

MUSKINGUM

THE MAGAZINE FOR ALUMNI AND FRIENDS • FALL 2003

Data Mapping

an innovative college - community collaboration

**"For me, teaching is a calling.
I believe that what I'm doing matters."**

Dr. Walter R. Huber

Chair & Assistant Professor of Political Science

The roof is on the Communication Arts Complex and its presence, both figuratively and literally, links the new facility with the rest of the campus. The Complex is crowned with the same rounded red Ludowici clay tile that has been used for nearly one hundred years on campus buildings -- Montgomery and Cambridge Halls, Brown Chapel, Boyd Science Center, John Glenn Gym and the Manse.

This is yet another example of how the Communication Arts Complex has been painstakingly crafted to complement Muskingum's distinctive architectural look. Its brick and concrete façade echoes that of Montgomery Hall, and the detail of its decorative borders is a subtle update of the grand traditional aesthetic of the other quad buildings.

Crafted in the heart of American pottery country (New Lexington, Ohio) by 3rd and 4th generation artisans using centuries-old techniques, Ludowici roof tiles are a fitting tribute to the enduring quality of Muskingum's architecture. Since the company's founding in Italy nearly 400 years ago, Ludowici tiles have graced roofs throughout Europe and North America, including the Empire State Building.

Communication Arts Complex enriches Muskingum's architectural legacy.

We thank Mason Yates '04 for permission to use information from his article "Ludowici ceramic tiles top Communication Arts Complex", published in "The Black & Magenta", October 3, 2003.

MUSKINGUM

THE MAGAZINE FOR ALUMNI AND FRIENDS • FALL 2003

**Board of Trustees
2003 - 2004**

Harold W. Burlingame '62, Chairman
Gerald L. Draper '63, Vice Chairman
Dennis D. Grant '62, Secretary

Craig W. Anderson, M.D. '73
Dennis D. Berkey '69
Jaime Bermudez, Sr. '44
Judson E. Blaine '80
Larry A. Caldwell
Philip Caldwell '40
William A. Cooper '61
Richard Daquila
William T. Dentzer, Jr. '51
Ruth Ann Duff '59
Robert E. Fellers
C. William Fischer '53
R. William Geyer '52
Anna Castor Glenn '42
John H. Glenn, Jr. '43
Ruth Champlin Hefflin '60
Richard O. Johnson '52
Carl F. Kalnow '72
Gordon F. Litt '80
Allen E. Loomis '69
Myron E. Moorehead II, M.D. '58
Jane Power Mykrantz
Walter E. Offinger
Robert W. Patin '64
Kylie K. Peters '04
Charles J. Ping
Kim Gage Rothermel, M.D. '71
Anne Marshall Saunier '68
Miriam G. Schwartz
Gordon E. Spillman '69
Anne C. Steele
J. Stark Thompson '63
Jacqueline Dudek Woods '69

Trustees Emeriti

Charles S. Bolender '55
Charles J. Fisher
Roy E. Jordan
Harold W. Kaser '41
George K. Leitch '35
C. Barry Montgomery '59
Mary Bartlett Reynolds '73
J. Merle Rife, Jr. '50
Barbara J. Steiner '54
Branko Stupar '47
Alfred S. Warren, Jr. '48
Ruth G. Watermulder '44
Carle R. Wunderlich '45

**C. William Fischer '53
Page 11**

**Muskingum in the News
Page 5**

**Walter R. Young '66
Page 15**

**Book Notes
Page 6**

MUSKINGUM TRADITIONS

- 8 Alumni Weekend
- 12 Undergraduate Baccalaureate & Commencement
- 12 Graduate Commencement

DEPARTMENTS & STORIES

- 2 Learning at Work (cover story)
- 14 Student Profile – Sayuri Matsuura '03
- 18 Sports News
- 20 Class Notes

Data Mapping

an innovative college - community collaboration

Zanesville, Ohio Mayor Jack Fenton has a word of advice for communities who must redraw their political boundaries when census numbers require a change: call Muskingum College Professor Walter Huber and his political science students.

Another local community has done just that. Since completing the Zanesville redistricting project in 2002, Huber and his students have reconfigured the political boundaries of Cambridge. With guidance from Huber and from Dr. Stephen Van Horn, Assistant Professor of Geology at Muskingum, students have the ability to provide professional redistricting options.

"They did a great job on the redistricting," Fenton said. The

"These students brought integrity and passion to everything they did ... super-motivated self-starters. I can't say enough good things about them."

**Evelyn King
Assistant Director of Economic and
Community Development,
City of Cambridge**

students used census data and Van Horn's expertise with the college's state-of-the-art geographic information system (GIS) to produce five maps, each emphasizing different criteria as requested by Zanesville City Council. The students also created a detailed outline of the laws concerning redistricting and the procedure followed when creating

the maps in order to simplify the next redistricting.

"The students brought an unbiased eye to ensure that a political issue is dealt with in a nonpolitical way and city officials are freed up for more pressing matters," explained Huber.

"Redistricting, which is required after the census numbers change, can be a burden on smaller cities because they lack the resources,

technical expertise, equipment and staff to draw ward boundaries in a timely and efficient manner," Huber said. Redistricting is a technical and infrequent task, done at most every ten years when the census is taken, so city officials generally have little experience with the process. Faced with a mandate to redistrict and neither

the time nor resources to do it in house, Zanesville City Service Director Mike Sims called Professor Huber for help. Based on past collaborations with the college, both Sims and Mayor Fenton had confidence in the students' abilities.

While the city is pleased with the end result, the students are fascinated by the opportunity to test theories through applied work. "There is only so much you can learn from reading the text," said Bryan Mason, who graduated from Muskingum in May 2003 with a degree in Political Science and

Public Affairs. "You have a different level of understanding when your work is hands-on."

After completing an internship with Zanesville, Mason worked on the Cambridge redistricting project. "Students feel empowered by the

"Interactively engaged students facing real questions and challenging problems have the most powerful learning experiences."

Dr. George Sims
Vice President for Academic Affairs,
Muskingum College

responsibility," Mason said. "It makes you feel good, and you put more into it when your name is on it."

"I have found it incredibly challenging and rewarding," said Jessica McClure, a senior political science and religion major. "You were able to put theory into practice. I fulfilled a different role as a student; the relationship between the professor and the student wasn't hierarchical, but collegial."

"Students work harder when they realize that what they are doing matters," Huber said. "It is a powerful experience when students have the opportunity to test theories. They find that the way things work in the classroom is not necessarily how things work in the real world."

For Mason, that experience led to a paying job. While still a Muskingum student, he was hired as the interim Zoning Administrator for Zanesville and in a matter of days after graduation he was appointed as full-time Zoning Administrator for the city. "I worked as an intern for three semesters under the previous zoning director and when he moved on, he recommended me," said Mason. "Through my classes with Professor Huber, I became intrigued by small government. The internship allowed me to learn more about how things work."

Two days after beginning his first internship, Mason knew that this was the position for him.

James Hockaday, another recent graduate, found his calling as a result of his classwork and a Muskie Fellowship with Huber. Said Hockaday, "I liked political science, but now it's my life. It's what I do, and it probably wouldn't have happened without Dr. Huber."

"Collaborative learning has tremendous value. The experience forces students to stretch themselves; and the critical thinking skills, problem solving and practical experience they gain will benefit them in any career," Huber said.

The collaborations are more than professor and students, or college and community. They are also interdisciplinary, both for students and professors. Students combine regional planning and urban politics curricula with the technological skills that are required to create maps using GIS. Professors Van Horn and Huber, from the diverse disciplines of geology and political science, respectively, collaborate on GIS-based projects related to downtown development and sophisticated methods of crime analysis for cities.

Muskingum's approach to liberal arts education provides an opportunity for professors to

combine teaching and research responsibilities with community service in ways that enrich student learning, Huber explained. "It's a win-win situation. The cities get tangible benefits, the students get valuable skills and it's beneficial to my own research agenda. For me, teaching is a calling. I believe that what I'm doing matters."

Muskingum College uses ArcView GIS 3.2A, which specializes in the mapping of complex data, particularly census data. With this system it is possible to work simultaneously with maps, databases, charts and graphics.

Muskingum College and Muskies are in the news – good news – more than ever before. Outstanding Muskie accomplishments continue to capture the attention of the media, and the college has become a national model for doing things right in an otherwise bleak economic environment for higher education.

Business Week

April 28, 2003

While many institutions of higher education across the country were labeled “Colleges in Crisis” in a Business Week feature, the magazine identified Muskingum College as a “pioneer” in its ability to respond to our nation’s troubled economy, particularly in ways that enable students to have access to higher education. In this article, Chairman of Muskingum’s Board of Trustees Hal Burlingame ‘62 concluded, “Higher education has to find more creative ways to make its product reachable.”

Sports Illustrated

February 17, 2003

The Princeton Offense has long been fascinating yet baffling to basketball coaches, players and fans at all levels of competition. Now, because of “code-cracker and disseminator” Jim Burson ‘63, Muskingum basketball coach, the secrets of this offense have been spread throughout the United States in high schools, colleges, universities and professional teams.

National Public Radio’s Marketplace

May 27, 2003

In its week-long segment “Higher Education in a Down Economy,” Marketplace explored the effect that the challenging economy has had on colleges and universities. Within a series whose focus was primarily on the travails of educational institutions, Muskingum College was portrayed as a flourishing institution with an innovative and creative approach to “doing business.”

The Chronicle of Higher Education

May 9, 2003

The Chronicle reported on the national trend of escalating tuition at private colleges and the impact of these increases on students and prospective students. In this environment, Muskingum “bucks the trend” by taking a more rational approach to pricing. The comments of recent graduate Jewerl Maxwell ‘03 were featured in this cover story and his photo, the only one that appeared, was on the front page.

Sports Illustrated

June 16, 2003

Sports Illustrated led off its feature “Faces in the Crowd” with Mandy Carnes ‘03, documenting the softball first baseman’s four-time first-team All-America status and the leading records she holds in home runs, runs and RBIs for the Ohio Athletic Conference. Carnes also holds NCAA records for the most career home runs and the most home runs in a season.

Dow Jones Newswires

April 1, 2003

The Dow Jones Newswires acknowledged Muskingum’s diligent work to keep its tuition increases reasonable while successfully managing the issues that naturally accompany the increasing size of its student body. Muskingum’s strategies for thriving in a competitive marketplace are highlighted, and student Ryan Donaghy ‘04 is profiled.

University Business

August 2003

In a cover article, “Is Discounting Dangerous?,” Muskingum is featured in the ‘Solutions’ section and is described as a “classic example of returning from a tuition-discounting pattern to flat tuition.” Muskingum is “the poster child for this particular approach because it was successful for them. They were able to reach their enrollment and financial goals,” said Jerry Davis, vice president for research at the Lumina Foundation for Education. Muskingum’s across-the-board reduction in tuition is noted and discussed, along with discounting practices at other institutions.

The Chronicle of Higher Education

August 1, 2003

Muskingum College’s tuition cut in 1996 made national news then, and continues to make headlines, this time as the focus of a full-page article. “Seven years later...Muskingum is thriving. Enrollment is up 60 percent, the college is putting up its first new academic building in 30 years, and students are no longer coming just from the immediate area...” It is indeed an honor that The Chronicle chose Muskingum to demonstrate how, in difficult times, “some private colleges have embraced strategies that have allowed them to not only survive but also prosper.”

Outstanding writing and communication skills have long been hallmarks of a Muskingum College education. In this Muskie reading list, we are proud to highlight published works by alumni, faculty and staff. From diverse worlds – physics, philosophy, leadership, writing, painting, education, technology, history, costumes — these authors share their expertise and their creative passions with their audiences.

Making Morality: Pragmatist Reconstruction in Ethical Theory

Dr. Todd Lekan

Associate Professor of Philosophy, Chair of the Department of Religion and Philosophy. Vanderbilt University Press: Nashville, 2003. ISBN 0-8265-1421-9. www.vanderbilt.edu/vupress

Dr. Lekan's call for a more pragmatic concept of morality has been cited as an important new contribution to the field of moral

theory. Rather than viewing moral norms as "timeless truths" or "subjective whims," he argues that they are "habits transmitted through practices" – and thus can be evaluated and changed as new challenges and circumstances occur in our society. In reviews, fellow philosophers have praised his ability to thoughtfully juxtapose classic American ethical theories with creative responses to current ethical issues.

The Fowler Family Celebrates Statehood and a Wedding: an Illustrated History with Paper Dolls

Louise F. Pence '65

with co-authors Mary K. Inman and Norma Lu Meehan. Texas Tech University Press: Lubbock, Texas, 2003. ISBN 0-89672-502-2.

History comes alive once again in this second volume about the Fowler family. In the first volume, this fictional family settled on the Little Miami River in 1789. They have prospered in the

ensuing decades and, in 1803, are ready to celebrate events both personal and historic. Museum-quality paper dolls, based on the holdings of ten North American museums, accompany the extensively-researched text. The authors also conduct living history presentations.

Eureka...The Superlight Speed Physics and Divinity

Corina-Oana Petre '03

with co-author Dr. Dinu-Stefan T. Moraru. AGORA Publishing House: Calarasi, Romania, 2001. ISBN 973-8241-04-9.

This breakthrough monograph moves beyond Einstein's theory of relativity in exploring the boundaries between theoretical

physics and theology. Complex mathematical models underpin the theory, and the restoration of da Vinci's 'The Last Supper' is used as an example of practical application. The distinguished former Nobel candidate, physicist, mathematician, professor, civil engineer and inventor Dr. Moraru has been mentor to fellow-Romanian Corina Petre since her youth. A full member of the New York Academy of Sciences since the age of 19, Ms. Petre graduated with majors in neuroscience and physics and is a PhD candidate at the University of Texas.

St. Patrick's People: Irish & English Catholics in Early Ohio History

Dr. Lorle Porter

Emeritus Professor of History with co-authors Donald Schlegel, Kathy Kreppner Graham and Pearl Gallagher Reischman. New Concord Press: Zanesville, Ohio, 2003. ISBN: 1-8879-3287-9. www.newconcordpress.com

In her seventh book, the noted historian and author establishes that religious persecution drove much of the English and Irish Catholic

immigration to America and tells the story of the resulting rich heritage of Catholicism in Ohio. Family pedigrees, historical maps, church and cemetery records, a detailed timeline, diaries of traveling priests, dozens of privately-owned photos and other artifacts enrich the telling of this important element of our nation's history.

Educational Technology Specialist: A Concise Handbook & Working Model for Training Effectiveness

Dr. Hong (Carol) Yin Sun

User Support Specialist, Computer and Network Services; Lecturer in Art. Arbor Hill Press: Chicago, 2000. ISBN 1-890156-04-3.

In her latest publication, educator-artist-technologist Hong Yin Sun has created an invaluable resource for the 'new' world of education, in

which the effective integration of technology is an imperative. Dr. Sun believes that the use of computer applications is a kind of art, and in her book she offers an artistic perspective on technology integration. Designed for all users regardless of technology background, the book presents adaptable concepts and practical examples that easily translate across diverse educational settings.

Enriching the Curriculum Through Service Learning

Carol W. Kinsley '59

co-author and editor with Kate McPherson. Association for Supervision and Curriculum Development: Alexandria, Virginia, 1995. ISBN 0-87120-246-8.

The national movement toward incorporating service learning into the curriculum is one of the most important trends in K-12 education today. As former U.S. Secretary of Education Richard

Riley notes in his forward to this book, "When we enrich students' academic experiences with service activities that enable them to make valued contributions to the community, we also create a sense of engagement that enhances a student's motivation." In this practical and informative guide, Kinsley and her co-author present 21 outstanding service-learning projects from a broad spectrum of educational settings.

Rix Mills Remembered: An Appalachian Boyhood

Paul Patton '49

The Kent State University Press: Kent, Ohio, 2003. ISBN 0-8733-8753-8. www.kentstateuniversitypress.com

Returning to his home town of Rix Mills in rural Appalachian Ohio in 1985,

Paul Patton was profoundly shocked by the sight of once-beloved landscape that had been devastated by strip mining. The self-taught artist and retired elementary school principal resurrected his childhood by painting the memories of his heart. His folk-style paintings are carried by galleries in Ohio and New York City and is owned by many private collectors. In this book, which presents 100 of his 500-plus paintings, Patton used both narrative and images to recount local traditions and small town ways of life, forever honoring one boy's cherished community. Patton died in 1999.

Write or Wrong Cartoons

Joyce Davidson '52

author and illustrator. Davidson Ventures/River City Press: Jacksonville, 2002. ISBN 0-9704987-9-9.

As classmates of Joyce Davidson well know, she has long been drawing cartoons, and her first book is a collection of "writer's foibles".

As a teacher of K-12 gifted studies, speech, drama, and English, and as a writer of articles, poems, and short stories, she is intimately familiar with how the written word takes shape. Writers and avid readers alike will

chuckle at her witty depictions of the often circuitous and even mysterious creative process. Davidson's current writing project, *Sunken Roads*, is a novel of the Civil War.

America's New Vision: Our Leaders Point the Way

Doris Lee McCoy

includes Philip Caldwell '40, John Glenn '43, Jack Hanna '69 and Craig Ruth '52. First Books Library Publishers: Bloomington, 2003. ISBN 1-4033-3460-9.

Four of the 100 leaders -- "the most creative minds in America today" -- who are included in this book are Muskies. Craig Ruth, retired Managing

Director of Trammell Crow Company, notes that expanding change in a time of economic contraction is effective strategy for business success. Philip Caldwell, former CEO of Ford Motor Company, comments on opportunities for global social development. Astronaut and Senator John Glenn reflects on the impact of curiosity and a "can-do" attitude. Jack Hanna, Director Emeritus of the Columbus Zoo and television host of Jack Hanna's Animal Adventures, inspires respect for nature and for good stewardship of our environment.

Muskingum College will publish brief announcements of books published by and about alumni, students 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.

Book purchase
Muskingum College Bookstore
<http://www.muskingumbookstore.com>
 phone: 740-826-8170 fax: 740-826-8209
 open M-F 8:30AM - 4:30 PM EST

ALUMNI WEEKEND

JUNE 20 - 22, 2003

GOLDEN REUNION CLASS

The members of the Class of 1953 began their weekend with a private reception at the President's Manse on Friday. On Saturday, the Alumni Weekend Banquet opened with a trumpet fanfare and a processional ceremony for the class, which marched across the speakers' dais and received personal 50th reunion certificates from President Steele, Gordon Litt, trustee and president of the alumni council, and Dr. George Sims, vice president for academic affairs.

The members of the class of 1953 have long been known for their commitment to Muskingum, and their generous 50th anniversary gift deepened this legacy. Class chairs **Nelson 'Lin' Carter, C. William & Betty Taylor Fischer and James R. & Margaret Brown Sims** presented \$505,000 to the college during the alumni weekend banquet – within days, the amount grew to \$535,000!

ALUMNI WEEKEND

The 2003 Alumni Weekend was, as always, a celebration of good traditions, good friends and good times.

WORSHIP SERVICE

The weekend closed, as always, with a Brown Chapel worship service conducted by the alumni. In his sermon, Bill Fischer paid eloquent tribute to the “moorings” that are instilled at Muskingum: a taste for excellence in scholarship; the comprehensive understanding that comes from looking at things from all possible perspectives; the compassion of putting the interests of others first, which inspires a vocation of service; and the commitment of oneself – the opposite of playing it safe. “Muskingum’s moorings – with them we can help make a difference for mankind and lead more fulfilling lives. They are indeed her gifts and our obligations.”

Worship service participants

Thomas R. Berkshire '27
alma mater

C. William Fischer '53
sermon

Mark Gallant '72
organist

Bob Jones '63
director of the Alumni Choir

Robert Larson '53
Bible readings

Diane Moffett '78
liturgist

Anne C. Steele, President
welcome

Len Thomas '52
soloist

C. William Fischer '53

Through his dedicated service, C. William Fischer has made profound contributions to our nation's public policy and to higher education.

The United States Department of Education became part of the President's Cabinet in 1980 and, under appointment by President Carter, Fischer was the first Assistant Secretary of Education.

Fischer's distinguished career in the executive branch began in 1957; he first served in the Bureau of the Budget (reorganized as the Office of Management and

Budget in 1970) as Deputy Associate Director for Human Resources and as Deputy Assistant Director of Legislative Reference.

When the newly-created Department of Energy assumed the responsibilities of dozens of other federal energy programs in 1977, Fischer became Deputy Administrator of the DOE's Energy Information Administration.

Since 1981 Fischer has devoted his considerable talents to leadership in higher education. He was vice president for

budget and finance for the University of Colorado until 1989, and was executive vice president of Brandeis University before joining Northwestern University in 1990 as senior vice president for business and finance.

In 1988 Fischer was elected as a Fellow of the influential National Academy of Public Administration (NAPA), where he has served as vice chair and as treasurer during his tenure. Fellows are selected for their "sustained and outstanding contribution to the field of public administration".

In 1964 Fischer received his master's degree in public administration

from Harvard's Graduate School of Public Administration, the legendary forerunner of the Kennedy School of Government. In 1991, he received Muskingum's Distinguished Service Award and in 2003 the college conferred upon him an honorary doctor of public service degree. He has been a valued member of Muskingum's Board of Trustees since 1997.

A native of Pittsburgh, Fischer served with the U.S. Army Signal Corps in Korea following his graduation from Muskingum.

Fischer and his wife, **Betty Taylor Fischer '53**, live in Colorado. They have four children and nine grandchildren.

CAREER HIGHLIGHTS

U.S. Department of Education
Assistant Secretary of Education

U.S. Department of Energy
Deputy Administrator,
Energy Information Administration

U.S. Office of Management & Budget
(formerly U.S. Bureau of the Budget)
Deputy Associate Director,
Human Resources

University of Colorado
Vice President,
Budget & Finance

Brandeis University
Executive Vice President

Northwestern University
Senior Vice President,
Business & Finance

MUSKINGUM COLLEGE

158th Commencement

May 10, 2003

329 Muskies joined the ever-growing Long Magenta Line during Muskingum's 158th commencement ceremonies held May 10th. In her welcome President Steele said, "Today, you each assume a new role. Today you become part of the Long Magenta Line and a part of what makes us great."

Business leader **Walter R. Young '66** delivered the commencement address, "Muskies, Caterpillars and Enron: Some Thoughts on Change and Values." The college conferred on Young an honorary doctorate of public service in recognition of his professional achievements. President Anne C. Steele praised Young's "courage to innovate, courage to embrace change and courage to remain committed to core human values."

Representing the senior class, **Jewel Maxwell** said, "Muskingum creates something truly special. Treasure the degree you have earned and all that has come with it." **Dr. Laura J. Hilton**, assistant professor of history, delivered the faculty charge, and paraphrased the poet George Santayana: "Live your life as though you have already learned from your past and as if you do not want to be condemned to repeat it."

Baccalaureate Service

Dr. Ashley (Jerry) Beavers, college minister, presided over the baccalaureate service. In his address, "Weirdness, Wisdom and Wonder", he said, "you have gained wisdom like Socrates', of knowing what you don't know and knowing how to learn it. If Muskingum has done its job, you will leave here today with the wonder that is born of such wisdom."

Wisdom and Wonder

11th Graduate School Commencement

August 9, 2003

Inaugural Class of Master of Arts in Teaching Degree

Muskingum's annual graduate school commencement activities were enriched this year by the conferral of the first master of arts in teaching degrees in addition to its traditional master of arts in education degree.

C. William Fischer '53, a nationally distinguished public administrator and long-time member of Muskingum's Board of Trustees, addressed the graduates, saying that the key to creating a successful and meaningful career as an educator is to hold fast to a strong set of core leadership values.

In honor of his career achievements, Fischer was granted an honorary doctorate of public service, which was presented by President Steele and by Arnold R. Weber, President Emeritus of Northwestern University. In conferring the degree, President Steele described Fischer as "a dedicated public servant and educator who, through his work, has changed the lives of countless Americans."

STUDENT PROFILE

Sayuri Matsuura '03

PhD candidate in molecular biology at University of Wisconsin

“I feel that the same spirits of imagination and creativity inspire science and art. In both, abstract concepts are transformed into elegant and beneficial truths. I understood this only after I had studied chemistry, molecular biology, philosophy, ceramics and poetry at Muskingum.”

Sayuri Matsuura

Sayuri received 1st prize in the Academy of American Poets University and College Poetry Prize Competition, and was selected as featured writer of the 2002-2003 edition of Muskingum's literary magazine.

Sayuri Matsuura is the quintessential liberal arts student. In an introductory creative writing class, Sayuri's gift for language was so impressive that the professor, Dr. Jane Varley, assumed she was an English major and was "flabbergasted to learn that she was majoring in biology."

To be precise, the magna cum laude graduate carried an interdisciplinary double major in molecular biology and chemistry. Dr. Paul Szalay, Assistant Professor of Chemistry and Sayuri's research advisor, called her "a true student of the liberal arts. She dove deeply into her work, gaining as much understanding of ancillary information as about the main topic." Her senior seminar research was in materials science, a highly specialized subset of chemistry, working with magnetics. Her faculty advisor, Associate Professor of Chemistry Deepamala Perera, commented, "Sayuri is more than a student – she has always been a scholar."

An exceptional ceramist, Sayuri took every available ceramics course and also conducted independent studio work. Using her knowledge of chemistry, she developed her own clay and glazes to achieve her aesthetic goals. Assistant Professor of Art Ken McCollum said, "Sayuri has great passion

for everything she does. Her artistic communication incorporated content and meaning that is far beyond pottery. She put in the time and worked hard at everything she did. She is exemplary of Muskingum's mission."

Following a semester in Japan, Sayuri became active in Muskingum's international student organization, World Vision, and served as Vice President. She said, "Because of my overseas experience, I've realized that it is essential to encourage cross-cultural friendships and understanding among young people who will help to shape this modern world."

For Sayuri, the availability and commitment of her professors were the most important aspect of her Muskingum education. With their encouragement, she pursued internships at Case Western and Baylor College of Medicine, which solidified her decision to remain in molecular biology. She is now a PhD candidate at the University of Wisconsin.

walter r. young '66

Walter R. Young came to national prominence as a distinguished business leader with his turnaround success of Champion Enterprises, Inc. Champion, a producer of manufactured homes, was on the brink of bankruptcy when Young assumed its leadership in 1990. During his tenure as president, CEO and chairman of the board, Young implemented innovative strategic changes in every dimension of the company. Today Champion is the world's largest homebuilder, the leading manufactured housing builder and a FORTUNE 500 company.

Young's results were acclaimed by *Fortune*, *Forbes*, *Business Strategy*, *Crain's*, *Investor's Business Daily* and *The Wall Street Journal*. He was named 'Industry Person of the Year' three years in a row by the Manufactured Housing Institute and also served as the Institute's chairman. In 2000 he received a Congressional appointment to the National Academies of Science Committee on Housing Technologies and served on its Blue Ribbon board evaluation committee. In 2003 Champion was ranked thirtieth in corporate governance by *Business Ethics*.

Following his graduation from Muskingum, Young earned an MBA from Pennsylvania State University in 1968. He began his career with BF Goodrich, where he demonstrated and honed his skills in quickly bringing floundering businesses to profitability and growth. After nineteen years there, he joined the Budd Company, a leading supplier to the Big 3 auto makers, followed by the Henley Group, a merchant bank. For both companies he oversaw multiple business units and in record time restored several to profitability and brought others to profitability for the first time.

Young received an honorary doctor of public service degree from Muskingum in 2003.

Walter Young and his wife **Donna Higinbotham Young '66** live in Michigan. They have two children.

NEWS HIGHLIGHTS

Featuring Walter R. Young '66

FORTUNE

(cover story)
Killer Strategies That Make Shareholders Rich.
 Champion Enterprises redrew the rules of house building.
 June 23, 1997

Forbes

What business are we in?
 Champion Enterprises moved from laggard to number one in manufactured housing.
 It happened because a new boss asked a simple question.
 March 10, 1997

Forbes Platinum 400
The Best Big Companies
 Champion Enterprises. 2000

SuperSeniors

Ryan Alexander

Ryan Alexander

Baseball, Outfielder

The epitome of a scholar-athlete, Ryan was named OAC Scholar-Athlete of the Month shortly after he graduated *magna cum laude* from Muskingum in 2003. He was named Academic All-American, was a unanimous choice for the first team Academic All-Ohio Athletic Conference, and was a winner of the OAC's Clyde A. Lamb Award, which recognizes the conference's top student-athletes.

Ryan was also named to the first team All-OAC, the second team All-Mid East Region of the American Baseball Coaches Association and received Muskingum's William G. Moore Award for Outstanding Senior Male Athlete.

"Ryan's dedication in the classroom and on the field is admired by his classmates and teammates," said head baseball coach Gregg Thompson. "He has been a tremendous asset."

Adam Lescalleet - Ryan Lescalleet

Golf

Adam and Ryan Lescalleet were mainstays of the men's golf team during their Muskingum careers and received national recognition for their remarkable talent and dedication to the game.

Adam was a three-time All-American and a three-time All-Ohio Athletic Conference player and in 2003 was named OAC Golfer of the Week four times. In 2002 he finished third at the NCAA Division III Golf Championships, just four strokes shy of medalist honors.

Ryan was a two-time All-American Honorable Mention, a three-time All-OAC winner and an OAC Golfer of the Week. He finished 2003 tied for fourth place in the OAC and was medalist at the 2003 Wooster Invitational.

"Adam and Ryan are fine young men and tremendous golfers," said head golf coach Dave Kirby. "They are wonderful representatives of this institution, their family and our golf team."

Adam Lescalleet

4 Honored as All-Americans

Ryan Lescalleet

Mandy Carnes

Softball, First Base

Mandy Carnes virtually rewrote all of softball's record books, earning inclusion in *Sports Illustrated's* "Faces in the Crowd" (June 16). Mandy leads the nation for the most home runs in one season, 24, and the most career home runs, 59 — and broke her previous national records to set these. She was named first team All-American each of her four years and was twice named Louisville Slugger/National Fastpitch Coaches of America Player of the Week, the first Muskingum athlete ever to accomplish this.

Mandy is a four-time first team All-Great Lakes Region player and also earned first team ALL-OAC honors all four years. The two-time OAC Player of the Year also holds 11 conference records.

Head Coach Donna Newberry commented, "Mandy has had a tremendous impact on our program. It is no coincidence that our 172-24 record, including a national championship and four undefeated league seasons, was achieved during her Muskingum career."

Mandy Carnes

With this pitch, Mandy set a national record for career home runs.

COACHES OF THE YEAR

Donna Newberry

Softball Coaching Staff

Head Coach Donna Newberry, Assistant Coach LeeAnn Fonner and Pitching Coach Jen Segner were honored by their peers for their accomplishments with the Muskingum softball team in 2003. The National Fastball Coaches Association named them Central Regional Softball Coaching Staff of the Year and the Ohio Athletic Conference named them the Softball Coaching Staff of the Year.

With more than 600 career wins and eight coach-of-the-year selections, Coach Donna Newberry is a dominant figure in collegiate softball. She and her team brought Muskingum its first-ever national athletics title in 2001. Coach Newberry, in her 30th year at Muskingum, is also assistant athletic director and professor of health and physical education.

LeeAnn Fonner was a 4-year letterwinner at Kent State University ('02), and was named to the first teams of the Louisville Slugger All-Mideast Region and All-Mid American Conference.

Former All-American Muskie pitcher Jen Segner '00 holds four national records and six conference records. She is the only Muskie ever to win the prestigious OAC Clyde W. Lamb Award Scholarship, which recognizes the top two scholar-athletes in the conference.

LeeAnn Fonner

Jen Segner

Dave Kirby

Head Coach,
Men's Golf

Coach Dave Kirby was honored by his peers with two prestigious professional honors in 2003. He was named Men's Golf Coach of the Year by the Ohio Athletic Conference and by the National Association of Golf Coaches for the Great Lakes Regional.

Under Coach Kirby's leadership, the Muskie golfers have become a team of national stature. They finished 13th nationwide in their third consecutive NCAA Tournament, were ranked 14th in the nation by the Golf Coaches Association of America and were ranked #1 in the Great Lakes Region. They clinched a perfect 20-0 OAC record and 45-1 overall in 2003.

Breaking news for Muskie fans –

Now you can follow your favorite teams on live Internet broadcasts wherever you are in the world. Log on to www.muskingum.edu and click on 'Athletics'.

1938

Alumni Weekend Reunion Class -

Row 1 L-R: Vera Duff, Ethel Bowman Andre, Georgianna Gault Scott; Row 2 L-R: Harry Adams, Robert Crawford, Boyd Anderson

1943

Alumni Weekend Reunion Class

These photos are reproduced with the kind permission of the photographer, Doris Hill '43.

1. L-R: Mary Ellen Reid Purkey, Bea Keplinger Huff, Fern Schumacher Graff
2. L-R: Robert Rish, Sally Sellars Rish, Ruth Ann Boyd Walls, Doris Hill
3. L-R: Ruth Henderson Smith, Mary Ellen Reid Purkey, Bea Keplinger Huff; back profile is Ruth Ann Stevens Baker
4. L-R: Helen Andrews, Wava Buchanan Kuhn, Lloyd White, Ruth Ann Stevens Baker
5. L-R: Lois McAllister, Eleanor Wallace Harper, Jane Oliver Hansen, Gerry Johnson Wilson

1948

Alumni Weekend Reunion Class - Row 1 L-R: Kathryn Neely Schreiner, Sally Kerr Brevoort, Helen Towle Ritchey; Row 2 L-R: Paul L. Morris, Janice Castor Heston, Mary Kelly Wolf, Jim Allen; Row 3 L-R: Handy B. Wolf, Jane Laing Castor, Rosemary Brown Swank, Robert Russell, Jim Wilcoxon

1953

Alumni Weekend 50th Reunion Class - Row 1 L-R: Evelyn Nester Fee, Phyllis Polen Mehaffey, Nancy Wellendorf Kochert, Sara McQuigg Sleppy, Dorothy Dallas Shepherd, Virginia Bichsel Bolender, Norma Jones Eaton, Jean Williams Fahner; Row 2 L-R: Nelson Carter, Joysan Steffy, Catherine Mizer Miller, Barbara Beardsley Reed, June Ann Michael Vickers, Marilyn Resler Leonard, Betty Taylor Fischer, Carol Yinger Kastelic, Helen Kuver

Haberlein, Rex Mitchell, Bill Fischer, Robert Woodworth, Mary Lou Wright Hales, Joanne Oellig McFeaters; Row 3 L-R: Dorothy Culbertson Montgomery, Mary Moses Lomac, Nancy Meyer Dupper, June Conrad Mizer, Ann Hathaway Mitchell, Nancie Orr Jones, Eleanor Keller Stevenson, Carolyn Swarner Giffin, Joan Graham Lutz, Norma McGuire Skellie, Marge Brown Sims, Myrta Pollock Gerren, Joe Hutchison, Joanne Headley Hill; Row 4 L-R: Ned Stull, Gerald Graham, John Floyd, Joe Krall, Barbara Sellen Ferguson, Bob Giffin, Ray Smyth, Lois Ferguson McIlvaine, Geraldine Bowdler Woodruff, Jane Gordon Bartlett, Kathy Kelly McMahon, Ann Taylor Curran; Row 5 L-R: Marilyn Shellito Nichol, Charles Nichol, Jim Sims, Joe Palmer, Bob Larson, Charles Schoeppner, Bob Stokes, J. Floyd Felumlee, Duane Shearer, Ron Pissocra, Wayne Cunningham, John Rankin

1958

Alumni Weekend Reunion Class

Row 1 L-R: Margaret Simko Wills, Sue Kirk Hoffner, Beth Reed Griffin, Kay Salvador Savoldi, Mary Eidel Brown, Carolyn Watt Reynolds, Barbara Averell Haley; Row 2 L-R: Mary Shaver Pancost, F. Ruth Addis McElfresh, Jack L. Patterson, Jim Kelvington, Chuck Prather, Jim Kotora; Row 3 L-R: Mike Fodor, Bob Geiger, Keb Bell, Jerry Seabrook, Bob McCall, Jack R. Taylor

1959

Douglas E. Palmer is a corporate travel consultant for Universal Travel Services in Cuyahoga Falls, Ohio. He recently participated in Carnival Cruise Lines "Cruising for Charity," which helped raise money for worthy causes by providing matching funds.

1961

Suzanne Wilson Barnett was selected as Washington Professor of the Year for 2002 by the Senate of the State of Washington. Presented by the Carnegie Foundation, this is one of the nation's most highly respected awards for outstanding college and university faculty. Suzanne has been on the faculty of the University of Puget Sound for thirty years, where she is Distinguished Professor of Chinese and Japanese history. She earned her M.A. and Ph.D. at Harvard.

1963

Alumni Weekend Reunion Class - Row 1 L-R: James Wood, Bob Caldwell, John Kohl, Keith Ramsay, Suzi Hutchison Kifer, Jay Grubb, Nancy Morris Luthy, Janet Aiken Carabillo, Judy Rataiczak Bonar, Carol Kelly, Glenn Williams; Row 2 L-R: Tom Thawley, Susan Wade Kokovich, Joan Sheeder Houghton-Bonds, Carolyn Aiken Crabtree, Joe Destein, Nancy McKinley Dunbar, Janet Heil Gosnell, Sue Ann Norton, Diane Jaeger Faulkner, Tom Settle; Row 3 L-R: Bob Jones, Steve Kokovich, Tom Bixler, Stark

Thompson, Tom McFate, Pete Pharis, Tom Tuxill, Skip Kifer, Dave Kier, Bing Bills

John C. Graham is president of the Eastern Regional Interstate Child Support Association (ERICSA) and, last April, served as chair of ERICSA's annual training conference in Cincinnati. John is director of the Domestic Relations Section, Court of Common Pleas of Westmoreland County in Greensburg, Pennsylvania.

1967

Dr. Gerald E. "Gene" Tice received the Melvne Draheim Hardee award from the Southeastern Association for College Student Affairs (SACSA). This is the highest award given by that organization. Gerald is vice president for student affairs and campus services for Western Kentucky University in Bowling Green, Kentucky.

1968

Alumni Weekend Reunion Class - Row 1 L-R: Claire Howell Hayman, Jean Beucler Evans, Charleen MacEwan Lewis; Row 2 L-R: Linda Campbell, Anne Marshall Saunier, Sally Uffner Goins, Catherine Peters; Row 3 L-R: Frank Campbell, Dave Evans, Jim Uszynski, Walt Thieman

1969

John Fenimore was named Citizen of the Year for 2003 by the Bexley (Ohio) Celebrations Association (BCA). He currently is assistant professor of accounting at Wittenberg University. John was recognized by the BCA for his efforts as a scoutmaster to involve his troop in their community.

Kay Tuttle earned her doctorate of divinity degree from Christian Life School of Theology on August 11, 2002. Kay is the wife of **Allen Tuttle '64**.

Lucretia Wilson Mattson received the Western Dairylands Annual Community Service Award for 2002. Presented by the Western Dairylands Community Action Agency, the award is presented to those who contribute to the advancement or well-being of low income families in the communities surrounding Independence, Wisconsin. Lucretia is associate professor of accounting and finance at the University of Wisconsin-Eau Claire.

1970

Dr. Jeffrey G. Reed recently received the 2003 James Underkofler Award for Excellence in Teaching at Marian College. Jeffrey is associate professor of business at the college in Fond du Lac, Wisconsin. The American Psychological Association has published a book coauthored by Jeffrey, *Library Use: Handbook for Psychology*.

1973

Alumni Weekend Reunion Class -

Row 1 L-R: Liz Masters Moffitt, Sue Lather, Terry Haschke Studenny; Row 2 L-R: Becca Robinson Abele, Cindy Rinehart Mohler, Jayce Rutan Hutchison; Row 3 L-R: Jim Vejsicky, Larry Hambrecht, Doug Waugh, Tim Hutchinson

1978

Alumni Weekend Reunion Class - Row 1 L-R: Faye McPherson Smith, Connie Ayres LaPlante, Marilyn Wuthrick Wingett, Patrice

Heckman Vessler, Eavon Lee Baker, Kathy Chain Gano, Nancy Stillman Gulden; Row 2 L-R: Tammy Kuhn Witham, Linda Bartlett Lapping, Mary Phan-Gruber, Phyllis McCleery Franks, Alison Hand Blondheim, Melissa McAndrews Felumlee, Vicki Hughes Dughman, Diane L. Moffett; Row 3 L-R: Dave Litt, Rick Bowman, John Parrott, John Niccolls, Biff Green, Jon Brooks, Nick Hennessy, Timothy VanFleet

1979

Linda J. Vetter retired from the United States Navy on March 1, 2003, as a commander, following a more than 23-year career as a Naval Intelligence Officer. She has accepted a position as a program analyst with Electronic Warfare Associates and is working as a consultant at the U.S. Joint Forces Command, Joint Experimentation Intelligence Support Cell in Suffolk, Virginia.

Samuel Shipley has been promoted to chief information officer for Ulmer and Bern, LLP in Cleveland, Ohio. He previously was information technology director at the law firm.

1980

Lt. Col. Michael W. Viers, United States Marine Corps, donated a kidney to ten year-old Shawna Crawford of Hardeesville, South Carolina in a five-hour procedure on March 3, 2003 at the Medical University Hospital of South Carolina. Shawna was an uninsured immigrant child from England living in the U.S. with her British mother and American father. Mike had read of her life-threatening condition and wanted to help. Tests showed that he was the correct match. Initially he asked to remain anonymous, but reconsidered at the request of Shawna's family, who felt that circulating this story might encourage others to be willing to donate. The publicity generated by Michael's generosity has resulted in the creation of funds to support Shawna's post-operative care. Shawna celebrated her eleventh birthday in October. Mike is in his 23rd year with the USMC

and at the time of the donation was Assistant Chief of Staff, Operations and Training at the Marine Corps Recruit Depot at Parris Island, S.C. He is now Executive Officer and Associate Professor of Naval Science in Naval ROTC at Carnegie Mellon University in Pittsburgh.

Mike and his wife Sue have two sons, **Andy '05** and Adam, a senior at Ohio Wesleyan. A nephew, **Matthew Viers**, is a Muskingum freshman.

1983

Alumni Weekend Reunion Class - Row 1 L-R: Patti Gallagher Logan, Jan Evick Short, Deb Freeman Dalton, Janet Allen Roberts, Suzanne Albrecht Bressoud; Row 2 L-R: Ernie Sylvester, Katie Hagenbuch Monroe, Lorri Schmidt, Lauren Jones Romano, Laura

Dummermuth Brown, Molly Hoffman Watson, Greg Milleson; Row 3 L-R: Tim Coffey, Ron Green, Jeff Harper, Mike Robinson, Tom Bressoud

1987

Jeffrey R. Heller has completed his master's degree in business administration at Northern Illinois University. Jeffrey is a senior account manager for Corporate Systems in Lisle, Illinois.

Marjorie E. McLain Chester received her master's degree in reading education from the University of Virginia in May of 2000.

1988

Alumni Weekend Reunion Class Row 1 L-R: Chris Hoyt Fetherolf, Teri Miller Shaw, Connie Garces Perney; Row 2 L-R: David Fetherolf, Scott Carpenter, Mark Rider; Row 3 L-R: Bobb Robinson, Ryan Skoglund, Rodney Skoglund, Michael Mason

1992

Todd E. Brown has been named president of the Coshocton Market of Bank One. Most recently, he was Bank One's vice president for business banking.

1996

Albert Wilhelmy completed his master's degree at Baldwin-Wallace College in the spring of 2002. Albert is a teacher with the Rocky River Schools. As a quarterback for the minor league Cleveland Lion's football team, he has been named All-Conference in three of the last four years.

1999

Ryan Thomas is senior accountant with Ernst and Young, LLP in Columbus.

2000

Kacey Penick Laps was named Teacher of the Year at Georgetown Schools in South Carolina where she is in her third year of teaching the mentally handicapped and disabled in the middle school.

Mark J. Miller earned his Juris Doctor degree from Capital University in May, 2003, with *summa cum laude* honors. He is employed by Shaw, Zolman and Associates in Columbus.

Marriages

1950

Leslie Yard Crawford and William F. Matlock, April, 2003. Leslie is retired from the South Butler School District and William is a professor at the University of Pittsburgh in The Graduate School of Public and International Affairs. The couple resides in Sherwood Oaks, Pennsylvania. Her first husband was **Charles Crawford** who passed away in 1999.

1973

Rev. Sharon Myers Zurakowski and Bruce Zurakowski, April 13, 2003. Sharon is a Chaplain and Director of Activities at Horn Nursing and Rehabilitation Center in Wooster and Bruce is a quality assurance lab technician for Seaman Corporation in Wooster. The couple resides in Millersburg, Ohio.

1987

Amy Moore Hayes and John Hayes, June 22, 2002. Amy is employed by Newark City Schools as a teacher with John Clem Elementary and John is employed by Excel, Inc.

Stephanie Olson Kleinschmidt and Richard Kleinschmidt, October 12, 2002. Stephanie is a Senior Buyer for D.F. Electronics in Cincinnati and Richard is a teacher and soccer and track coach in the Cincinnati area. The couple took a honeymoon trip to Puerto Vallarta, Mexico, and they reside in Mt. Healthy, Ohio.

Marjorie McLain Chester and William Chester, September 2000. **Laurie Lusk Stacy '86** was in the wedding. Marjorie is employed by Arlington Public Schools as a Reading Specialist, after receiving a master's degree in reading education from the University of Virginia in 2000. William is employed as a sales executive for United Health Group. The couple resides in Arlington, Virginia.

1989

Carolyn Taisey Lear and Christopher Lear, June 7, 2003. Carolyn is employed by Nationwide Insurance Systems and Christopher is employed by American Electric Power. The couple married in Las Vegas, Nevada, and they reside in Columbus, Ohio.

1991

Jennifer Schuster Wells and Jeff Wells, July 17, 2003. Jennifer and Jeff are employed at The Citadel as the Associate Director for the Career Center and Senior Information Technology Consultant, respectively. The couple were married at The Citadel Beach House on the Isle of Palms, South Carolina, and they reside in Charleston, South Carolina.

1993

Paul C. Johnson and Lisa Liikala Johnson, September 28, 2002. Paul is employed as regional sales manager at Schwan's Food Service and Lisa is employed as a nurse at Riverside Hospital in Columbus. The couple resides in Columbus, Ohio.

Tim Gribben and Julie Hinebaugh Gribben, July 13, 2002. Tim is the owner and president of Arrowhead Contractors, Inc. in Bexley and Julie is an employee of Arrowhead Contractors Inc. The couple took a honeymoon trip to Lake Havasu, Arizona, and they reside in Columbus, Ohio.

1994

Jeffrey C. Halberg and Barbara Baker Halberg, December 14, 2002. Jeffrey is a senior case manager at the Buckeye Ranch, a mental health facility for adolescents in Columbus, while working toward a master's degree at The Ohio State University and Barbara recently received a doctorate from The Ohio State University. The couple took a honeymoon trip to Tahiti.

Derek Heyes Dean and Jennifer Neds Dean, July 28, 2001. Derek is employed by Mount Vernon City Schools as a high school math teacher and Jennifer is employed by the Knox County Juvenile Court as a social worker. The couple took a honeymoon trip to Cancun, Mexico, and they reside in Mount Vernon, Ohio.

1995

Heath Watton and Tonya Van Horn, June 15, 2002. Heath is a key account manager at 5B's, Inc. and Tonya is a fourth-grade teacher at Tri-Valley Schools.

1996

Albert Wilhelm was married on August 11, 2000 at St. John's Cathedral in Cleveland, Ohio. He and his wife, Amy, reside in Lakewood, Ohio.

Robert Carroll and Jamie Bilica Carroll, June 7, 2003. Robert is employed with ComEd and Exelon Corp. in Chicago as a principal analyst and Jamie is employed with School District 99 in Downers Grove, Illinois as a human resource specialist. The couple took a honeymoon trip to Florida, and they reside in Willowbrook, Illinois.

Tara Dyer Brophy and James Jay Brophy, June 22, 2002. Tara is employed by Meridian Title Agency, Inc. and James is employed by St. Vincent-St. Mary High School.

Misty Smith Yockman and James Yockman, October 20, 2002. Misty is a postdoctoral research fellow in the Antiepileptic Drug Development Program of the Department of Pharmacology and Toxicology at the University of Utah.

Amy Ross Burr and Justin Burr, July 13, 2002. Amy is employed as a victim advocate with the Montgomery County Prosecutor's Office in Dayton and Justin is employed in collision repair with Wayside Collision Center in Dayton.

Kelli Coleman DelGuzzo and Erik DelGuzzo, June 24, 2003. **Jennifer Shultice Bronner '97** was the matron of honor. Kelli is an investigator for the State of Ohio Board of Psychology and Erik is a Claims Processor and Service Consultant for Aetna. They married at the Paris Hotel and Casino in Las Vegas, Nevada, and they are building a house in Delaware, Ohio.

Chad McGlothlin and Shannon Creed, June 22, 2002. Chad is employed as an account executive for Reichhold Inc. and Shannon is employed as a financial analyst at Siemen's Medical in Raleigh, North Carolina. The couple resides in Cary, North Carolina.

1997

Nathan Gregorich and **Pamela Clelland Gregorich '03**, September 28, 2001. Nathan is employed as a manager of Sales and Marketing for Iron Age Corp. and Pamela recently received a bachelor's degree in human services. The couple resides in Las Vegas, Nevada.

1998

Heidi Willis Simon and Brian Simon, May 18, 2002. Muskies in the wedding included **Neely Reed Fisher '99**, **Danielle Arick Eubanks** and **Jennifer Bogart Eubanks**. The couple took a honeymoon trip to the Riviera Maya in Mexico, and they reside in Cuyahoga Falls, Ohio.

Maria Penwell Friday and John Friday, July 13, 2002. Muskies in the wedding included **Ruth Connell** and **Melissa Walters Mellott**. Maria is employed as a second-grade teacher for Elyria City Schools and John is employed by Superior Electric Supply Company.

Jodi Heisey Nichols and Christopher Nichols, July 27, 2002. Muskies in the wedding included **Mickey Gourley** and **Bitsi Malernee Gourley**. Jodi is employed as an intervention specialist for the Wayne Local School District in Waynesville, Ohio and Christopher is employed at Airborne Express in Wilmington, Ohio. The couple took a honeymoon trip to Mexico, and they reside in Wilmington, Ohio.

Robin Kirk and **Dale Baker**, May 26, 2001. Muskies in the wedding party included **Carin Baker**, **Megan Aaron** and **Julie Greathouse**. Robin is a Warranty Administrator for Kelly BMW and Dale is a Deputy Sheriff for the Franklin County Sheriff Department. Robin and Dale also welcomed son Jackson Ford on August 2, 2002. The family resides in Newark, Ohio.

Karl Hoop and Jennifer Kirkbride, February 16, 2002. Karl is employed by Mid East Ohio Regional Council-MUI in Cambridge and Jennifer is employed by Children's Services of Tuscarawas County Job and Family Services.

1999

Cari Ann Lyons Jones and **Bert Jones**, July 13, 2002. Muskies in the wedding included **Erin Lyons '03**, **Annie Rome '00** and **Amanda Klontz Derico**. Cari Ann is employed as a teacher for the Hiland High and Middle Schools in Berlin and Bert is employed as a teacher in the East Hlomes Local School District in Berlin. The couple resides in Millersburg, Ohio.

Kelly Veselenak McQuain and Matthew McQuain, March 9, 2002. Kelly is employed as a leasing specialist/FSS coordinator at Cambridge Metropolitan Housing Authority and Matthew is an employee of Quality Builders in New Concord. The couple resides in New Concord, Ohio.

Kerri Vesely Benson and **Matthew Paul Benson**, July 20, 2002. Kerri is employed by the Jackson Local Schools and Matthew is employed by the Canton City Schools.

2000

Allyson Marie Bates and Jeremiah Quinn were married on February 2, 2002 in Southington, Ohio. They welcomed daughter Daisy Erin on March 17, 2003. The family resides in Mesopotamia, Ohio.

Courtney Cowgill Dye and **Corey Dye**, December 22, 2001. Muskies in the wedding included **Travis Robertson '99**, **Jeff Morris '01**, **Robb Dougherty '01** and **Eric Peterson**. Courtney is employed as a first-grade teacher at Rose Avenue Elementary in the Washington Court House City School District, where Corey is employed as a physical education teacher and coach. The couple resides in Washington Court House, Ohio.

Nicholas Jordon II and Lori Mastalski Jordon, May 24, 2003. Muskies in the wedding included **Jeff Holzhauer** and **Martin Hertzell '01**. Nicholas is employed by Delta Environmental in Charlotte, North Carolina and Lori is employed as sales operation coordinator with I.N.A Corp. in Charlotte. The couple took a honeymoon trip to Jamaica, and they reside in Charlotte, North Carolina.

Taci Mill Carmichael and Slade Carmichael, June 7, 2003. Serving as a bridesmaid was **Jennifer Buskirk '01**. Taci is employed as a sales manager with Unizan Bank and Slade is employed as a heavy equipment operator with Shelly & Sands.

Timothy Wenger and Melinda McConnell Wenger, May 25, 2002. Timothy is employed by Wenger Farms and Melinda is employed by Mennonite Mutual Insurance and Provident Bookstore. The couple resides in Dalton, Ohio.

2001

Lora Butz Carpenter and Brian Carpenter, June 29, 2002. Muskies in the wedding included **Rachel Glenn**, **Heidi Enderbrock '02** and **Molly Witt Brundage**. Lora is a second-grade teacher at Pataskala Elementary and Brian is pursuing a master's degree in mechanical engineering at The Ohio State University. The couple resides in New Albany, Ohio.

Kelly Brooke Fonner Mercer and **Brad Mercer**, June 15, 2002. Muskies in the wedding included **Ashley Hughes '03**, **Jeremy Ables '03** and **Andrew Darr '97**. Kelly is employed by Unizan Bank in Columbus and Brad is employed by Tri-Valley Local School District.

Jamie Bergert Durstine and **David Durstine**, May 31, 2003. Muskies in the wedding included maid of honor **Tamara Bergert '03**, **Sarah Dimmerling Morris**, **Harry Sutphen**, **Jason Frankie '02**, **Thad Turano** and **Gregg Mineburg**.

2002

Nathan Fisher and **Amber Burson Fisher '01**, November 9, 2002. Muskies in the wedding included **Seth Gerber**, **Josh McQueen '03**, **Ryan Crilow** and **Jennifer Eschbaugh '01**. Nathan is employed as a sixth-grade language arts teacher at Creston Middle School and Amber is employed by Cleveland Road Animal Hospital in Wooster, Ohio. The couple resides in Creston, Ohio.

Jennifer Anthony Cool and **Jonathan Cool**, July 5, 2002. Muskies in the wedding included **Caryn Burns '00**, **Candy Jones '00**, **Danielle R. McClure '03**, **Whalen Chabot '03** and **Dustin Jasinski**.

Ashley Gore Church and James Church, April 12, 2003. Maid of honor was **Merryn Pinch '03**. Ashley is employed as a student services representative for Hondros College in Columbus and James is employed in security at the Newark Air Base and is also an auxiliary police officer for the Village of Hebron.

Chad Markle and Renee Douth Markle, April 5, 2003. Best man was **Tony Markle '04**. Chad is a sales representative for State Industrial Company of Cleveland and Renee is employed by J&J Refuse in Dover. The couple resides in Strasburg, Ohio.

2003

Lukas Ford and **Renee Powers Ford**, July 13, 2002. Muskies in the wedding included **Joshua Woodard** and **Dustin Smith '04**. Lukas is pursuing a business degree from Muskingum College and Renee is employed by Cambridge Savings Bank. The couple resides in Cambridge, Ohio.

Emily Crumbaker Moore '04 and **Matthew Moore**, July 12, 2003. Emily is pursuing an early childhood education degree from Muskingum College and Matthew is employed by Pipefitters Union Local 495. The couple resides in Quaker City, Ohio.

Faculty/Staff/Friends

James F. Burson '63 and **Jennifer S. Lyle** on April 19, 2003 at College Drive Presbyterian Church in New Concord. Jim is Head Coach, Men's Basketball and Professor of Physical and Health Education. Jennifer is Coordinator of Institutional Advancement Communications. Muskies in the wedding party included the bride's parents, **Carol Lyle '64** and **Dr. Douglas Lyle**, retired professor of music; **Jamie Burson Nelis '86**, daughter of the groom; **Geoffrey Vejsicky '97**, **Gary Bradley '53** and **William Geyer '52**. The late **Dr. Jack Peterson**, Emeritus Professor of Music, was organist. Soloists were **Carol Wilcox-Jones**, Instructor and Artist-in-Residence, **Robert O. Jones '63**, Professor of Music, and **Dr. Laura Schumann**, Associate Professor of Music and Director of Southeastern Ohio Symphony Orchestra.

Mary Beth Lengefeld Caudill and **Tom Caudill** on July 26, 2003 at the United Methodist Church in New Concord. Mary Beth is Women's Soccer and Tennis Coach and Instructor in Physical Education. Tom is Muskingum's Sports Information Director. Muskie's in the wedding party included **Tad Caudill '07**, nephew of the groom.

Births

1987

Khalea Caroline was born to **Elizabeth Fisk Peabody** and Robert Bouyer on December 17, 2002. She joins her sister, Emily, 9, and twin brothers Thomas and Christopher, 5. The children's grandparents are **Dr. William Fisk '41**, Professor Emeritus of History, and **Beatrice Sprague Fisk '42**. Another Muskie in the family is uncle **John Fisk '89**. Elizabeth is a home care registered nurse.

1989

Maurilia Hudson was born to **Deanne Snedeker Medina** and Oscar Medina on August 22, 2002. Deanne is an attorney at Maduff & Maduff. The family resides in Oak Park, Illinois.

Lance Howard was born to **Melissa Sullivan Boyers** and Dean Boyers on August 24, 2002. He joins brothers Kyle Patrick, 8, and Benjamin Louise, 4. Melissa is a Hazardous Waste Inspector for the Ohio EPA. The family resides in Sylvania, Ohio.

Audra Christine was born to **Caroline Creager Stephens** and Thomas Stephens on May 6, 2003. She joins sisters Taylor Hainsworth, 4, and Katherine Elizabeth, 2. Godmother is **Janiece Bigler Mason '89**. The family resides in Medina, Ohio.

1990

Bryce William was born to **Cari Fusso Evans** and **Todd Evans '89** on April 24, 2003. He joins brothers Hayden, 5, and Liam, 2.

Riley Elaine was born to **Elaine Gratz** and **Scott Tuel '91** on May 23, 2003. She joins sister Samantha, 1. Riley Elaine's grandparents are **Carol Arter '57** and **Charlie Gratz '57**. Other Muskie's in the family are aunts **Alicia Gratz '83**, **Jane Gratz Miller '86** and uncle **Eric Pohjala '82**.

Abigail Grace was born to **Kelly Krigbaum Johnson** and Kurt Johnson on May 7, 2002. She joins sister Lyndsey Renee, 4. The family resides in Fort Rucker, Alabama.

Margaret Maureen was born to **Michele Mountcastle McGinnis** and **J. Michael McGinnis '91** on December 19, 2002. She joins sister Molly Irene, 4. The family resides in Parma, Ohio.

1991

Maria Irene was born to **Henry Evans** and Candace Evans on November 8, 2002. She joins brother Luke, 4. Henry practices law in Sioux Falls, South Dakota.

1992

Olivia Kathryn was born to **Susan Randell Irwin** and Ken Irwin on March 21, 2002. She joins brother Nicholas, 5. The family resides in Westlake, Ohio.

Kevin James was born to **Annette Maruca Kushner** and Vincent Kushner on December 30, 2002. He joins sister Kara Renee, 5. Annette is a supervisor at Farmers National Bank. The family resides in Poland, Ohio.

1994

Alexander Joseph was born to **Nicole Defife Roth** and Don Roth on January 22, 2003. He joins sister Olivia Marie, 1. The family resides in Blacklick, Ohio.

Levi Alan was born to **Lori Litzenberg Houck** and Rodney Houck on June 2, 2003. He joins brother Tyler Evan, 2. Lori is the Assistant Treasurer of the Centerburg Local School District. The family resides in Centerburg, Ohio.

1996

Albert, V and Sydney were born to **Albert Wilhelmy** and his wife Amy on July 15, 2001. Albert is a fourth grade teacher with the Rocky River Schools.

Payton Elizabeth was born to **Heather** and **Gregg Thompson** on April 25, 2003. She joins brother Gavin Stark. Payton Elizabeth's grandparents are **Sandra Wolfe Thompson '61** and **Dr. J. Stark Thompson '63**. Other Muskie's in the family are uncle **Connon Thompson** and second cousin **Joy Thompson '98**. Gregg is Muskingum's Head Baseball Coach, Athletic Facility Scheduler and Lecturer in Physical Education.

Christopher Luke was born to **Michelle Enders Montague** and **Christopher Montague '98** on December 9, 2002. Other Muskie's in the family include aunt **Jana Montague '81**.

1998

Jackson Ford was born to **Robin Kirk Baker** and Dale Baker on August 2, 2002.

Andrew Conner and Alexis Renae were born to **Tara Hayhurst Roth '99** and **Michael Roth** on July 23, 2001 and December 17, 2002. Other Muskie's in the family include aunt **Holly Hayhurst Hershner '00** and uncle **Nicholas Roth '97**. Tara is a personnel director for the Hamilton County Probate Court and Michael is a branch manager for American General Financial Group. The family resides in Cincinnati, Ohio.

Kerngan Ann was born to **Stephanie Greegor Peoples** and Dave Peoples on March 8, 2003. Other Muskie's in the family include second cousin **Suzanne Fordyce Amos '98**.

Owen Patrick was born to **Jennifer Butler Burke** and Paul Burke on January 9, 2003. Another Muskie in the family is uncle **Adam Butler '05**. Jennifer is a social worker for Licking County Children Services. The family resides in Newark, Ohio.

2000

Mateo Phillip was born to **Valerie Yonker Smith** and Andrew Smith on April 28, 2003. Valerie is the Assistant Director of International Programs for Muskingum College. The family resides in New Concord, Ohio.

2001

Alexavier Owen was born to **Amber Tyndall** on April 12, 2003.

Faculty/Staff

Ainsley Rae was born to Michael and **Keri Hamsher** on September 10, 2003. Ainsley joins two sisters Shandra and Sierra. Keri is Women's Head, Basketball Coach.

Temitayo was born to Taiwo and **Toyin Osunsanya** on June 11, 2003. She joins brothers Tolulupe and Temptope. Toyin is Associate Professor of Biology.

Cullen Christopher was born to **Amber Hirshfeld Gump '99** and **Adam Gump '99** on June 3, 2003. Amber is Student Financial Services Counselor for Muskingum College.

Obituaries

1924

Raymond Short, June 25, 2003, Sarasota, Florida
He was born in Xenia, Ohio and moved to Sarasota 34 years ago from Philadelphia. Raymond served for 37 years as a professor of political science and chairman of the political science department at Temple University. In addition to Muskingum, he earned degrees from The Ohio State University and the University of Pittsburgh. Raymond also was public panel chairman of the Third Regional War Labor Board from 1943-1945. He is survived by his wife, Maude, sons Richard S. Short of Roslyn, Pennsylvania; Stephen F. Short of Philadelphia, Pennsylvania; and two granddaughters.

1928

Evelyn Kenyon Prout, June 4, 2003, Zanesville, Ohio
She was born in Los Angeles, California and was employed by Mosaic Tile. Evelyn was a member of the Brighton Presbyterian Church. She attended both Muskingum College and Meredith Business School. Since 1929, Evelyn was a member of the Daughters of the American Revolution. She was preceded in death by her husband, Stephen and is survived by her caregivers, Nancy and Paul Abbott.

1930

John T. Wilson, January 24, 2003, Willard, Ohio
John was born in Cumberland, Ohio. Following his graduation from Muskingum, he worked for the Northern Ohio Telephone Company. He was a member of the First Presbyterian Church and a 70-year member of the Point Pleasant Masonic Lodge #360, in Pleasant City. John also held membership and multiple high positions in the Golden Rule Lodge and was a Past High Priest in the Gold Rule Chapter #167, as well as being a 32nd degree Mason. He is survived by his wife, Marguerite Henderson Wilson, whom he married in 1930, and six nieces and nephews.

Josephine Stalder Grove, February 3, 2003, Pasadena, California
Following her graduation from Muskingum College and a brief teaching career, she married Ralph Marshall Grove in 1935. The two served in churches in Pennsylvania and California in the pastoral ministry for 53 years. Josephine is survived by her sister, Ruth Cooper, three children and their spouses, including **Ruth Grove McCreath '59**, nine grandchildren and 13 great-grandchildren.

1931

Genevieve Patton Kinney, June 5, 2003, Columbus, Ohio
A long-time resident of Hilliard, Ohio, Genevieve retired from the Hilliard Public Schools. She also was a member of the Hilliard United Methodist Church and the National Collegiate Players. She was preceded in death by her husband, Robert Kinney, two sisters and three brothers. She is survived by two daughters, a brother, two grandchildren, four great-grandchildren and many nieces and nephews.

Donald Von Stein Wilson, February 11, 2003, Bethesda, Maryland
Born in Kansas City, Missouri and raised in Altoona, Pennsylvania, most of Donald's career was spent building the International Society for the Rehabilitation of the Disabled, now known as Rehabilitation International. As secretary general of that organization from 1949-1967, he worked to form official relationships between his organization and the United Nation's Economic and Social Council, the World Health Organization, UNESCO and UNICEF. He earned his law degree from Western Reserve University in 1934, and his M.A. in Social Work from the University of Chicago in 1937. In 1954, Muskingum granted him an honorary doctor of laws degree. He was a U.S. Army veteran and, in 1945, was appointed chief of public welfare with the Eighth Army. Donald also served as dean of the School of Applied Sciences at Western Reserve for two years. His last position was that of international vice president of Goodwill Industries, Inc., in Washington, D.C. He is survived by his two daughters, their husbands and three grandchildren.

1932

Elizabeth Arrowsmith Laughlin, February 2, 2003, Cuyahoga Falls, Ohio
Elizabeth was born in Scio, Ohio and graduated from Scio High School. Following her graduation from Muskingum, she became an elementary school teacher. For more than 35 years, Elizabeth and her husband John worked as owners of Fairview Gardens. Elizabeth was a deaconess and president of the Presbyterian Women and was active in her church choir. She moved to Cuyahoga Falls in 1995, where she was active in the Northminster Presbyterian Church, the Tallmadge YWCA and the Cuyahoga Falls Community Choir. She was preceded in death by her husband of 54 years, John; three sisters and a brother, among others. She is survived by two daughters, seven grandchildren, two great-grandchildren and a brother.

Helma G. Stephen Christman, March 1, 2003, Woodsfield, Ohio
Helma taught school for 31 years and, in 2001, was recognized by *The Cleveland Plain Dealer* as the oldest living resident of Miltonsburg. She was preceded in death by her husband, Harold, and two sisters. She is survived by three sons, a sister, seven grandchildren and 11 great-grandchildren.

1933

Muskingum Mourns Death of Emeritus Trustee Roy McKinley

Roy McKinley '33, a distinguished educator, past president of the Ohio State Board of Education and emeritus trustee of Muskingum, died June 27, 2003 in Coshocton, Ohio. Mr. McKinley served on Muskingum's board from 1979 to 1988, and then became trustee emeritus until his death.

He spent 39 years in public education, first as a teacher in West Jefferson, Fredericktown and Wilmington and then as principal of Coshocton High School. Following that, he was superintendent of the Coshocton City Schools for 16 years and retired in 1972. He received four Distinguished Service Awards in the field of education. Mr. McKinley served as president of the Salvation Army and was also involved with the United Way, the Boy Scouts of America, the Coshocton Rotary Club and the Coshocton Presbyterian Church. He was preceded in death by his wife and is survived by his daughter, **Nancy McKinley Dunbar '63** and her husband, his son **David McKinley '68** and his wife, four grandchildren and a great-grandchild.

Zula F. Whitehall, January 15, 2003, New Cumberland, West Virginia
Zula was a retired school teacher for South Side Schools. She was a member of the Old Mill Creek Presbyterian Church in Hookstown and also attended the Bethel United Methodist Church in Georgetown. She was preceded in death by her parents, three brothers and two sisters. Surviving are seven nephews, four nieces and 26 great-nieces and nephews.

Helen M. Zimmerman Demuth, June 30, 2003, Gnadenhutten, Ohio.
Helen was a life-long resident of the Gnadenhutten area and a member of the Gnadenhutten Moravian Church, where she served as a Deaneer. She also was a member of the choir and Women's Fellowship. She taught school at Midvale, Sherrrodsville, Uhrichville/Claymont, Maple Grove, Tremont Avenue, Ulrich Street and Rush. Helen was a member of the Orange Chapter 302, Order of the Eastern Star and was a past worthy matron. She was preceded in death by her husband, a brother and a sister. She is survived by two daughters, a son, six grandchildren and eight great-grandchildren.

Edgar L. Ralston, M.D., January 23, 2003, Center City, Pennsylvania.
Dr. Ralston headed the department of orthopedic surgery at the University of Pennsylvania for 17 years. As chairman of the department, he established a research laboratory, expanded the residency program and oversaw growth in the faculty and clinical program. He was a U.S. Army veteran of World War II. Dr. Ralston earned his medical degree from the University of Pennsylvania in 1947 and accepted emeritus status in 1980. He also was affiliated with the Valley Forge Army Hospital from 1951 to 1971. He was a member of the International Society of Orthopedic Surgery, Grammatology and the Philadelphia County Medical Society. In 1975, Muskingum College granted him its Distinguished Service Award. He was preceded in death by his wife of 59 years, Mary. Dr. Ralston is survived by two brothers, **Joseph '28** and **Walter '35**, a niece, a nephew and five grand-nieces and nephews.

1935

Roy L. Krepps, April 14, 2003, Elyria, Ohio.

Roy Krepps served in many United Methodist churches following the completion of his theology degree in 1938 from Boston University. As a United Methodist minister, he served churches in Cumberland, Cleveland, Attica, Millersburg, Ontario, Oberlin, Steubenville, Struthers, Tiffin, Akron and Garfield Heights, from which he retired in 1974. He was preceded in death by his wife of 61 years, Grace, and survived by two daughters, **Ann Kreps '60** and **Lyn Kreps Malcolm '65**, as well as two grandchildren.

1937

Charles Gerling, March 11, 2003, Port Charlotte, Florida

Lois Shultz Hor, June 8, 2003

George F. "Pepper" Martin, April 23, 2003, East Liverpool, Ohio
Prior to his joining the U.S. Army, George was a teacher at various schools. Following World War II, he worked in the Social Security Office in Steubenville, before transferring to East Liverpool. He was a member of the Hammondsville United Methodist Church, Jenkins Lodge 471 F&AM, Brush Street Grange and the Hammondsville American Legion Chapter 742. He was preceded in death by his wife, Kathleen and a brother, and is survived by two brothers-in-law and his wife, Mary Lou.

1938

W. Wilson Caldwell, July 15, 2003, Olmstead Township, Ohio
Wilson was a distinguished attorney and an invaluable friend of Muskingum. He supported Muskingum through the alumni association and other efforts and, in 1991, was honored for his efforts when he received the Distinguished Service Award. He established two funds to benefit Muskingum College students and its library. One was named for his wife, Eleanor, and the other, the Hemphill Fund, was formed to honor his mother. Most recently, he funded the construction of a wing of the college's new Communication Arts Complex.

His community involvement included the Westlake City Council, Arts Council and Historical Society, among many others. Wilson founded the Downtown Cleveland Kiwanis Club programs to honor Cleveland High School students for their academic achievements and was instrumental in establishing the Kiwanis Foundation Education Scholarship. In 1991, he led a class action suit against the Westlake Board of Education to force the board to comply with Ohio's open meeting laws in order to make the board more accountable to the public.

Wilson was preceded in death by his wife, **Eleanor Riley Caldwell '38**. He is survived by two daughters, two sons, eleven grandchildren and two brothers, including Muskingum College Trustee **Philip Caldwell '40**.

Kathryn L. McCutcheon, May 16, 2003, Zanesville, Ohio
During her 32-year career, Kathryn taught at Chandlersville, Fairview, Townsend and Licking View schools. She retired in 1972 as principal of Duncan Falls Junior High School in the Franklin Local School district. Kathryn was a member of the Central Trinity United Methodist Church, where she served as a Sunday School teacher and superintendent. She also was a Past Worthy Matron of Chapter 485 of the Order of the Eastern Star. Kathryn was a past president of the Muskingum Chapter of the Ohio Genealogical Society. She was preceded in death by her husband, Richard, a brother and brother-in-law. She is survived by a son and daughter-in-law, three grandchildren and five great-grandchildren, as well as a brother and several nieces and nephews.

Richard J. White, May 9, 2003, Thousand Oaks, California
For more than 30 years, Richard was a professor of mathematics at Santa Monica City College, where he was chairman of the department. He also taught in the public schools of Canton Township and Palm Springs, California. He was a U.S. Army veteran, serving in India during World War II. Richard is survived by his wife of 56 years, Thelma, a daughter-in-law, two grandchildren, several nieces and nephews, as well as his brother, **James W. White '49** and William R. White. He was preceded in death by two brothers.

Ethel Marie Pfeil, June 29, 2003, Canton, Ohio
Ethel was a teacher at Shalersville High School, where she met her husband, Edwin. She was member of the Lakewood United Methodist Church. Ethel was preceded in death by her husband, daughter and son. She is survived by a son, two daughters-in-law, five grandchildren and two great-grandchildren.

1939

Beverly Loos Preston, March 18, 2002, Coshocton, Ohio
Beverly was a homemaker and a member of the Grace United Methodist Church. She is survived by her husband of 60 years, William, as well as a son, two daughters, eight grandchildren and six great-grandchildren.

1940

John R. Lloyd, Jr., January 8, 2003, Pittsfield, Massachusetts
John served in the U.S. Army as an artillery officer during World War II, and participated in the invasion of Normandy. For his service, he received the Purple Heart and the Bronze Star. Following the war, he served in Korea as a military advisor to the Korean Constabulary prior to the Korean Conflict and was then aide to the Commanding General for the U.S. Army in the Pacific. John was also employed as an engineer on the Polaris/Poseidon/Trident missile project for General Electric in its Naval Ordnance Division, from which he retired in 1982. He was a member of the Crescent Masonic Lodge and the Knights Templar in Pittsfield. He was preceded in death by his wife, Mary, and is survived by two sons, three daughters, including **Victoria M. Foster '79**, and eight grandchildren.

William McGeary, May 18, 2003, State College, Pennsylvania
William received a bachelor of arts degree in theology from Pittsburgh-Xenia Seminary and a master's degree in education from the University of Pittsburgh. In 1967, he was awarded an honorary doctorate of divinity degree from Grove City College. From 1946 to his retirement in 1983, he served numerous Presbyterian churches in the capacity of senior pastor. At the time of his retirement, he was interim pastor at State College Presbyterian Church. William also was a member of the Huntingdon Presbytery. He was a member of the State College Kiwanis and the Benevolent and Protective Order of Elks, State College Lodge 1600. He was preceded in death by his wife, Dorothy, and is survived by wife Kathryn, a daughter, a son, three grandchildren and one great-grandchild. His parents were **Carrie Gatts McGeary '18** and **Dr. W.R. McGeary '18**.

1941

Betty Walker Hershey, December 25, 2002

Zora Garrison Marquand, January 18, 2003, Coshocton, Ohio
Zora taught school for 42 years in the Coshocton County and City Schools. She was a member of Grace United Methodist Church, United Methodist Women, Grace Fellowship and Parlor Sunday School class. Zora also was a member of the national, state and

Coshocton Retired Teachers' Associations. She was preceded in death by her husband, Merlin; two sons, including **Philip '76**, a brother and sister, **Orpha Garrison '46**. She is survived by a grand niece, a grand nephew and several cousins.

Dr. Albert Luchette, July 19, 2003, Hartford, Ohio
Dr. Luchette was a surgeon at Sharon General Hospital from 1953 to 1987. He received his medical degree from the University of Louisville School of Medicine. A U.S. Army veteran, Dr. Luchette served in the Medical Corps and was discharged with the rank of captain. He was a member of the Ohio State Medical Society and the Pennsylvania State Medical Society, as well as the American College of Surgeons. In his community, Dr. Luchette was a member of the Churchill United Methodist Church and was a member of the Pastor-Parish Committee there. He also served the Brookfield Board of Education. He was preceded in death by his parents, a son, five brothers and one sister. He is survived by his wife, Dorothy, four sons, a daughter, two sisters and eight grandchildren.

1942

Jean Eaton Scott, June 4, 2003, Oil City, Pennsylvania
Jean worked for Quaker State Oil Corporation until just after World War II. She was a member of Grace United Methodist Church where she sang in the choir, and was a member of the Hope Circle. Jean volunteered her time at Seventh Street School and the Oil City Hospital and was a member of the Belles Lettres Club and the YWCA. Jean is survived by her husband, Glenn, two sons and their wives, a sister, a brother and several nieces and nephews.

James Clyde Wilson, December 8, 2002, Centerville, Virginia
James was a U.S. Army veteran, serving in Panama during World War II. He is survived by a sister, a niece, a nephew and two grand nieces.

1943

Ruth Tannehill Roberts, April 5, 2003, Stamford, Connecticut
Ruth was a retired teacher. She is by her son, his wife and a granddaughter.

Dr. Thomas B. Abbott, January 19, 2003, Gainesville, Florida
Dr. Abbott was professor emeritus and former chairman of the department of communications disorders at the University of Florida. He also served as acting associate dean of the graduate school there, and acted as a consultant to the Kuwaiti government, Washington Health Systems and the former U.S. Department of Health, Education and Welfare. Dr. Abbott's community service included the Florida and National Easter Seal Societies, the Florida Speech, Hearing and Language Association and the American Speech/Hearing/Language Association. He received the Distinguished Alumni Award from Case Western Reserve University where he earned his master's degree. Dr. Abbott was a U.S. Army veteran, serving in North Africa and Europe from 1942 to 1945. His wife is **Lee Parsons '44 Abbott**.

David McDowell, June 3, 2003, Las Vegas, Nevada
Following his graduation from Muskingum, David earned his master's degree from The Ohio State University. He was a World War II veteran, serving the U.S. Navy in the Pacific Theater. He was a basketball coach at Kent State University before going into business. He was preceded in death by his wife **Auleene Jamison '44** and is survived by his wife Eleanor, sons David J. and Daniel B., four grandchildren, two step-daughters, a step-son and two step-grandchildren.

1945

Hugh Lowrie Weaver, January 26, 2003, San Francisco, California
Hugh was a retired Episcopal priest. He is survived by his wife, Nancy, a son and a sister.

1946

Hannah Weir Shafer, May 18, 2003, Kenton, Ohio
Hannah was a music teacher. She was a member of the First Christian Church and played violin with the Lima Symphony Orchestra. She is survived by a son, two step sons, a step daughter, a brother, a grandson, 11 step grandchildren and five step great grandchildren.

C. Donovan (Don) Barber, April 21, 2003, Corona, California
Don was stationed at Muskingum College as a part of ASTP. He was a teacher at Mt. San Antonio College in Walnut, California for 30 years. He also taught at San Bernardino Valley College for three years. Prior to that, he was a light aircraft mechanic for 20 years. A veteran of the U.S. Army, Don received two Bronze Stars and a Purple Heart for his service in World War II.. Don was preceded in death by his wife, **Anna Krupp '46 Barber**. He is survived by a daughter, two brothers, a sister and sister-in-law.

1948

Homer Larrick, July 9, 2003, Cambridge, Ohio
Homer was a retired teacher and guidance counselor after 40 years in the Gnadenhutten, Canton and Caldwell Schools. He was a member of the Pleasant City Methodist Church, Ohio Retired Teachers Association, Port Washington Lodge 202 and Kambri Shrine. He is survived by a sister, **Betty Lou Larrick '59**.

Leah J. Smith Bennett, July 23, 2003, Westerville, Ohio
Leah was a school teacher for more than 30 years in the Cambridge City Schools. She was a member of the Unity Presbyterian Church and Mifflin Presbyterian Church. She was preceded in death by her guardian parents and a sister. Her husband, Harlan, survives, along with a daughter, a son, two grandchildren and numerous nieces, nephews, great-nieces and nephews and great-great nieces and nephews.

1949

Catherine Howley Canter, November 8, 2002
Catherine is survived by two sons, a daughter-in-law and two grandchildren.

Robert Porter, January, 2002

Norma Richards Axline, April 3, 2003, Newark, Ohio
Norma was a career educator, beginning as an elementary school teacher in Newark, eventually teaching adult education and serving as a curriculum director. She volunteered her time at the Dawes Arboretum. Norma was a member of the Mount Perry United Methodist Church, Perry County Retired Teachers Association and Delta Kappa Gamma. She was preceded in death by a sister and is survived by a son, a brother, a daughter, five grandchildren, including **Dawn Axline Conrad '98**; and one great grandchild.

Charles W. Holtsclaw, May 24, 2002, Powhatan Point, Ohio
Charles began his teaching career at age 18 and taught at four, one-room schools in the Lafferty, Spring Grove, Pleasant Hill and Carpenter schools. He earned his master's degree from The Ohio State University. Ultimately, he spent 25 years with the Powhatan Schools as a principal and administrator. Charles was a member

of Grandview Christian Church, where he served as a Sunday School teacher and superintendent, as well as an elder. He was a U.S. Army veteran, serving in the Pacific Theater during World War II. Charles was a 50-year member of the Moriah Masonic Lodge and was a member of Captina Chapter, Order of Eastern Star. He was preceded in death by his sisters and one brother-in-law and is survived by his wife of 63 years, Evelyn. Also surviving are his daughters, a sister and 14 grandchildren, among others.

1950

Muskingum Mourns Death of Emeritus Trustee Dr. Charleen Green Kirkpatrick

Charleen Green Kirkpatrick '50, anesthesiologist and member of Muskingum's Board of Trustees for nineteen years, died July 26, 2003 in Long Beach, California. She joined the board in 1981 and received emeritus status in 2000.

Dr. Kirkpatrick was an ardent advocate for Muskingum's goals and academic mission. During her board service she chaired the academic affairs committee and helped lead Muskingum's 'Design for Tomorrow' fundraising campaign in the 1980s.

She earned her M.D. from the Women's Medical College of Pennsylvania in 1954 and embarked on a forty-year medical career. For more than twenty years she practiced anesthesiology at St. Francis Hospital in Lynwood, California, where she also chaired the anesthesiology department. She spent the remainder of her career in private practice, retiring in 1994.

In addition to her service with the board, Dr. Kirkpatrick was twice honored by Muskingum, first with an honorary degree in 1992 and again in 1996 with the Distinguished Service Award.

She was preceded in death by her husband L. David Covell.

1951

Bruce Brackenridge, May 3, 2003, Appleton, Wisconsin
Bruce was on the faculty of Muskingum College for four years. He received his master's degree from Imperial College in London and his doctorate in physics from Brown University. As the Alice G. Chapman Professor of Physics, Bruce taught physics and history of science at Lawrence University from 1959 until well past his official retirement in 1996. He was preceded in death by a daughter and is survived by his wife, Mary Ann Rossi; a daughter, two sons, and a brother, **Dr. R. Douglas Brackenridge '54**.

Donald E. Thomas, June 20, 2003, Wheeling, West Virginia
Donald was a retired educator, having served the Ohio County School System as principal of Triadelphia High School and a guidance counselor at Warwood Junior High School. He was a coach and director for the Wheeling Amateur Hockey Association and a goal judge for the Wheeling Thunderbird Hockey Organization. Donald was a U.S. Army veteran, having served in World War II. He was a member of Nelson Lodge 30, A.F.&M and belonged to the Scottish Rite Bodies of Wheeling. He also was a member of the Osiris Temple of the Shrine and St. Mathews Episcopal Church. He was preceded in death by his brother and is survived by his wife, Dorothy, three sons, two daughters, ten grandchildren and a niece.

John L. Caldwell, February 20, 2003

1952

Francis W. Gay, May 24, 2003, Columbus, Ohio
Francis was a retired teacher, having taught in Muskingum and Coshocton counties. He was a U.S. Army veteran, serving during World War II. Francis was a member of the Allegheny Wesleyan Methodist Church. He was preceded in death by his wife, Dorothy, and two brothers. Surviving are two daughters, a brother and a grandson.

1953

Dr. Robert Reed White, October 24, 2002
Dr. White retired from CMX Corporation in 1986, where he last served as a vice president. He is survived by his wife **Mary Jane Knapp White '50**, a son, two grandsons, four sisters and four brothers, including **Willard C. White '65**.

Raymond Stipes, December 8, 2002, Keystone Heights, Florida

1954

Carol Ann Potter, June 17, 2003, Columbus, Ohio
Carol had a varied career in social work, concluding with her retirement in 1992 as a staff trainer with the Ohio Department of Human Services. She earned her master's degree in social work from The Ohio State University. Carol was a member of the National Association of Social Workers, the Academy of Social Workers and the Cat Welfare Association. She is survived by a sister, a brother and many nieces and nephews.

1955

Theodore P. Williams, May 2, 2003, Tallahassee, Florida
Theodore earned his doctorate degree in chemistry from Princeton in 1959. He joined the faculty of Florida State University in 1966, where he spent 35 years teaching and studying biology, physics and chemistry. He is survived by his wife, **Ruth Hetzler Williams '56**, three sons, two daughters and a sister.

Denney C. Thompson, January 13, 2003, Venice, Florida
Denney retired as a mathematics teacher. He was a veteran of the U.S. Navy and was a member of American Legion Post 0159. Denney is survived by his wife, Martha, his mother, a daughter, two sons and three grandchildren.

1956

Joan Smith Clark, April 28, 2003, Parma Heights, Ohio.
Joan is survived by her husband, John, her son, Rob and his wife Cassi; her daughter Ann and her husband, George; and three grandchildren, Emma, Nicolaus and Lucas.

Robert R. Randall, March 20, 2002, Allentown, Pennsylvania
Robert retired as senior vice president with Dun and Bradstreet in 1988. He was a 1978 graduate of Dartmouth Business School of Credit and Financial Management. A past president of the Allentown Rotary Club, Robert also was a 32nd degree Mason and a Shriner. He is survived by his wife, Shirley, a son, two daughters and seven grandchildren.

Marjorie Donaldson, March 14, 2003, Alliance, Ohio
Marjorie taught over a period of 33 years in Willard, Chillicothe and New Franklin and was the librarian for the Birmingham, Alabama Public Library for 10 years. She was a member of St. John Lutheran Church, the Ohio Retired Teachers Association and the National Retired Teachers Association. Marjorie also was

a member of the St. John's Lutheran Women's Group, and served as the church librarian. She was preceded in death by one sister and four brothers. She is survived by two brothers and 80 nieces, nephews, great-nieces and great-nephews.

1960

Linda McCollum Montgomery, April 29, 2003, Coshocton, Ohio
Linda was a member of the First Baptist Church of Coshocton. She is survived by her husband, Ralph, two sons, a daughter, seven grandchildren, seven great-grandchildren and a sister.

1964

Jeanie Louise Moon, March 2, 2003, Oakland, California
Jeanie was a longtime teacher at Waterford Kettering High School, where she worked with young mothers and at-risk teens. She served as director of worship at White Lake Presbyterian Church and was a member of the Michigan Humane Society. She is survived by a son and a sister, **Janet Beth Weir '66**.

Robert E. Holcomb, February 15, 2003, Columbus, Ohio
Robert was the founder and president of Health Plan Alternative, Incorporated. He was a member of the Broad Street Presbyterian Church, where he served as both deacon and elder. He is survived by his wife of 37 years, **Marilyn Flint '65 Holcomb**, two daughters and three brothers.

Sandra Bauman Young, January 13, 2003, New Brighton, Minnesota
Sandra was an Air Force Captain and Registered Nurse for 37 years. Following her graduation from Muskingum, she completed an internship in dietetics at St. Luke's Hospital in Cleveland, Ohio. She is survived by her husband, James, two sons and a sister.

1965

Carol S. Meyer, April 17, 2003, Mansfield, Ohio
Carol taught for two decades at Bellville Elementary School. She also held several positions with the Clear Fork Valley Teachers Association. She is survived by her husband, Art, a son, two sisters and two brothers.

1967

Barbara J. Jones Touvelle, February 10, 2003, Coshocton, Ohio
Barbara was an elementary school teacher for 30 years with the Coshocton City School system and for 10 years with the River View School system before retiring in 1999. She was a member of the Trinity Episcopal Church, the Phi Mu Sorority and Friends of the Parks. She was preceded in death by one brother and is survived by her husband, F. William, a son, five grandchildren, four brothers, two sisters and several nieces and nephews.

1969

Sharon Leora Kelley Donovan, February 21, 2003, Wellington, Florida
Sharon worked as a French teacher before becoming an administrator in the Mershom National Security Program at The Ohio State University. She later accepted a position with the Palm Beach County School Board as a statistical analyst in energy and then became a systems analyst for software engineer for the school board. She is survived by her husband, two children and an aunt.

1970

Masipula Sithole, April 3, 2003, Washington, D.C. Masipula was, at the time of his death, a senior fellow at the United States Institute of Peace and previously had been a Fulbright Fellow and visiting resident fellow at the Hoover Institute. A noted scholar, he was professor of political science at the University of Zimbabwe, founding director of the Mass Public Opinion Institute (Zimbabwe's first polling organization), and founding member and vice chairman of the board of Radio Voice of the People. In 1992-93 he was visiting professor in political science at Muskingum. He earned his Ph.D. from the University of Cincinnati. He was a frequent international elections monitor and a well-published author on African politics. Masipula is survived by two sons and his wife, **Alice Demus '70 Sithole**.

Roger A. King, February 19, 2003, Monroe, New York Roger was the youngest elected town justice in the State of New York, where he presided in the town of Monroe and the villages of Monroe and Harriman. He was a past president and treasurer of the Silver Fox Sportsman Club and vice president of the Orange County Genealogical Society. Roger also was a member of the First Presbyterian Church. He is survived by his father, a son, two daughters, including **Kellie S. King '97**, and three grandchildren.

1973

Moses Bellamy, April 14, 2003, Zanesville, Ohio Moses served the United States Postal Service for 36 years. He was a trustee at St. Paul A.M.E. Church and was on its usher board. Moses had been a member of the Masonic Lodge Golden Rule 30, the American Legion and he served the U.S. Army in the Korean Conflict. Surviving are his wife, Elizabeth, a son, two grandchildren, several cousins and nieces and nephews.

Don A. Fenton, February 3, 2003, Williamstown, West Virginia Dan was vice president of sales for Fenton Art Glass Company. He was past president of the Williamstown Elementary School PTA, a member of the West Virginia Tourist Commission, the Foundation Board of Marietta Memorial Hospital and past finance chairman of First United Methodist Church. Don is survived by wife Donna, two daughters, one son, one brother and two sisters.

William L. Griffith, Jr., May 25, 2002, Frankfort, Ohio William was a manager with the Rocal Company and, previously, with the Budd Company. He received his master's degree from Baldwin-Wallace College. He is survived by his wife, Sharon; two sons, two grandchildren and three sisters.

Faculty/Staff/Friends

Muskingum Mourns Death of Former Trustee Mary Ann Arthur
Mary Ann Arthur, civic leader and former member of Muskingum's Board of Trustees, died on March 8, 2003 in Columbus, Ohio. Mrs. Arthur joined Muskingum's board in 1973 and served on the executive and search committees during her tenure.

Deeply committed to the arts, she served on the Collections Committee of the National Gallery in Washington, D.C. and, with the Columbus Art Museum, chaired the Women's Board and was active in the docents' program and committee on collections. She also served on the Greater Columbus and Upper Arlington Arts Councils.

In 1999 The Ohio State University gave its John B. Gerlach, Sr. volunteer award to Mrs. Arthur and her husband John. Her charitable activities also included the OSU Medical Center and the Arthur G. James Cancer Hospital. She was a trustee of Planned Parenthood of Central Ohio and a member of the Chadwick Arboretum Advisory Committee and a number of other organizations.

Mrs. Arthur graduated from The Ohio State University in 1954. She is survived by her husband of 49 years, two daughters and sons-in-law, a son and daughter-in-law and six grandchildren.

Dr. Jack L. Peterson, August 31, 2003, New Concord, Ohio Emeritus professor of music, Jack had a 44-year career teaching piano, organ, accompaniment and music theory. He retired in 1990, but his musical contributions continued unabated. He was soloist with the Southeastern Ohio Symphony Orchestra and pianist for Lyric Theatre Workshop, Choral Society and the Jones Family Quartet. He was accompanist, chamber music partner, teacher and coach of choice for the music community at large.

In 2001, Jack accepted the Cambridge Singers' Riegel Award for his contributions to music and was featured soloist at Muskingum's 2002 annual Amy B. Leiendecker Memorial Concert, which was dedicated to him for his years of loyal service.

For 45 years until his death Jack served as organist and choir director for the Unity Presbyterian Church (formerly Westminster) in Cambridge.

Following U.S. Army WWII service, Jack earned bachelor and master degrees from the Cincinnati Conservatory of Music and a Doctor of Music degree from Florida State University. He came to New Concord in 1956 with his late wife Doris, pianist and teacher, with whom he frequently performed duo-concerts.

He is survived by his brother, Robert W., a sister-in-law, nephews, cousins and many friends.

Chester Scott West, January 3, 2003, Norwich, Ohio Custodian of Thomas Hall for many years, Chester was a friend to hundreds of Muskingum students. Chester retired from Muskingum in 1987. He was a member and former Deacon of the Norwich Presbyterian Church, a veteran of the U.S. Army in World War II and a member of the Veterans of Foreign Wars. He is survived by his wife, Mary, a daughter, a son, two sisters and four brothers.

2004 Distinguished Service Awards

Celebrating Muskingum's enduring values of service and leadership, the Distinguished Service Awards pay special tribute to the long magenta line of Muskingum alumni who make a difference in our world. The presentation of these awards to the honored recipients has been a highlight of Alumni Weekend for over thirty years.

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

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 March 1, 2004 to:
Alumni Office, Muskingum College, New Concord, OH 43762

Muskingum College Distinguished Service Award Recipients

- | | | | | |
|--|---|---|---|---|
| <p>1972
John H. Glenn, Jr '43
Lewis W. Hays '38
J. Knox Montgomery '14
Beulah Clark Van Wagenen '24</p> <p>1973
Naomi G. Albanese '39
H. Kenneth Carmichael '28</p> <p>1974
Alfred B. Garrett '28
John C. Smith '25</p> <p>1975
Edgar L. Ralston '33
Robert T. Secrest '26
Edgar C. Sherman '36
Carle Wunderlich '45</p> <p>1976
J. Harvey Moore '29
John W. Reynard '35</p> <p>1977
J. Wallace Cleland '21
William L. Fisk '41
Ruth McKnight Nichol '31</p> <p>1978
Homer A. Anderson '35
Philip Caldwell '40
Charles J. Pilliod, Jr. '41
Mary Louise Somers '37</p> <p>1979
Cheri L. Florance '69
Robert W. Gibson '18
Elmer C. Lusk '37</p> | <p>1980
Edwin M. Clark '24
Richard K. Giffen '52
Irene Forsythe Hanson '19
Mary Lowry Lowery '16</p> <p>1981
Walter K. Chess '43
Annie Castor Glenn '42
John B. (Jack) Hanna '69
Donald V. Wilson '31</p> <p>1982
George Atha '27
Gottlieb C. Friesinger '51
Donald E. Smith '43
Marion Swern Wells '39</p> <p>1983
A. Boyd Anderson '38
Roy D. McKinley '33
Joseph H. Taber '42
John C. Taylor '37</p> <p>1984
John T. Galloway '30
Ada Margaret Hutchison '45
Frank A. McKinley '37
Robert M. Smock '30</p> <p>1985
Thomas M. Buck '42
John G. Hepler '39
Christian Kenneweg '23
Mary Wilson Kenneweg '30
Alfred S. Warren, Jr. '48</p> <p>1986
Wilson M. Laird '36
Martha C. Moore '40
Robert H. Nesbitt '28
R. Ellis Smith '33</p> | <p>1987
Richard O. Johnson '52
John G. Lorimer '45
Joseph E. McCabe '37
Mary Louise Wagner Shelley '47</p> <p>Sesquicentennial Awards:
Harold W. Kaser '41
L. Margaret McCandless Richert '28</p> <p>1988
Jaime Bermudez, Sr. '44
Martha A. Roy '35
Kenneth L. Vaux '60
Nancy L. Mason Wenger '62</p> <p>1989
R. Douglas Brackenridge '54
Robert F. Conley '41
William M. Garrett '28
Everett L. Woodcock '41</p> <p>1990
John C. Datt '49
Clinton H. Heacock '38
Wilbur F. Simlik '43
Robert M. Warner '49</p> <p>1991
W. Wilson Caldwell '38
Anne Marshall Saunier '68
Suzanne Rucker Tate '52
C. William Fischer '53</p> | <p>1992
Mary White Evans '42
Myron E. Moorehead '58
Richard Pipes '50
Jane Stepp Warren '49</p> <p>1993
Harold W. (Hal) Burlingame '62
Christine Mills Carlson '59
William L. Gordon '48
Marjorie Sims Lincoln '50</p> <p>1994
Frank L. Graves '60
Carl E. Taylor '37
James W. White '49
Jacqueline Dudek Woods '69</p> <p>1995
Homer T. Borton '25
Kay Paisley Callander '60
William T. Dentzer '51
Robert E. Gray '49</p> <p>1996
Nelson (Lin) Carter '53
R. William Geyer '52
Charleen Green Kirkpatrick '50
David Reichle '60</p> <p>1997
Kim Gage Rothemel '71
David R. Sturtevant '50
Ruth Gullyes Watermulder '44
William R. Phillippe '52</p> | <p>1998
Tom Johnson '71
John McCormac '51
John Kohl '63</p> <p>1999
Samuel Alvin Bell '31
Karen Vanderhoof-Forschner '74
Samuel W. Speck '59</p> <p>2000
Christine McGuire-Masseran '37
Ross R. Black '70</p> <p>2001
William B. Anderson '47
Gladys T. McGarey '41</p> <p>2002
Elizabeth Leitch Bonkowsky '62
Robert W. Patin '64
Thomas K. Tewell '70</p> <p>2003
Carol Williamson Kinsley '59
J. Stark Thompson '63
Howard S. Zwelling '59</p> |
|--|---|---|---|---|

2003-2004 Muskingum College Alumni Council

- Gordon Litt '80, President
Nancy Davis Settles '66, Vice President
Sue Osborne Abraham '66
Frank Campbell, Jr. '68
Frank Cappetta '79
Cheryl Hetrick Carpenter '86
Patrick Cotter '04
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
Jane Marshall '75
Betsy Patton McBeth '81
Nikki Montgomery '94
Douglas Palmer '59
Ann McKay Randles '61
Katie Schoonover '04
David Tarbert '90
Shirley Kimmel Wagner '51
James Wilson '72
Elizabeth Leitch Bonkowsky '62
Robert W. Patin '64
Thomas K. Tewell '70

The Quilt Story

Muskingum Memories from the Class of '53

1. Seal of Muskingum College
Marge Brown Sims
2. The Ohio Star. **Emilie Anne Hathaway Mitchell**
3. Blue book & #2 pencil
4. Japanese lanterns hung everywhere on Illumination Night (graduation weekend).
5. Brown Chapel as it appeared during our college days when chapel attendance was required.
6. President "Doc Bob" Montgomery; "What you are to be, you are now becoming."
7. Twelve social clubs contributed much to campus life.
8. When a woman became "pinned" to a club member, the men of that club would serenade her at her college residence.
Marita Baatz Hannigan
9. Beanies and dinks. Quilt beanie was worn by **Wayne Cunningham**.
10. Freshmen quickly learned the tradition of saying "Hi" to everyone they passed on campus. **Phyllis Polen Mehaffy**
11. No drinking or smoking was permitted on campus.
12. Patton Hall was the only residence hall at the time.
Lois Ferguson McIlvaine

13. The swans and spoon holder of the College Lake. **Jeannie Williams Fahnert**
14. Until Memorial Hall was finished in 1951, freshman men lived in barracks near Patton. **John and Bobbi Rankin**

7	24	9	22	17	7
15	7	10	6	7	23
7	19	1	4	13	7
12	7	3	2	7	5
7	14	16	25	21	7
18	7	8	20	7	11

The numbers inside these boxes refer to the position of each quilt square described in the text.

The name of the creator of a square is printed in bold face after the title.

15. Saddle shoes were the footwear of choice.
Emilie Anne Hathaway Mitchell
16. Rolled-up blue jeans were common for nonacademic activities.
17. Every woman wore high-heeled black shoes for all dress-up occasions.
18. Many women learned to knit argyle socks for their boyfriends. **Carol Yinger Kastelic**

19. One building on Main Street housed both a bowling alley and a movie theater.
20. Both the football team and the basketball team won the OAC in 1953. Main Street was closed for dancing and celebration.
21. Basketball player. **Betty Schoeppner, Chuck's wife**
22. The Girl's Athletic Association sponsored intramural basketball, volleyball, swimming, synchronized swimming, bowling, badminton, tennis and softball.
Catherine Mizer Miller
23. **Queen Flo Jeffrey '53** is shown in this tribute to our many formal dances. **John and Bobbie Rankin**

We grew up in families impacted by the depression and World War II. Some classmates were WWII veterans. Obtaining an education and preparing for a job were the highest priority for most. Some academic majors are represented with quilt squares --

24. Math and science
25. Elementary education.

Mariann Witherspoon;
16. Music.

All squares not otherwise credited were made by **Betty Taylor Fischer:**
3, 4, 5, 6, 7, 11, 16, 17, 19, 20, 24.

2003 Distinguished Service Award Honorees

“... enduring values of service and leadership ... who have made a qualitative difference through their exemplary service to humankind and through their professional endeavors ... ”

Judge Howard S. Zwelling

Dr. Carol Williamson Kinsley

Dr. J. Stark Thompson

Dr. Carol Williamson Kinsley '59 has dedicated her life's work to the advancement of service-learning, a core strategy in meaningful educational reform and improvement. Through her outstanding contributions on the national, regional, state and local levels, service-learning programs are being integrated into school curriculums everywhere and are becoming a natural part of the learning process.

Dr. Kinsley was a presidential appointee to the Board of Directors of the Corporation for National and Community Service and served two terms from 1995 to 2001. Currently she is vice-chair of the National Service-Learning Partnership, which is under the sponsorship of the W.W. Kellogg Foundation and the John Glenn Institute for Public Service and Public Policy.

Reinforcing her contributions to national policy issues in her field, Dr. Kinsley is active on the grassroots level. Her consulting services are sought after by state departments of education, communities, educational institutions and businesses who wish to understand, develop and implement service-learning programs. She is a valued advisor and frequent council member for the State of Massachusetts on matters relating to service-learning.

“It is my pleasure to introduce this timely publication on service learning that will help the nation's teaching force in their efforts to reform schools and improve education....”

Richard W. Riley, Secretary, U.S. Department of Education in his foreword to Kinsley's *Enriching the Curriculum Through Service Learning*.

Judge Howard S. Zwelling '59 earned his juris doctorate from Ohio Northern University after graduating from Muskingum in 1959. He practiced civil and criminal law for 22 years in Zanesville and other areas of Ohio. In 1983, he was elected Municipal Court judge and then, in 1999, was elected to the Court of Common Pleas in Muskingum County.

The Chief Justice of the Ohio Supreme Court appointed him to the Court's Committee on Dispute Resolution in 1989. The committee created a 'circuit rider' mediation program which provided funding and resources enabling municipal and county courts to recruit,

train and utilize volunteers in mediated resolution of small claims disputes.

Under Judge Zwelling's leadership, Zanesville, Cambridge, Lancaster and Marietta now have nationally-recognized mediation programs. He also established a successful peer mediation system in the Zanesville City Schools. This program brought volunteers into 3rd - 12th grade classrooms to help children learn how to mediate their disputes and reduce the incidences of violence.

Judge Zwelling is a past president of the Ohio Association of Municipal and County Judges and the Muskingum County Bar Association, and was the 2002 Zanesville Sertoman of the Year.

Dr. J. Stark Thompson '63 has led a distinguished career in business, as a scientist and in service to others. In 1988 he was appointed president and CEO of Life Technologies, Inc. Under his leadership, LTI became the leading developer, manufacturer and supplier, worldwide, of products and services to the life sciences and biotechnology industries.

Intrinsic to LTI's success was its dedicated, reliable workforce. Dr. Thompson understood this imperative, and established pioneering programs whose success in developing more committed, more productive, better-trained and better-qualified employees brought him national recognition.

Prior to joining Life Technologies, Dr. Thompson enjoyed a successful 21-year tenure at DuPont, where he served as general manager of several domestic and international businesses. He was Business Director of the global Clinical Systems Division until his departure in 1988.

Dr. Thompson serves on numerous corporate and non-profit boards. He is chair of the Board of Visitors of OSU's College of Biological Sciences, where he did his doctoral work in physiological biochemistry. He is a long-standing member of Muskingum's Board of Trustees and a cornerstone benefactor of the college's Communication Arts Complex now under construction.

THE MEMORY QUILT

Memories of Muskingum from the Class of 1953 on the occasion of its 50th reunion.
see inside back cover for the complete story

Muskingum College
Office of Institutional Advancement
Montgomery Hall
163 Stormont Street
New Concord, OH 43752-1199

Non-Profit Org.
U.S. Postage
PAID
Columbus, OH
Permit # 1429

