl Scout leadership activities for many years and a long-time member of the Pleasant Hills United Methodist Church.

Lois is survived by her husband, **Robert Meyers '51**; three daughter; one son; seven grandchildren and two great grandchildren.

Ruth Ann Zerger Roth, September 11, 2001, Woodsfield, Ohio.

She was a former case worker for the Ohio Society of Crippled Children in Columbus. Ruth retired from Monroe County Board of Elections, where she served as a former vice-chairman of the Monroe County Democratic Executive Committee.

She was a member of Woodsfield United Methodist Church and VFW Ladies Auxiliary, Post 5303.

Ruth is survived by her husband, Ralph; a daughter; a brother and several nieces and nephews.

1952

Raymond Schember, June 14, 2001.

J. Larry Stevenson, Lyndhurst, Ohio.

He was a former counselor and administrator in the South Euclid-Lyndhurst schools. He also served as assistant principal at Greenview Junior High School. Larry worked in the school district for 35 years, starting as a math teacher.

Upon retirement, he sold real estate for 10 years for Dolores C. Knowlton Realtors. In addition to Muskingum, Larry graduated from Case Western Reserve University. He officiated soccer and football, served on the Lyndhurst Civil Service Commission, was a past president of the Hillcrest Kiwanis, belonged to South Euclid-Hillcrest United Methodist Church and took part in the Singers Club of Cleveland. He also served as president of the STAG club's alumni council in 1973 and was a member and president of the Muskingum College Alumni Council.

He is survived by his wife, **Patricia Lewis '52 Stevenson**; three children including **Janice Stevenson '75 Milazzotto**; four grandchildren including **Adam Milazzotto '05**; a brother; a sister and cousins **Carol Eberhart Barta '66** and **Nathanael Barta '98**. He was preceded in death by his father, **Ford C. Stevenson '26**.

Marguerita Zigo, August 12, 2001, Winter Haven, Florida.

She was a retired school teacher, having taught for 26 years in Ohio and 16 years in Florida. In addition to Muskingum, she graduated from The Ohio State University.

Marguerita was a member of Hope Presbyterian Church in Winter Haven. She was also a member of the National Society of Daughters of the American Revolution, National Society of Daughters of the American Colonists, Strong Family Association of America, Order of the Eastern Star, Education Society and Polk County Retired Educators Association.

She is survived by a daughter, a sister, two nieces, a nephew and four grandnieces and nephews.

1953

Carol Fox Creager, September 3, 2001, Dayton, Ohio.

She spent a career of 45 years as a speech pathologist at the Hearing and Speech Center of Montgomery County.

Carol is survived by her husband, Thomas, and two children.

Jean Mitchell, December 13, 2001, Reno, Nevada.

She worked as a registered nurse at Denver (Colorado) General Hospital and as a nurse practitioner in the Raton, New Mexico area. In addition to Muskingum, Jean attended The Ohio State University and John Hopkins University in Baltimore, Maryland.

She is survived by two brothers, four nieces and a nephew. Jean was preceded in death by her father, **Robert H. Mitchell '25**.

1954

Elizabeth Sharp, September 10, 2001, Delaware, Ohio.

She taught elementary school for 53 years. She was a member of St. Mark Lutheran Church in Delaware. In addition to Muskingum, Elizabeth graduated from The Ohio State University.

She is survived by a daughter, a son, five grandchildren and a brother. She was preceded in death by her husband, Ralph.

William C. Sleppy, December 5, 2001, New Kensington, Pennsylvania.

He is survived by his wife, **Sara McQuigg '53 Sleppy**.

D. Margaret Larrick Timken, April, 2002, Florida.

Meg was a teacher, having taught at Washington Irving Junior High School in Des Moines, Iowa. In addition to Muskingum, she attended Carnegie Tech in Pittsburgh, Pennsylvania and Iowa State College.

Meg is survived by two sons; her mother; a brother; a sister and her former husband, **Dr. Myron Timken '51**.

1955

Lester A. Hill, Jr., September 6, 2001, Cincinnati, Ohio.

He retired from Quantum Chemical in the early 1990s following a 30-year career as a research chemist and had served as president of the Roger Bacon High School Parent Teacher Association (PTA).

Lester is survived by his wife, Myrtle; three daughters; a son; eight grandchildren; one great-grandchild; three sisters, **Elizabeth B. Hill '50 Braucher**, **Celia Hill '52 Dentzer** and **Winifred Hill '56 Engle** and two brothers-in-law, **William F. Braucher '50** and **William T. Dentzer, Jr. '51**, a member of the Muskingum College Board of Trustees. He was preceded in death by his parents, **Reverend Lester A. Hill, Sr. '26** and **Celia Parks '27 Hill**; two sons and a daughter.

Harry David Rose, Jr., December 26, 2001, Carrollton, Ohio.

In addition to Muskingum, he attended Cornell University. He retired from IBM after 30 years of service. Harry was an elder in the Carrollton Church of Christ-Disciples. He was a lifelong member of both the National Association of Investors Corporation and the American Association of Individual Investors.

Harry is survived by his wife, Joy; three children and nine grandchildren.

Beverly Birch Taylor, September 18, 2001, Deposit, New York.

She worked for two years as a secondary education teacher in Parma, Ohio. Beverly then moved to Vernon Connecticut, where she worked as an elementary instructional aide and substitute teacher for 26 years.

Upon her retirement, she and her husband, **Bill Taylor '54** moved to New York and took up a new career as the comedy team "Taylor and Taylor." They performed for 12 summer seasons at a local resort. The Taylors also performed in more than 30 plays and musicals in area theaters.

Beverly was active in her church, study club, civic club and garden club, and she was twice president of the Lake Association at their Lakeside community.

She is survived by her husband, **Bill Taylor '54**; two sons and a brother, **Dr. Robert Birch '60**.

1956

Dr. Ralph D. Reynolds, October 19, 2001, Paoli, Pennsylvania.

In addition to Muskingum, he graduated from The Ohio State University School of Medicine. Ralph served 23 years as an Air

Force physician. He was awarded the Bronze Star Medal and Meritorious Service Medal.

Ralph was chief of hematology oncology service at David Grant Medical Center on Travis Air Force Base in California and associate clinical professor of medicine at the University of California at Davis. He was elected president of the Society of Air Force Physicians.

Ralph continued his medical career as chairman of the department of medicine at the Ellis Fischel Cancer Center in Columbia, Missouri. He was also a commissioner for the Northern California Babe Ruth baseball league.

He is survived by his wife, Norita; three sons; two daughters; nine grandchildren and one brother.

1958

Barbara Sittig, November 24, 2001, Boardman, Ohio.

She was a teacher in the Boardman Local Schools and at Youngstown State University. Barbara had been employed as a librarian with the Public Library of Youngstown and Mahoning County and at the national headquarters of The Presbyterian Church and the Port Authority of New York City.

Barbara also worked in public relations for the Broadway Theatre Company in New York City and toured with the Professional Classical Repertory Company of New York.

She was a member of Pleasant Grove Presbyterian Church.

She is survived by a sister, **Marjorie Ann Sittig '61**; three nieces and five great-nieces and nephews. Barbara was preceded in death by her mother, **Mary Smith '30 Sittig**.

1960

Elsie L. Burlingame, January 14, 2001, New Concord, Ohio.

Elsie taught school for more than 35 years. She received her teacher's training at Iowa State Teacher's College and later finished her bachelor's degree at Muskingum College.

Elsie taught at the Parkinson Elementary School, served as principal and teacher for the Otsego Elementary School and taught at East Muskingum Middle School. She was a member of the Otsego United Methodist Church, active in the Women's Society and other church committees, the Otsego Hill and Vale Garden Club, Farm Bureau and the Cumberland Order of the Eastern Star.

She is survived by three children including **Harold Burlingame '62**, chairman of the Board of Trustees at Muskingum College; daughter-in-law **Sue Hussey '63 Burlingame**; eight grandchildren including, **Marjie Burlingame '91 Hancock**, **Cheryl A. Burlingame '95**, **Linda Burlingame '97**, **Brenda Burlingame '99** and **Carol Burlingame '00**; and two great-grandchildren.

Alice Myer Eikenberry, October 20, 2001, Cambridge, Ohio.

She taught at Garfield Elementary School in Cambridge. In addition to Muskingum, she attended The Ohio State University and Butler University. Alice was active in many organizations including Parent Teacher Association (PTA), Girl Scouts, Campfire Girls, American Red Cross, The United Way, AAUW, Cambridge Beautification Council and Meals on Wheels.

She was a member of the First United Methodist Church in Cambridge.

Alice is survived by three daughters including, **Susan Eikenberry '67 Benham**; three sons; 11 grandchildren and nine great-grandchildren. She was preceded in death by her husband, George.

Jane Jones, January 14, 2002.

Jane is survived by her husband, **Richard T. Jones '63**.

1962

Mary Frasher Phillips, February 17, 2002, Tippecanoe, Ohio.

She taught elementary school in Harrison, Guernsey and Tuscarawas counties. Mary also taught fourth grade at Eastport Avenue Elementary School in Urichsville, Ohio.

She was a member of West Chester United Methodist Church, where she played piano for 64 years in addition to teaching Sunday school for a number of years.

Mary is survived by two sons, two daughters, 12 grandchildren, 24 great-grandchildren and one great-great-grandchild. She was preceded in death by her husband, Vernon.

Marie Lashley Frame, August 24, 2001, Salesville, Ohio.

She retired after 22 years of teaching. She was an active member of Senecaville United Methodist Church and formerly a member of Old Concord Church, the United Brethren Church and Salem Baptist Church.

Marie was a charter member of the Salem Baptist Missionary Society and a member of the Rebekah Lodge of Quaker City.

She is survived by six children; a sister, **Janet Ann Frame '69 Morgan**; 12 grandchildren; 18 great-grandchildren and 27 nieces and nephews. Marie was preceded in death by her husband, C.E. "Clink," and an infant son.

1964

Evangeline Lynne Sobonya, December 11, 2001.

1965

Glorine Sara Gordon, February 2, 2002, Glenford, Ohio.

Glorine is survived by four daughters, four brothers, a sister, nine grandchildren and 11 great-grandchildren. She was preceded in death by her husband, Paul, and two brothers.

Royana Schultz, December 26, 2001, Wooster, Ohio.

She was a tutorial consultant at the College of Wooster Learning Center. Royana was a past member of the College of Wooster Women's Advisory Board, the American Association of University Women and the Junior Women's and Travelers Clubs.

She is survived by her husband, William; three children; three grandchildren and a brother.

1973

John William Trombetta, August 29, 2001, Belle Mead, New York.

John was a remarketing manager with Nissan of North America.

He is survived by his wife **Susan Blondin '70 Trombetta**; two children; a sister; two nieces and a nephew.

1975

James Tucker, July 10, 2001, Zanesville, Ohio.

James was the owner/operator of Mother Tucker's Drive-Up. He was a member of the McKinley School Parent Teacher Organization (PTO) and affiliated with Trinity Evangelical Lutheran Church.

He was a veteran of the U.S. Army, serving in Vietnam and achieving the rank of sergeant by age 19.

James is survived by his wife, Karen; a daughter, **Tisha Tucker '93 Cash**; a granddaughter; his mother; a brother; three sisters; two nieces and six nephews.

1977

Bruce C. Eshler, December 19, 2001, Parma, Ohio.

He was a member of the Pilgrim First Congregational Church in Tremont. He has been employed by several medical organizations in Chicago, Illinois and recently in Parma. In addition to Muskingum, Bruce attended the University of Chicago.

He is survived by his parents, a sister, 11 nieces and nephews, two aunts and one uncle.

Friends

Maggie K. Bartolomucci, March 4, 2002, Somerset, Ohio.

During her career, she worked for Western Electric, AT&T and the Mid-Ohio Regional Planning Commission.

Maggie is survived by her husband, Thomas; two sons including, **Jeffrey Bartolomucci '97**; a granddaughter; a sister and a brother.

Lillian Mae Boyd, March 2, 2002, Cambridge, Ohio.

She retired from the former Cambridge State Hospital. She was a member of Beckett Avenue United Methodist Church, Eastern Star Chapter 211 and Order of Amaranth.

Lillian is survived by two daughters; three sons; 11 grandchildren including, **Tracy Boyd '00**; eight great grandchildren and five great-great grandchildren. She was preceded in death by her husband, Charles; four sisters; two brothers and a grandson.

Robert Burkholder, December 10, 2001, Columbus, Ohio.

He served as head coach of basketball and baseball at Muskingum College from 1955-65. Robert went on to serve as assistant basketball coach at The Ohio State University. He began his coaching career at Jackson and Urbana High Schools.

He is survived by his wife, Jean Anne; two sons, three grandchildren and two sisters.

William Camp, September 8, 2001, New Concord, Ohio.

He served as an electrician in a five-state area. William was a member of Norwich Presbyterian Church and a 50-year member of IBEW 1105.

He is survived by his wife, **Madeline Peck Camp**, a long-time Muskingum College employee; two daughters; three sons; two siblings; 12 grandchildren and eight great-grandchildren. William was preceded in death by two brothers.

Edgar S. Campbell, July 13, 2001, Zanesville, Ohio.

He was the former owner/operator of The Oakwood Pottery Company of Roseville, which he founded in 1934.

He is survived by a daughter, **Carol Campbell '55**; two nieces and three nephews. Edgar was preceded in death by his wife, Marjorie.

Earl J. Champagne, January 11, 2002, Zanesville, Ohio.

He was a retired union carpenter of Local 356 and a United States Army veteran serving in World War II.

Earl is survived by two daughters, two sons, eight grandchildren, three great-grandchildren and a sister.

William Robert Dennis, February 19, 2002, Gahanna, Ohio.

Bill was a long-time mediation attorney for the State Employment Relations Board. He is a graduate of The Ohio State University, where he was inducted into Sphinx and

became a life alumnus of the University President's Club. In addition to OSU, Bill graduated from Cleveland Marshall College of Law.

He was a member of the Columbus and Ohio State Bar Associations. Bill served as an officer of the Columbus Chapter of the National Hemophilia Society and a board member of FamOhio. He was a member of East Gate Lodge 603 F&AM, Peace Lutheran Church, Road Lawyers and Weasel Patrol.

Bill is survived by his wife, **Tina Frangowlakis '78**; his mother; a brother and a niece. He was preceded in death by his father.

Rose Eckert, March 19, 2002, Zanesville, Ohio.

Rose is survived by her husband, **Charles Albert Eckert '56**; a son; a sister and two brothers.

Robert V. Ferguson, October 23, 2001, Reynoldsburg, Ohio.

He retired from Rockwell International after 35 years in purchasing. Robert was a World War II veteran in the United States Navy and was a member of Reynoldsburg Lodge No. 340 F & AM, Scottish Rite, Aladdin Temple Shrine, Parkview Presbyterian Church, SCOR and Reynoldsburg Helping Hands.

He is survived by his wife, Rema; two sons; a daughter, **Cynthia Ferguson '76**; five grandchildren and two sisters.

Wilmetta Hawkins, March 28, 2002, Columbus, Ohio.

She was a member of Zion Lutheran Church in Canton, Ohio, as well as its Missionary Society. She was also a former member of the Order of the Eastern Star.

Willie is survived by a son; a daughter; four grandchildren including, **Colleen Hawkins '82 Heacock** and her husband, **Jeffrey W. Heacock '76** and nine great grandchildren. She was preceded in death by her husband, John.

Clayton Clark Hoskins, January 20, 2002, Mount Vernon, Ohio.

He served with the United States Navy as an aviator during World War II. He was a graduate of Ohio Wesleyan University and Northwestern University School of Law. John practiced law with Durfey, Martin, Browne & Hull and Bricker & Eckler.

Upon his retirement, John began writing for American and British golf publications as well as advising professional and amateur golfers. He was on the Board of Trustees of Muskingum College from 1963-1972, and also served on the Board of Trustees of Ohio Wesleyan University. He was a member of the Presbyterian Church.

He is survived by his wife, Margaret; two daughters; a son and seven grandchildren.

Joyce Marie Lynch, April 21, 2002, Zanesville, Ohio.

She was a volunteer at St. Thomas School in Zanesville and a member of St. Thomas Catholic Church. Joyce also was a member of the Friends of the Pioneer and Historical Society, Coterie Club, Sigma Delta Phi Sorority and Toast-Mistresses of America.

Joyce is survived by her husband, Donald; four daughters; two sons including, **Lance Lynch '78**; a sister; a brother and nine grandchildren.

Howard O. McConnell, April 8, 2002, Tippecanoe, Indiana.

He was a member of the local school board for 12 years and the county school board for eight years. He was a lifelong farmer and a substitute mail carrier for 50 years. He was also a lifelong member of the Tippecanoe United Methodist Church, where he served on the Board of Trustees.

Howard is survived by a daughter, a son, four grandchildren and four great grandchildren. He was preceded in death by his wife, **Edna Harrison McConnell '31**.

Paul W. Mehaffey, March 2, 2002, Cambridge, Ohio.

He was a retired foreman for Sunstone Corp. in Cambridge. Paul was a life member of First Presbyterian Church, a life member of Robert T. Secrest VFW Post 2901 and a member of the Cambridge American Legion Post 84. He also served in the U.S. Army during World War II.

Paul is survived by his wife, Winifred; two brothers; a sister and several nieces and nephews including, **Phyllis Polen Mehaffey '53**.

Dr. Mirco M. Mitrovich, March 10, 2000, New Concord, Ohio

Mirco, chairman of the Muskingum College Modern Language department, died March 10, 2000. Mirco was a member of the faculty for 29 years until his retirement in December, 1989. He was a member of a number of professional organizations, he published in scholarly journals and gave lectures at professional meetings.

Born in Yugoslavia, Mirco fought for his country in World War II until he became a prisoner of war in Germany (1941-1945), and eventually represented the 8,000 Yugoslav POWs during international deliberations.

After the war, he became a member of the British Army (1945-1948), then emigrated to the United States in 1950. He received his B.A. ('55), M.A. degree ('57) and Ph.D. ('62) from the University of Illinois, Urbana. He became a United States citizen in 1957.

Mirco is survived by his wife, **Erica Mitrovich**, who was in charge of periodicals for the Muskingum College library for 30 years, and by their son, Alexander.

Susan Gelatka Molnar, March 4, 2002, Zanesville, Ohio.

A graduate of Cleveland and Mount Aloysius Junior College in Pennsylvania, Susan was a former employee of Bethesda Hospital and West Muskingum Schools. She was a member of St. Nicholas Catholic Church.

Susan is survived by three sons including, **Timothy Molnar '90**; a daughter; five granddaughters and three sisters. She was preceded in death by her husband, John.

Dr. William H. Nicholson, February 6, 2002, Cambridge, Ohio.

William was an osteopathic physician for 47 years. He was a lifetime member of the Seventh Street First United Methodist Church of Cambridge. He was a member of the Kiwanis Club, the Elks Lodge, a 50-year member of Cambridge Lodge 66 F & AM and Kambri Shrine Club, all of Cambridge.

He is survived by his wife, Carabel; four sons; a daughter, **Carol Nicholson '72 Gaynor**; 13 grandchildren and two great grandchildren. He was preceded in death by a sister.

Gertrude Virginia Irvin Porter, March 13, 2002, Zanesville, Ohio.

She was a member of the Gratiot United Methodist Church since 1925 and a past matron of Brownsville Order of Eastern Star Chapter 486.

Gertrude is survived by three sons including, **Dr. L. Joe Porter '60**; seven grandchildren and four great grandchildren. She was preceded in death by her husband, George; two sisters and three brothers.

Seward D. Schooler, March 9, 2002, Coshocton, Ohio.

Seward started his career at the Coshocton National Bank as a trainee. He went on to be a bookkeeper at Coshocton National's Ohio State Bank. In 1945, he became president of the bank and gained the role of chairman in 1973. When the company merged, Seward was a founding director of both First Banc Group and Bank One.

Throughout his career, Seward served many organizations including the Ohio Bankers Association, president; National Banks division of American Bankers Association, president; the Ohio University School of Banking, faculty; Foundation for Commercial Banks, vice chairman; Federal Reserve Bank in Cleveland, director.

Seward sponsored the Seward D. and Edith Schooler Lectureship in Public Policy at Muskingum College. In addition, he served as director of Shaw-Barton, Edmont and the Coshocton Tribune. He was founder, with Edith Schooler of the Schooler Family Foundation, a trustee of the Coshocton Foundation, president of the Community Improvement Commission, trustee and member of the Board of the Schooler Family Foundation, trustee of the Piney Woods Country Life School in Mississippi and was a founding member and former vice chairman of the Ohio State University President's Club.

He was also a member of the Coshocton City Board of Education, a trustee of Mount Union College in Alliance, Ohio, a life member of the Salvation Army, a trustee of Coshocton County Memorial Hospital, a trustee of the Methodist Theological School in Delaware, Ohio, a trustee of the Columbus Museum of Art, a trustee and executive committee member of the Montgomery Foundation in Coshocton, a lay leader and Sunday school teacher at Grace United Methodist Church and president of the Coshocton Industrial Development Corporation.

Seward helped to fund the Schooler Reese Lecture Series at The Ohio State University. He was a member of Kiwanis, Benevolent and Protective Order of Elks 376, Masonic Blue Lodge, Aladdin Shrine Temple of Columbus, Knight Templar, Plainfield Grange, Coshocton Town and Country Club, Columbus Club, Wilderness Golf and Country Club in Naples, Florida and the Golf Club of Columbus.

He is survived by two sons, five grandchildren, three nephews and one niece. Seward was preceded in death by his wife, Edith; two brothers and one sister.

Charles Franklin Spillman, February 17, 2002, Bolivar, Ohio.

He retired from Timken Company after 32 years of service. He was a member of Muskingum College Roundball Club and The Wilds. Charles was a 42-year member of Christ United Methodist Church of Canton, Ohio. He also served in Korea and World War II.

He is survived by his wife, Freda; three sons; four siblings including **Joan Spillman '51 Hoon**, **John Spillman '54** and **Louana Spillman '38 Green** and six grandchildren.

Myrtle Stockum, September 12, 2001, New Concord, Ohio.

She was a lifelong member of Otsego United Methodist Church, where she belonged to the United Methodist Women.

Myrtle was a correspondent for *The Times Recorder* in Zanesville, Ohio for more than 60 years, and she served as a notary public since 1932. She was a member of Eureka Grange and Otsego Hill 'N' Vale Garden Club.

She is survived by her husband, Roy; a son; a daughter and a sister. She was preceded in death by a sister and two brothers.

Brent D. Taft, August 15, 2001, New Concord, Ohio.

He was a computer programmer for The Longaberger Company and was a member of the Coshocton Gun Club, Guernsey County Sportsman for Conservation and the National Rifle Association. Brent was a former employee of Muskingum College's Computer Network Services.

He is survived by his wife, Kelly; two sons; a sister and two nephews.

2003 Distinguished Service Awards

A highlight of alumni weekend since 1972, the presentation of the Distinguished Service Awards celebrates Muskingum's enduring values of service and leadership.

Each year Muskingum alumni nominate those Muskies who have made a qualitative difference through their exemplary service to humankind and through their professional endeavors. Any living Muskingum graduate or former student is eligible.

DISTINGUISHED SERVICE AWARD NOMINATION 2003

Your name _____ Class year _____

Nominee Information

Name _____ Class year _____

Address _____

City _____ State _____ Zip _____

Phone _____

E-mail (if available) _____

Why have you nominated this person?

Write as much as you like on a separate sheet of paper, and attach it to this form for submission.

Please return by February 1, 2003 to:

Alumni Office, Muskingum College, New Concord, OH 43762

Muskingum College Distinguished Service Award Recipients

1972

John H. Glenn, Jr. '43
Lewis W. Hays '38
J. Knox Montgomery '14
Beulah Clark Van
Wagenen '24

1973

Naomi G. Albanese '39
H. Kenneth Carmichael '28

1974

Alfred B. Garrett '28
John C. Smith '25

1975

Edgar L. Ralston '33
Robert T. Secrest '26
Edgar C. Sherman '36
Carle Wunderlich '45

1976

J. Harvey Moore '29
John W. Reynard '35

1977

J. Wallace Cleland '21
William L. Fisk '41
Ruth McKnight Nichol '31

1978

Homer A. Anderson '35
Philip Caldwell '40
Charles J. Pilliod, Jr. '41
Mary Louise Somers '37

1979

Cheri L. Florance '69

Robert W. Gibson '18
Elmer C. Lusk '37

1980

Edwin M. Clark '24
Richard K. Giffen '52
Irene Forsythe Hanson '19
Mary Lowry Lowery '16

1981

Walter K. Chess '43
Annie Castor Glenn '42
John B. (Jack) Hanna '69
Donald V. Wilson '31

1982

George Atha '27
Gottlieb C. Friesinger '51
Donald E. Smith '43
Marion Swern Wells '39

1983

A. Boyd Anderson '38
Roy D. McKinley '33
Joseph H. Taber '42
John C. Taylor '37

1984

John T. Galloway '30
Ada Margaret
Hutchison '45

Frank A. McKinley '37
Robert M. Smock '30

1985

Thomas M. Buck '42
John G. Hepler '39
Christian Kenneweg '23

Mary Wilson Kenneweg '30
Alfred S. Warren, Jr. '48

1986

Wilson M. Laird '36
Martha C. Moore '40
Robert H. Nesbitt '28
R. Ellis Smith '33

1987

Richard O. Johnson '52
John G. Lorimer '45
Joseph E. McCabe '37
Mary Louise Wagner
Shelley '47

Sesquicentennial Awards:

Harold W. Kaser '41
L. Margaret McCandless
Richert '28

1988

Jaime Bermudez, Sr. '44
Martha A. Roy '35
Kenneth L. Vaux '60
Nancy L. Mason
Wenger '62

1989

R. Douglas
Brackenridge '54
Robert F. Conley '41
William M. Garrett '28
Everett L. Woodcock '41

1990

John C. Datt '49
Clinton H. Heacock '38

Wilbur F. Simlik '43
Robert M. Warner '49

1991

W. Wilson Caldwell '38
Anne Marshall Saunier '68
Suzanne Rucker Tate '52
C. William Fischer '53

1992

Mary White Evans '42
Myron E. Moorehead '58
Richard Pipes '50
Jane Stepp Warren '49

1993

Harold W. (Hal)
Burlingame '62
Christine Mills Carlson '59
William L. Gordon '48
Marjorie Sims Lincoln '50

1994

Frank L. Graves '60
Carl E. Taylor '37
James W. White '49
Jacqueline Dudek
Woods '69

1995

Homer T. Borton '25
Kay Paisley Callander '60
William T. Dentzer '51
Robert E. Gray '49

1996

Nelson (Lin) Carter '53
R. William Geyer '52

Charleen Green
Kirkpatrick '50
David Reichle '60

1997

Kim Gage Rothemel '71
David R. Sturtevant '50
Ruth Gullyes
Watermulder '44
William R. Phillippe '52

1998

Tom Johnson '71
John McCormac '51
John Kohl '63

1999

Samuel Alvin Bell '31
Karen Vanderhoof-
Forschner '74
Samuel W. Speck '59

2000

Christine McGuire-
Masserman '37
Ross R. Black '70

2001

William B. Anderson '47
Gladys T. McGarey '41

2002

Elizabeth Leitch
Bonkowsky '62
Robert W. Patin '64
Thomas K. Tewell '70

2001-2002 Muskingum College Alumni Council

Sue Osborne Abraham '66
Eileen McComb Adams '80
Frank Campbell, Jr. '68
Frank Cappetta '79
Cheryl Hetrick Carpenter '86
Debbie Carpenter Eaton '82
Kelly Clevenger Graham '84
Charles Gratz '57
James R. Gray '74
Joan Spillman Hoon '51
Karen Steuart Howell '62
Kathy Kern-Ross '86
Gordon F. Litt '80
Jane Marshall '75
Ron Mazeroli '79
Betsy Patton McBeth '81
Nikki Montgomery '94
Douglas Palmer '59
Ann McKay Randles '61
Nancy Davis Settles '66
David Tarbert '90
Shirley Kimmel Wagner '51
James Wilson '72

Student Members

Kim Raymond '02
Jarrod Dalton '02
Devon Allen '03
Eric DaRif '03

Officers

Gordon Litt, President
Nancy Settles, Vice President

“The world will forever need the capabilities this center will foster.”
 - Anne Marshall Saunier '68, Trustee

WITH APPRECIATION TO THE MUSKINGUM COLLEGE BOARD OF TRUSTEES

MUSKINGUM COLLEGE BOARD OF TRUSTEES

Harold W. Burlingame,
Chairman

**Gerald L. Draper, Vice
Chairman**

Dennis D. Grant,
Secretary

Craig W. Anderson, M.D. '73

Dennis D. Berkey '69

Jaime Bermudez, Sr. '44

Judson E. Blaine '80

Harold W. Burlingame '62

Larry A. Caldwell

Philip Caldwell '40

William A. Cooper '61

William T. Dentzer, Jr. '51

Gerald L. Draper '63

Ruth Ann Duff '59

Robert E. Fellers

C. William Fischer '53

R. William Geyer '52

Anna Castor Glenn '42

John H. Glenn, Jr. '43

Dennis D. Grant '62

Ruth Champlin Hefflin '60

Richard O. Johnson '52

Carl F. Kalnow '72

Gordon F. Litt '80

Rachel Longaberger

Allen E. Loomis '69

Jewel Maxwell '03

Myron E. Moorehead II, M.D. '58

Jean A. Morris

Jane Power Mykrantz

Walter E. Offinger

Robert W. Patin '64

Charles J. Ping

Kim Gage Rothermel, M.D. '71

Anne Marshall Saunier '68

Miriam G. Schwartz

Gordon E. Spillman '69

Anne C. Steele

Branko Stupar '47

J. Stark Thompson '63

Jacqueline Dudek Woods '69

EMERITI TRUSTEES

Charles S. Bolender '55

Charles J. Fisher

Roy E. Jordan

Harold W. Kaser '41

Charleen G. Kirkpatrick '50

George K. Leitch '35

Roy D. McKinley '33

C. Barry Montgomery '59

Mary Bartlett Reynolds '73

J. Merle Rife, Jr. '50

Barbara J. Steiner '54

Alfred S. Warren, Jr. '48

Ruth G. Watermulder '44

Carle R. Wunderlich '45

*“Today more than ever it is
good for the soul that
we build for the future.”*

Sandra Wolfe Thompson '61

*“We shape our buildings;
thereafter they shape us.”*

Winston Churchill

Muskingum College

New Concord, OH 43752-1199

Change Service Requested

Non-Profit Org.
U.S. Postage
PAID
**MUSKINGUM
COLLEGE**
Permit No. 4