

FIRST BUILDING

JUST LOOK AT US NOW!

1838

1850

1860

MUSKINGUM

The Magazine for Alumni and Friends

Vol.95 No.1

PAUL HALL

1870

1873

1880

1890

JOHNSON HALL

LITTLE THEATRE

BROWN CHAPEL

MONTGOMERY HALL

1899 1900

1912

1921

CAMBRIDGE HALL

JOHN GLENN GYM

1929

1935

1940

1950

LIBRARY

STUDENT-FACULTY CENTER

BOYD SCIENCE CENTER

1960

1971

1980

REC CENTER

CALDWELL HALL

NEXT IN THE LINE
MUSIC BUILDING
CAMPUS CENTER

1986

1990

2004

2007

GOALS \$55M 2007

The Muskingum College Board of Trustees proudly announces

THE LONG MAGENTA LINE ... THE CAMPAIGN FOR MUSKINGUM COLLEGE

Our Goal \$55 million

“This is a strategic initiative, dedicated to our shared understanding that excellence in teaching & the enduring value of learning are the lasting heart & soul of this College.

Your generous gifts help us to build on the strengths that have enabled generations of Muskingum graduates to make an impact on our communities, our nation, & our world.”

Dr. Anne C. Steele, President

CAMPAIGN PRIORITIES

1 WE MUST BUILD. Our facilities rank at the bottom among our peer institutions in gross square feet of built space per student.

2 WE MUST STRENGTHEN OUR ENDOWMENT. At \$53 million, our endowment is far smaller than our peer institutions.

3 WE MUST INVEST IN OUR ANNUAL FUND. A robust annual fund is vital to our academic mission—students, faculty, programs and facilities.

We're off to a record start with \$39 million already received....

RECORD START \$39M 2004

1830 1831 1832 1833 1834 1835 1836 1837 1838 1839 1840 1841 1842 1843 1844

1845 1846 1847 1848 1849 1850 1851 1852 1853 1854 1855 1856 1857 1858 1859

FIRST BUILDING

SEE WHAT YOUR \$39 MILLION HAS ACCOMPLISHED!

- CONSTRUCTION OF PHILIP AND BETSEY CALDWELL HALL—COMPLETELY PAID FOR
- 30% INCREASE IN FACULTY SALARIES
- 25% GROWTH IN FACULTY SIZE
- 5 DISTINGUISHED PROFESSORSHIPS & ENDOWED CHAIRS
 - Dave Longaberger Chair in Teaching and Learning
 - Homer A. Anderson Distinguished Professorship in the Natural Sciences
 - Arthur & Eloise Barnes Cole Distinguished Professorship in American History
 - William L. Fisk Distinguished Professorship in History
 - Ruth Dorsey Neptune Distinguished Professorship in Fine Arts
- INNOVATIVE ACADEMIC OPPORTUNITIES
 - Muskie Fellows
 - Alumni Leadership Initiative
 - Muskingum College Center for Planning
- EXPANDED UNDERGRADUATE PROGRAMS
 - Criminal justice
 - Journalism
 - Graphic arts
- EXPANDED GRADUATE PROGRAMS
 - New degree—Master of Arts in Teaching
- Degree under development—Master of Information Strategy & Systems Architecture
- VIGOROUS INVESTMENT IN CAMPUS-WIDE INFORMATION TECHNOLOGY
 - Campus-wide fiber optic backbone
 - Computer labs in the library, in every residence hall & in every academic building
 - Smart classrooms (technology-enhanced) in every academic building
 - Discipline-specific technology for the departments of geology, physics, psychology, modern languages & art
 - OhioLINK member. Electronic and borrowing access to 40 million items from the 85-member consortium of colleges, universities and the State Library of Ohio
 - Blackboard Learning System powers online courses & virtual learning environments
- ATHLETICS FACILITIES EXPANSION
 - Built 1st dedicated soccer competition field
 - Built new football & soccer practice fields
 - Created a dedicated athletics conditioning room
- CAMPUS RENEWAL
 - Completed Phase 1 of the deferred maintenance master plan. Initial renovations & repairs have been made on 70% of academic buildings, as well as the stadium & track
 - Built the Wellness Center. 1st dedicated

health & medical facility in college history

- Added significant new electrical capacity for the campus
- Improved campus safety: lighting, sidewalk repair, and emergency call boxes
- Upgraded utilities: water & steam lines, drainage, hot water systems, and air conditioning
- Significant campus-wide parking expansion & improvement

CAMPAIGN UP CLOSE

An \$11.7 million comprehensive project dedicated to our communication arts program is now complete. Students in speech, theatre, broadcast journalism and graphic arts will discover new horizons in thought and expression within the rooms of Caldwell Hall. Students in literature, English, print journalism, and creative writing also have new quarters. The college has created a fully renovated, expanded and equipped office and classroom suite in Cambridge Hall for the English department and for our distinguished student-run and -managed publications, *Black & Magenta* (since 1894), *Muscoljuan* (since 1907), and *First Circle*, Muskingum's literary magazine.

LAUNCHED 2004

FANFARE & FIREWORKS

campaign for Muskingum has—in four years—raised an unprecedented \$39 million. What a quantum leap forward.”

The Long Magenta Line...The Campaign for Muskingum College was launched with fanfare & fireworks.

In a gala evening at the Rec Center, students, alumni, faculty and staff launched Muskingum's historic campaign. **Robert Patin '64**, campaign chair and trustee, hosted the event. He spoke of the remarkable progress that has already been made: “Through the dedication, hard work, and support of those who are in this room and many more who are with us in spirit tonight, the

He spoke, too, of the essential goals that remain, whose achievement depend upon the continued commitment and generosity from Muskingum's alumni and friends: “Take the time to imagine what your gift will do for this college. This campaign is your opportunity to share Muskingum's legacy of excellence with a new generation.”

1860 1861 1862 1863 1864 1865 1866 1867 1868 1869 1870 1871 1872 1873 1874

1875 1876 1877 1878 1879 1880 1881 1882 1883 1884 1885 1886 1887 1888 1889

PAUL HALL

DEDICATED 2004

PHILIP AND BETSEY CALDWELL HALL

October 22, 2004 was a day of celebration that will be forever inscribed in Muskingum history.

On this day, our community dedicated its first new academic building in more than thirty years.

On this day, our community celebrated the vision and the unprecedented generosity of alumni and friends, for this \$11.3 million communication arts center is fully paid for, thanks to those gifts.

This superb building represents the Muskingum of tomorrow. More than a much-needed new campus landmark, Philip and Betsey Caldwell Hall is a celebration of excellence and achievement, of quality and accomplishment. It is a product of vision and the fruition of good planning. It symbolizes lasting pride in Muskingum's Long Magenta Line and the exciting future now unfolding at the college on the hill.

"Let us apply our energies & our resources to take Muskingum College to ever higher levels of achievement," declared **trustee Philip Caldwell '40**. The building was named in honor of Caldwell and his wife, Betsey Clark Caldwell, in gratitude for their 60 years of service to Muskingum.

1890 1891 1892 1893 1894 1895 1896 1897 1898 1899 1900 1901 1902 1903 1904 1905 1906 1907 1908 1909 1910 1911 1912 1913 1914 1915 1916 1917 1918 1919

JOHNSON HALL

LITTLE THEATRE

BROWN CHAPEL

ACCOMPLISHED 2004

CALDWELL HALL ENRICHED LEGACY

"Gifts to Muskingum last forever, because these are gifts of learning that students take with them after graduation and share throughout their lives." *Hal Burlingame '62, Chair of the Board of Trustees*

Philip and Betsey Caldwell Hall, the long-needed, splendid new home of our communication arts programs, stands as a testament to the generosity of the Long

Magenta Line and to the enduring value of a Muskingum College liberal arts education.

Each classroom and multi-use area is designed to inspire interdisciplinary exploration and closer collaboration between students and professors. From its computer-aided classrooms to its state-of-the-art broadcast facilities to its fully equipped theatre, Caldwell Hall is a rich offering from Muskingum alumni to Muskingum students.

"Already, this new campus landmark is inspiring achievements among learners and innovative synergy across disciplines. We feel the energy throughout our campus." *Dr. Anne C. Steele, President*

1920 1921 1922 1923 1924 1925 1926 1927 1928 1929 1930 1931 1932 1933 1934 1935 1936 1937 1938 1939 1940 1941 1942 1943 1944 1945 1946 1947 1948 1949

MONTGOMERY HALL

CAMBRIDGE HALL

JOHN GLENN GYM

JUST IMAGINE

imagine

DYNAMIC FUTURE

Just look at us now! We have built Caldwell Hall. The renewal and restoration of our beautiful campus is underway. Our accomplishments are already considerable.

Now...imagine what \$55 million will do. Reaching this goal means that the College can complete its Master Facilities Plan, which provides for the renewal of our entire 225-acre campus. We have only one-third as much built space per

student as our peer institutions. To secure our educational excellence and to attract the best students and faculty, we must construct new facilities that will support our programs. A gift to the Campaign is an investment in the quality of every student's Muskingum experience.

It is vitally important to our mission that we build two new facilities—a campus center and a music building.

NEW CAMPUS CENTER

NEW MUSIC HOME

1950 1951 1952 1953 1954 1955 1956 1957 1958 1959 1960 1961 1962 1963 1964 1965 1966 1967 1968 1969 1970 1971 1972 1973 1974 1975 1976 1977 1978 1979

LIBRARY

STUDENT-FACULTY CENTER

BOYD SCIENCE CENTER

CAMPUS CENTER *imagine*

NEW MUSIC BUILDING *imagine*

The TOP LEVEL will house a resource center for the support of career services, international education and leadership development, as well as study and tutoring rooms, meeting and lounge areas and a computer lab. The MID LEVEL will offer a fitness center with circuit training, cardiovascular and free-weight areas as well as a classroom for group exercise. An events hall, a game room and a snack bar will occupy the LOWER LEVEL.

The Campus Center will preserve and integrate the natural beauty of its wooded setting. A bridge connecting the east and west residential hills will offer access to these facilities for all of Muskingum's 1,600 students. Architects are Bialosky and Partners, designers of Philip and Betsey Caldwell Hall.

To further the peer-to-peer learning that is so much a part of each Muskie's experience, the College hopes to break ground during the next year for a new campus social hub, the Campus Center. Located on the slope that lies below Kelley Hall and above the Hollow, the three-level building will be a center for students to gather, socialize, study and work out. It will be a place where students can get to know themselves and each other, and to learn from each other.

NEW DIMENSIONS FOR LEARNING

"The Campus Center will reaffirm Muskingum's commitment to develop intellectually, spiritually, socially, and physically whole persons."
Dr. Anne C. Steele, President

department on the east campus, doubling the department's critically important teaching space and putting it on a par with music programs at peer institutions.

Preliminary plans for the 20,000 square foot building include expanded space for instruction and rehearsal, as well as practice rooms, faculty studios, a music library, and instrumental storage.

Located at the main entrance to the college, between Paul Hall and the Manse, this building will help to revitalize our historic East Campus. While enhancing the music curriculum in service to Muskingum students, the facility will also be an outward expression of Muskingum's continuing vitality.

URGENT NEED

"A new building will enable the music program to uphold its longtime standards of excellence."
Hal Burlingame '62, Chair of the Board of Trustees

Music is an essential component of a liberal arts education, and never more so than at Muskingum. But our space for music study is woefully inadequate. In fact, compared to the amount of space for the study of music at peer schools, Muskingum's music department ranks at the bottom. Therefore, the Board of Trustees has resolved to construct a new home for the music

1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990 1991 1992 1993 1994

REC CENTER

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

CALDWELL HALL

NEXT IN THE LINE
MUSIC BUILDING
CAMPUS CENTER

2004-2005 Board of Trustees

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 Peters '05

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

Published two times per year by the Office of Institutional Advancement of Muskingum College, New Concord OH 43762 (740) 826-8211. Fax (740) 826-8404. www.muskingum.edu.

Front cover photos by Chris Crook. Magazine design by Carolyn McIntyre Norton.

MUSKINGUM

The Magazine for Alumni and Friends

Vol.95 No.1

FEATURES

The Long Magenta Line...The Campaign for Muskingum College 2

With the dedication of Philip and Betsey Caldwell Hall last October, Muskingum launched the most ambitious capital campaign in its history. "Just look at us now!" relates our exciting progress, the fruition of long-held dreams, and the pressing needs that still await us.

The Invisible Child: Poverty in the Heartland 16

The nation's first conference confronting the issue of education and rural poverty was held at Muskingum last fall. The three-day conference brought together educational practitioners, policy makers, poverty experts and researchers from around the country.

departments

Table with 2 columns: Department Name and Page Number. Includes on&aboutcampus (18), muskietraditions (22), booknotes (23), sportsnews (24), and classnotes (26).

FACING PAGE: The Invisible Child: Poverty in the Heartland Award-winning author and social activist Jonathan Kozol delivers the opening night address to an overflowing audience at Muskingum College.

Landmark national conference hosted by Muskingum College

THE INVISIBLE CHILD: POVERTY IN THE HEARTLAND

Implications for Educators

In 1952, two years before the unanimous Supreme Court decision in the Brown v. Board of Education case was handed down, Ralph Ellison's first and only novel, Invisible Man, was released...

The main character in Invisible Man "is an invisible man, not that he is invisible but because people refuse to see him as he is"...He was unseen, his needs were not addressed, and as is the case of the children whose plight brought us to this conference, his existence was hardly acknowledged...

Many of those problems persist, and we have been reminded today that there are still pockets of invisible people in our nation, many of them children, whom our schools are failing to serve well.

—Dr. Helen Faison,
Director, Pittsburgh Teachers Institute

In small towns and along rural roads, poor children are unseen by the U.S. education system. Whether it's because they are looked down upon as "hillbillies" or they leave school when they become homeless, they have become shadows in their schools. They are misunderstood and missing.

To find ways to bring relief to the lives and educational challenges of these children, 500 educators, students, policymakers, and activists met at Muskingum from September 23-25, 2004, for a conference titled *The Invisible Child: Poverty in the Heartland*.

Through panels, workshops, speeches, and performances, the conference set out the parameters of the challenge: the economic struggles of poor parents, the hidden rules children live by, the resources and training that educators lack, and the

question of will. As participants discovered—in sessions and discussions covering pedagogy and poetry and the desperate isolation and smells of impoverishment—attention must be paid, to and by these children and their families, at all levels: local, systemic, one-on-one, and institutional.

The three-day conference was an unprecedented dialogue among key stakeholders in this nationwide imperative. Teachers and administrators who work with children on a daily basis were able to exchange information, ideas and strategies with policy makers, members of government and public service agencies, researchers, businesses, churches, foundations and social agencies.

Muskingum's co-sponsors were the Heldrich Center for Workforce Development at Rutgers University and Pikeville

Ruby Payne

College in Kentucky. The conference was funded in part by the Appalachian Regional Commission and received strong collaboration and endorsement from the Ohio Governor's Office of Appalachia and the Ohio Mid-Eastern Governments Association, as well as from the public education and business sectors.

Keynote Speaker

Jonathan Kozol, author, educator, speaker and social activist. *Death at an Early Age*, the story of his first year in teaching, received a 1968 National Book Award and is a classic in the field of education. *Savage Inequalities* received a 1991 New England Book Award and *Amazing Grace* was a national best-seller. A summa cum laude graduate of Harvard and Rhodes Scholar, Kozol is a recipient of Guggenheim, Rockefeller and Ford Foundation Fellowships.

Distinguished Speakers

Elijah Anderson, Charles and William L. Day Professor of the Social Sciences, University of Pennsylvania and author of *A Place on the Corner*, *The Code of the Street*, and the award winning *Streetwise*.

Helen Faison, Director, Pittsburgh Teachers Institute and Distinguished Professor, Chatham College. Recipient of the National Leadership award from the Institute for Educational Leadership, Faison has been in the forefront of Pittsburgh's educational and civic life for half a century.

Braden Goetz, Director of Policy, Research and Evaluation, Office of Vocational and Adult Education, U.S. Department of Education.

Paul Patton, former Governor of Kentucky; Trustee and Distinguished Visiting

Lecturer in Public Policy and Leadership, Pikeville College.

Ruby Payne, educator, author, entrepreneur and speaker. Founder and CEO of aha! Process, Inc., a training and publishing company, and author of a dozen books, including the groundbreaking *A Framework for Understanding Poverty*.

Carl Van Horn, Founding Director, Heldrich Center for Workforce Development and Professor of Public Policy, Rutgers University. Author of fourteen books, Van Horn has held senior level policymaking positions for the U.S. Congress and the State of New Jersey.

Yvonne Vissing, Professor of Sociology, Salem State College and author of *Out of Sight, Out of Mind: Homeless Children in Small Town America*.

Gov. Paul Patton

Elijah Anderson

Muskingum students contribute to national Model U.N. Conference

Seven students represented Muskingum at the national American Model United Nations Conference in November. This highly regarded annual event takes place over three days and “strives to combine educational quality with highly realistic simulations of the United Nations.”* The participants, all members of the Muskingum United Nations Club, decided to represent Madagascar. In preparation, the students conducted extensive research into the country’s background and its current critical issues, prepared a position paper, and studied the AMUN rules of procedure. **Dr. Michelle Boomgaard**, assistant professor of political science, was the group’s adviser.

Delegation representing Madagascar
Seated: Melanie Hilton,
Meryl Williams, Kim Morrison,
Kolet Buenavides
Standing: John Yung, Dean Gorsuch

* www.amun.org

Nathan Felde

Design and communications visionary Nathan Felde shared his insights with students and faculty during a campus visit last fall.

Felde is a renowned visual communications system designer whose achievements range from pioneering poster design to exotic prototype

telecommunications networks. His thirty year career has been defined by innovation and recognized with distinction in an astonishing array of disciplines.

A successful entrepreneur and an expert in business, product and brand development, Felde has a client list that ranges from The White House to Mercedes Benz, and

from Sustainable Harvest to Texas Gas. In his current business, he is engaged with some of today’s most complex design challenges: knowledge and information management; and privacy, personalized services and individual control of personal data on the Internet.

During nearly a decade of executive positions with NYNEX businesses, Felde

authored *Big Yellow* (now Verizon *SuperPages*), one of the earliest on-line phone directories, and was founder-director of the Media Laboratory, which explored then-nascent broadband network technology.

Felde’s designs are in the collections of the Smithsonian, the Library of Congress, the Museum of Modern Art, the Cooper-Hewitt National Design Museum and the Louvre (Museum of Decorative Arts).

Inaugural season of the Sandra Wolfe Thompson Theatre Popularity & versatility characterize its success

A MIDSUMMER NIGHT’S DREAM
BY WILLIAM SHAKESPEARE

The Sandra Wolfe Thompson Theatre in Caldwell Hall was inaugurated with a production of Shakespeare’s beloved play, *A Midsummer Night’s Dream*. The show played to a full house throughout its run. **Dr. Jerry Martin**, director of the production and professor of speech communication and theatre, selected *Dream* because it has been performed so frequently throughout Muskingum’s theatre history.

THE THUMBPRINT CLUB
BY MUSKINGUM COLLEGE
THEATRE STUDENTS

The versatility of our new theatre was in evidence just a few weeks later, when the theatre department presented *The Thumbprint Club*, its second production of the season. In contrast to the universally-known repertoire of Shakespeare, director **Dr. Diane Rao**, associate professor of theatre, chose to have her students write, stage and perform a play with music, based on their own

experiences. *Thumbprint*, a story about how children deal with bullies, was the engaging result.

Muskingum College Musical Theatre presents Mozart operas 15-year old Lyric Theatre changes its name

Each fall and each spring, for the past 15 years, Brown Chapel audiences have delighted in the staged, choreographed musical theatre performances of the Lyric Theatre Workshop. Conceived, originated and directed by **Carol Wilcox-Jones**, artist-in-residence and assistant professor of music, since its inception, this campus tradition took a new name last fall—Muskingum College Musical Theatre.

Along with its new name, the program featured opera for the first time, complete with sets and costumes. A cast of nineteen students performed two well-loved Mozart works (the first act of each), *The Marriage of Figaro* and *The Magic Flute*.

Clockwise from the top: *A Midsummer Night’s Dream*, *The Marriage of Figaro*, *The Magic Flute*, and *The Thumbprint Club*

Painting honors international collaboration with Lanzhou University, China

Muskingum's growing relationship of cultural and intellectual exchange with Lanzhou University in China was honored by the gift of a work of art that was presented to President Anne Steele by President Li Fashen of Lanzhou University.

The painting, by the renowned artist Zhang

Zhengyoung, depicts a flying Bodhisattva, which represents enlightenment, compassion, and the spirit of freedom so central to a liberal arts education.

The painting hangs prominently outside the offices of career services and student affairs, to welcome and inspire students during their daily activities.

L-R: Professor Xia Zhao (Lanzhou University); Dr. Daniel Norton, Director of International Programs; Yanna Zhang (exchange student, Lanzhou University); Dr. George Sims, Vice President for Academic Affairs; Dr. Anne Steele, President; David Soltys and Kathy Miller two of the 8 Muskingum students who visited Lanzhou; Yan Sun, Chair of Art Department; Dr. Hong Sun (Computer and Network Services).

A new world for first year students The Wilds

The new world of college got even larger for first-year Muskies when they visited the Wilds as part of Orientation Week last August. The world-renowned animal research, conservation and education facility, built on reclaimed strip mining acreage, is just forty miles from campus.

The students learned that, because of the strong relationship that Muskingum has with the Wilds, they have real-life, professional learning opportunities, both in coursework and internships, that are rarely available to undergraduates. In a dialogue with Associate Professor of Biology **James Dooley**, the students came to understand that the value of this resource for them reaches beyond studies in life science. Regardless of discipline, students must develop critical thinking skills which they can apply to a complex and uncertain world, all of which is represented in the unique and groundbreaking work of the Wilds.

3 Muskies take top 3 prizes in writing competition Winning works published

Deborah Fry

Anna Isabel Zapata Calle

Stephanie Raach

When **Dr. Jane Varley**, assistant professor of English, was advised by her department chair, **Dr. Donna Edsall**, of a travel writing competition sponsored by the American Automobile Association, she viewed it as a curriculum exercise for her composition class. Varley knew this would be "an interesting lesson for the students to write a

specific kind of piece for a specific kind of audience."

Home & Away, AAA's magazine, was the sponsor of the contest, which was open to all college students in Ohio who were enrolled in communications courses, and it was designed to expose them to the specialized craft of travel writing.

As the spring semester waned, Varley explained to the

Deborah Fry

FIRST PLACE

"THE ART OF TLAQUEPAQUE"

In this article, Fry reflected on her family's long relationship with that city in western Mexico and her change of heart about its culture and beauty. A judge wrote, "Beautiful writing using visual language paints a picture of this destination, making it easy for the reader to imagine this place." Fry, an international business major, won a trip to London and Paris and was invited to write about the trip for Home and Away's May/June, 2005 issue.

Anna Isabel Zapata Calle

SECOND PLACE

"OF DON QUIXOTE AND THEATER"

Calle examined the dramatic changes that have taken place in the town of Almagar, which is roughly 15 miles from her home in Spain. Now a graduate student, she was a teaching assistant in Spanish at the time. A judge commented that, "the Cervantes touch in the lead is a refreshing change from ordinary writing."

Dr. Jane Varley, ASSISTANT PROFESSOR OF ENGLISH

people at the magazine "that the contest was part of my course, so it would be helpful to know its results before the end of the term. But, I had no idea how exciting those results would be."

She fondly recalled sharing the news with her students. "I marched into class with this great news, and all of them were thrilled, even those who didn't place." The three articles were published in the September/October, 2004 issue.

Varley is pleased with the entire experience. "Anything that makes a class more interesting and exciting is a big plus, and this worked out incredibly well. It was great for all the students, whether or not they won. That's what matters."

Stephanie Raach

THIRD PLACE

"SUN, SURF AND LAND"

Raach, a first year student at the time, wrote about her impressions of the wide variety of experiences available in Myrtle Beach, South Carolina. The judges praised her "good, easy tone."

Delta sorority members visit Agnes Moorehead's estate.

Delta sorority members visited the Rix Mills estate of actress **Agnes Moorehead '23**, a Delta alumna. The 275-acre estate was conveyed to Muskingum College in 2004, as provided for in Miss Moorehead's 1974 will.

Home to five generations of the Moorehead family, the property stands a few miles southeast of New Concord in the rolling hills that span Union and Rich Hill Townships. Muskingum is exploring the many new opportunities to enrich its academic program that are afforded by this valuable asset.

Annual Faculty Awards for Excellence

William Rainey Harper Award, Outstanding Scholarship
Noteworthy contribution to knowledge...
significant professional achievement
Awarded to Brian Bergstrom
Assistant Professor of Biology.
Muskingum since 2001.
PhD, BS, Illinois State University.

William Oxley Thompson Award, Excellence in Teaching
“Not merely instruction in knowledge,
but inspiration, uplift, and outlook.”
–William Oxley Thompson
Awarded to James Dooley, Jr.
Assistant Professor of Biology.
Muskingum since 1998.
PhD, MS, BA, University of Virginia.

Cora I. Orr Award, Faculty Service
Leadership in campus programs and
academic affairs as well as meritorious
activity in the community
Awarded to Donna Edsall
Professor of English. Department Chair.
Muskingum since 1989.
PhD, MA, Ohio University. BA, Shepherd College.

Muskie King & Queen Reign

Muskingum's junior class, led by homecoming chairs Heather Chappars and Nathan Clark, hosted a fun-packed homecoming and reunion weekend. Reigning over the events were Queen Mandy Morgan and King Tony Vonville. Members of the court were juniors Alaina Amicone, Joseph Antonucci, Allison Avolio and Nathan Clark.

Morgan is a chemistry and molecular biology major. She is a member of the American Chemical Society, the biology honorary Beta Beta Beta, the sophomore

honorary Lambda Sigma Society, the Theta Phi Alpha sorority, the dance team, and is a football cheerleader. Vonville is a speech communication major. He is a resident advisor and is sports director of WMCO radio. He is a member of the business club and the Ulster fraternity.

Athletic Hall of Fame

Sheri Conrad '85 WOMEN'S BASKETBALL Muskingum 1,000 career-point club member (1,035 points). Player of the Week, Division III Intercollegiate Basketball Association. Two-time All-Centennial Athletic Conference (1st & 2nd Team). All-Ohio Athletic Conference (OAC), 2nd Team. NCAA Quarter Finals. NCAA Regional Tournament.

Alan Logan '82 WRESTLING & FOOTBALL Wrestling—Two-time All-American. Three-time NCAA National Qualifier. Two-time OAC Champion in 190 lb. weight class. Outstanding Wrestler, OAC Tournament. Two-time Team Captain. Football—1st Team All-OAC. Muskingum College William G. Moore Award, Outstanding Senior Athlete. Team Captain. The award was accepted by his wife, Patricia Gallagher '83 Logan.

Ron Mazeroski '79 SPECIAL AWARD, presented posthumously. Head Baseball Coach for thirteen years ('83-'96). OAC Coach of the Year. NCAA Regional Tournament. 7 All-American and Academic All-American players. 62 All-OAC and Academic All-OAC players. Muskingum College Alumni Director, Associate Dean of Student Life, Sports Information Director, Director of Summer Conferences. The award was accepted by his widow, Barbara Mazeroski.

Connon Thompson '96 FOOTBALL American Football Coaches Association (AFCA), All-American. The Associated Press (AP) Little All-America team. OAC Lee Tressel Award, Most Outstanding Defensive Back. Two-time All-OAC, 1st Team. Academic All-OAC, 1st Team. Muskingum College William G. Moore Award, Outstanding Senior Athlete. Muskingum College William F. Lange Award, Outstanding Freshman Athlete. Two-time Muskies Most Valuable Player (MVP).

Silent Conversations
Reading the Bible in
Good Company

William Apel '69
Judson Press:
Valley Forge PA, 2000.
ISBN 0-8170-1320-2.
www.judsonpress.com

Intimate & Unashamed
God's Design for
Sexual Fulfillment—
What Every Man and
Woman Need to Know

Scott Farhart, M.D. '81
Siloam (Strang
Communications):
Lake Mary FL, 2003.
ISBN 0-88419-944-4.

**55 Years Out of
My Mind** Thoughts
and Opinions from
1948 to 2003

Bill Hausman '47
AuthorHouse:
Bloomington IN, 2004.
ISBN 1-4140-5997-7; 1-
4140-5996-5 (e-book).
www.authorhouse.com.

Presidential Passages
The use of the Bible in
Presidential Inaugurations

Ken Kettlewell, '45
Fairway Press:
Lima OH, 2004.
ISBN 0-7880-2125-7.
[to order directly from
Mr. Kettlewell, write
kenk@siscom.net or

26B Council Court,
Springfield, OH 45504.]

Fibroids What Every
Woman Should Know
About this Uterine Foe

**Myron E. Moorehead
II, M.D. '58**
Co-author Bryan A.
Lewis, Ph.D.
AuthorHouse:
Bloomington IN, 2004.
ISBN 1-4184-4461-8; 1-
4184-6087-7 (e-book).
www.authorhouse.com

Searching Questions

2004. ISBN 1-57921-751-6.

Unusual Topics A
Practical Study of Some
of the Most Unusual
Subjects in the Bible

2003. ISBN 1-57921-498-3.
**God Indeed! A Study of
God's Sovereignty as it
relates to Various Church
Doctrines and Practices**

2002. ISBN 1-57921-366-9.
Robert E. McNeill, DD '43
Winepress Publishing:
Enumclaw WA.

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

Please send an autographed copy
of the book and, if available, the
press release, to the Office of the
President. Books will be donated to
the Muskingum College Library.

**Profiles of Ohio
Women 1803-2003**
Includes Dr. Lorle
Porter, Professor
Emerita of History and
Regional Historian in
Residence.

By Jacqueline Jones
Royster.
Ohio University Press:
Athens, 2003.
ISBN 0-8124-1508-5.

**Young Children
and Worship**

Co-author
Jerome W. Berryman
Following Jesus
More about Young
Children and Worship

Sonja M. Stewart '49
Young: Westminster
John Knox Press:
Louisville KY, 1989.
ISBN 0-664-25040-8.
Following: Geneva Press:
Louisville KY, 2000.
ISBN 0-664-50123-0.

**Total Customer Service
for Profitability** The
Great Chess Game

Larry Swaton '52
Trafford Publishing:
Victoria BC, 2003.
ISBN 1-4120-0087-4.
www.trafford.com.

Book Purchase
Muskingum College Bookstore
www.muskingumbookstore.com
Phone (740) 826-8170
Fax (740) 826-8209

Senior Brandon Clum Selected for Aztec Bowl

Football senior Brandon Clum was selected as one of only 44 student-athletes across our nation to represent Division III football and the United States of America in the 2004 Aztec Bowl in Cancun, Mexico.

Clum and his teammates triumphed in this annual contest between Mexican football all-stars and Division III stand-outs, beating their opponent 23-3. Team selections were made by the American Football Coaches Association on the

basis of athletic achievements and academic talents. Clum, a defensive end, was a leader on the Muskingum defense and an All-Ohio Athletic Conference first team honoree. In the classroom, Brandon majors in middle childhood education and is a repeat member of the dean's list.

Head football coach Jeff Heacock commented, "Brandon was a tremendous representative for our football program and Muskingum." Brandon joins former center, **Jim Kornokovich '01**, a 2000 Aztec Bowl athlete, as Muskingum's first two representatives to this prestigious competition.

Scholar-Athlete Mark Waller honored by National Football Foundation & College Hall of Fame

The National Football Foundation and College Hall of Fame Columbus Chapter recognized defensive back Mark Waller as a 2005 Central Ohio College Scholar-Athlete.

For 44 years, these two organizations have honored top central Ohio scholar-athlete football players across all divisions for outstanding academic application and performance, exemplary school leadership and citizenship, and superior football performance.

Waller was also named first team Academic All-Ohio Athletic Conference in 2003 and 2004 and was an Academic All-District IV honoree in 2003.

A four-year member of the dean's list, Waller carries a double major in computer science and economics. He is a member of the Lambda Sigma

Honor Society, Kappa Mu Epsilon National Collegiate Math Honor Society, Omicron Delta Kappa National Leadership Society, and Association for Computing Machinery. His outstanding achievements enabled him to attain a prestigious postgraduate job with IBM in Boulder, Colorado

Head coach Jeff Heacock praised Waller, saying, "Mark is a leader and role model amongst his peers, both in the classroom and in our football program. This award acknowledges the qualities that he has portrayed over the last four years."

This is the third consecutive year that a member of Muskingum's football team was honored as a Central Ohio College Scholar-Athlete (**Chris Shank**, 2003 and **Scott Elzey**, 2004).

Muskie Honors

Muskie scholar-athletes won 25 postseason awards in recognition of their superior performances in fall sports. The football team, led by **Coach Jeff Heacock**, gathered ten All-Ohio Athletic Conference awards. Women's soccer, led by **Coach Mary Beth Caudill**, won two All-OAC and four Academic All-OAC designations. Additionally, junior **Laura Anderson** was named to both All-OAC and Academic All-OAC squads (her second consecutive year for the latter). Four members of the men's soccer team, led by **Coach Seamus Reilly**, won All-OAC awards. Volleyball, led by **Coach Elizabeth Zicha**, was highlighted by two Academic All-OAC winners and a school record for single-season blocks, 197, set by junior **Hannah Babcock**. In cross country, a senior runner earned All-OAC honors. The team competes under the leadership of **Coach Bill Cooper**.

2005 Athletic Hall of Fame Nominations

A highlight of each homecoming weekend is the induction of new members to the Muskingum College Athletic Hall of Fame.

To qualify: Former Muskie athletes must have earned at least two letters in one sport or one letter in two sports. If a female athlete competed before letters were awarded, her outstanding accomplishments or record in athletics will be considered. Candidates must have gradu-

ated at least five years prior to selection. A coach or athletic administrator nominee must have lettered in a sport while a student or have been a member of Muskingum's staff for at least ten years. Candidates must be retired or no longer employed by Muskingum.

Deceased alumni, coaches or administrators may be nominated according to the preceding standards. Those nominated, but not selected last year, will automatically be reconsidered this year. There is no limit to the number of times an individual may be nominated.

Nominee	Class
<hr/>	
Address	
<hr/>	
Your name	Class
<hr/>	
Your address	
<hr/>	
Your phone	E-mail
<hr/>	

Please return this form attached to a separate sheet, on which you tell in 50 words or less the reasons why this individual should be considered for induction into the Muskingum College Athletic Hall of Fame.

Mail nominations, postmarked by July 1, 2005, to Larry Shank, Athletic Director, Muskingum College, New Concord, OH 43762. You may also contact Larry Shank at e-mail lshank@muskingum.edu, phone (740) 826-6109, or fax at (740) 826-8300.

Join the 16th Annual M Club Golf Invitational Monday, July 25, 2005

Zanesville Country Club. Everyone is welcome! Prizes for top teams, closest to the pin, and longest drive.

- 1 PM Arrival and set up
- 1:30 PM 4-person golf scramble with shotgun start
- After play, light buffet, awards & silent auction

Register by July 22. Mail this completed form with your \$170/person or \$680/team entry fee to Larry Shank, Athletic Director,

Muskingum College, New Concord, OH 43762. For further information call (740) 826-6109 or e-mail lshank@muskingum.edu

Name	Handicap		
<hr/>			
Address	City	State	Zip
<hr/>		<hr/>	
Phone	E-mail		
<hr/>		<hr/>	
Name	Handicap		
<hr/>			
Address	City	State	Zip
<hr/>		<hr/>	
Phone	E-mail		
<hr/>		<hr/>	
Name	Handicap		
<hr/>			
Address	City	State	Zip
<hr/>		<hr/>	
Phone	E-mail		
<hr/>		<hr/>	

AlumniMuskieInterns

Let's get acquainted: sponsor a Muskie intern.

Internships are an invaluable way for students to get acquainted with a profession...and for employers to get acquainted with potential valuable employees.

Internships that are sponsored by alumni enrich the experience immeasurably. That's why, year after year, IBM, Resource Systems and other organizations enthusiastically welcome Muskingum students as interns.

Scott McBeth '81 is director of software development for **IBM Printing Systems**. For the past two years, IBM has accepted a Muskingum student into its highly competitive internship program. **Scott Ziegler '04** and **Mark Waller '05** were both hired upon their graduation.

Resource Systems in New Concord was founded 25 years ago by **Larry Triplett '80** and **Greg Adams '81**. As entrepreneurs, Greg and Larry understood the value of interns for a young technology company. Today, 18 interns later and as leaders of a successful enterprise, they continue to hire Muskingum interns.

Let's get acquainted. Find out how you too can benefit as an **AlumniMuskieInterns** sponsor. Contact me with your ideas & questions.

Steve Kokovich '63
Director, Alumni Leadership Initiative
 (740) 826-8036 kokovich@muskingum.edu

Muskingum's Alumni Leadership Initiative Program cultivates tomorrow's leaders by supporting the legacy of leadership that is passed from Muskie alumni to Muskie students. In addition to AlumniMuskieInterns, ALIP is a sponsor of the Leadership Development Program, Muskie Mentors, and academic/professional visits to campus by alumni for lectures and workshops with students. Visit the Campus Life/Career Services section of www.muskingum.edu for more information or contact Steve Kokovich.

Announcing Year-Round Nominations for Alumni Distinguished Service Awards

You are now invited to make DSA nominations year round. For more than 30 years, the Distinguished Service Awards have paid 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 is an annual highlight of Alumni Weekend.

Visit the Alumni & Friends section of Muskingum's Web site for further information:
www.muskingum.edu

Distinguished Service Award Nomination

Your Name		Class	
Nominees must 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.			
Nominee's Name		Class	
Address			
City	State	Zip	
Phone			
E-mail			

*Why have you nominated this person?
 Send your reasons with this form to Alumni Office,
 Muskingum College, 163 Stormont St., New Concord OH 43762.
 Alternatively, send all information to: alumni@muskingum.edu or
 fax to: (740) 826-8469. Call us anytime: (740) 826 8131.*

Come to Alumni Weekend 2005! June 17-19

REUNION CLASSES:
 1955 – 50th Anniversary
 1980 – 25th Anniversary
 1935 1950 1970 1990
 1940 1960 1975
 1945 1965 1985

All other classes are also invited.

For events & registration information, contact the Alumni Office:
alumni@muskingum.edu or (740) 826-8131 or
 Muskingum College,
 163 Stormont St., New Concord, OH 43762.

classnotes

Note to our readers: News from alumni of Muskingum's graduate programs are now included in Class Notes. MAE refers to the Master of Arts in Education degree. MAT refers to the Master of Arts in Teaching degree.

UPDATES

1925

Margery "Jerry" Brown celebrated her 100th birthday on May 22, 2004. In her long life, she has traveled much of the world, including a trip behind the former Iron Curtain. A career principal and teacher, Jerry studied at Ohio University, Fairmont State College in West Virginia, and received an education degree from the Ohio State University. Jerry lives in Bethesda, Ohio, with her 93 year-old sister, Elizabeth "Libby" Brown.

2004. Mary was a teacher until she met and married her husband, George, who is now deceased. Together they owned Keil's Department Store in Mansfield for 50 years. Mary subsequently owned Keil's Window Fashions for 15 years. She lives in Mansfield, Ohio. Her children are **Martha '67** and **George**.

1952

Joy Ann Fulks Smailes celebrated her 50th anniversary with her husband, Francis, on September 12, 2004. They have two children and four grandchildren. The couple lives in Warsaw, Ohio.

1936

Mary Gracy-Keil celebrated her 90th birthday on April 10,

1951

H. Robert Shuttleworth was inducted into two Alabama sports halls of fame in June, 2004: Morgan County and Alabama State Junior College. Robert taught for 29 years at John C. Calhoun State Community College. He was head coach of men's basketball for 26 years and led his players to a 421-260 career record, including 8 conference championships and an appearance at the 1982 National Junior College Tournament. As a coach, he ranks fifth in total victories in the Alabama Junior College Conference. While at Muskingum, he was a part of the undefeated 1951 basketball team.

1954

Wendell "Bud" V. Metz and **Margaret "Peg" Ballantine '55**

Metz celebrated their 50th wedding anniversary on August 21, 2004.

1959

Ronald Bricker retired after 41 years with the Federal Milk Order Program. He and his wife, Mary, have moved to Lake St. Louis, Missouri to be closer to their sons, grandchildren and friends.

Caribbean Cruise: Seated are **Marlene Fellows '60 Gunning** and **Lyle Gunning**, **Mary Jane** and **Doug Palmer**. Standing are **Mary** and **Lew Gordon**, **Louise** and **Don Blanchard**.

1960

Lillie Remer Moorhead celebrated her 94th birthday on September 13, 2004. Lillie retired from teaching in the 1970s and lives in Cambridge, Ohio. Her husband is deceased. She has four children and many grandchildren and great-grandchildren.

1961

Linda Angel Rice has retired after 13 years as the founding director of the Albuquerque Girls Chorus in New Mexico. Under her leadership, the chorus grew from a first season with 20 girls to more than 100 today. The nonsectarian, unaffiliated organization performs in three separate age-based ensembles and includes girls ranging in age from 6 to 17. Linda is a veteran voice, piano and organ teacher, as well as singer, pianist and organist. She and her husband plan to eventually return to her home town of New Philadelphia, Ohio.

Ward T. Holdsworth was named to the Newcomerstown High School Citizens Wall of Honor on May 27, 2004. The award recognized Ward's 32 years of service as an educator and football coach, as well as his involvement in a host of community activities. During those years he led his teams to 4 championship seasons, 2 runner-up seasons, 2 undefeated seasons, and had 16 All-Ohio players. He received "Coach of the Year" awards from many organizations, and served as confer-

1954 - 50th Anniversary 2004 Alumni Weekend

Row 1, L-R: Bill Wymer, Margaret Bischoff Strang, Juanita "Jo" Gudgel Diorio, Bonnie Duhamel Wright, Gail Joseph Sinclair, Julia Krichbaum Swan, Bob Cowden, Ann Ringer Hutchison, Nelda Heitman Hershberger; *Row 2, L-R:* Ronald Marmaduke, Alice Stoner Henderson, Irin Alice Poellot, Kay Wilson Suttles, Lola MacAllister Taylor, Lou Lannert Zook, Annette Monroe Robertson, Katie Boyer Heile, Corinne Leister Cowden, Nancy Nolin Mast, Lois Rice, Charlotte Baird Lobaugh; *Row 3, L-R:* Bill Philips, Richard A. "Punchie" Shaw, Richard Mueller, Sarah Fenton Floyd, Joyce Phillip Bethge, Bonnie Soderstrom Thompson, Joan Caughey Brewer, Janette Gordon Weldon, Sally Precious Malueg, Martha Spencer Rogers, Carol Carlson Alley; *Row 4, L-R:* Douglas Brackenridge, Rhoda Campbell, Phil Allen, Robert Floyd, Daniel Gray, Herb Kraft, James Reef, James "Jake" Taylor, John Bohn, Betty King Rinald, Dick Hershberger; *Not shown:* Vincent Miller

Alumni Weekend '04 Reunion Class

Row 1, L-R: Charlotte Curtis Love, Alberta Muhleman Adams, Betty Grace Garrison Cupoli, Margaret Haag Smith; Row 2, L-R: Maurice Orndorff, Glen D. Muirhead, Robert M. Peters

Alumni Weekend '04 Reunion Class

Row 1, L-R: Sally Morris Kraps, Marietta Adams Van Fossen, Frances Stingel Grafton; Row 2, L-R: Margaret Hastings Hendrix, Lilly Milam Lewis, Mary Jean Stiers Walker, Zelma Lapp Barth

ence commissioner for two years after his retirement.

William Pattison and his wife, Mary Ellen, celebrated their 50th wedding anniversary on November 16, 2004. Bill has been a lecturer and lab assistant in Muskingum's Chemistry department since his retirement from Metallurg Vanadium in Cambridge. Previously, he held a variety of engineering positions around the country with RCA, NCR, Norplex Corp, Corning Glass Works and Lockheed Martin. The couple lives in Cambridge.

1962

Sandra O'Connell and her husband, Ralph Minker, were the subjects of a *Washington Post* feature about their "journey into Alzheimer's," wrote Sandra. "I write not for publicity for myself, but exposure for the understanding of Alzheimer's...it is a disease that is treatable, but not curable...not yet. Many people are touched by this disease. We want to let others know that you can be proactive and in some cases at least delay the progress while research continues." Editor's note: Publication date of this article was

June 13, 2004 and was available through the newspaper Website: www.washingtonpost.com

1963

Jean Welker McKendry and **Donald L. McKendry '62** celebrated their 40th wedding anniversary on August 1, 2004. Twice named Kindergarten Teacher of the Year for the State of Ohio, Jean retired in 2004 after 30 years in the East Muskingum School District. Currently the executive director of the John and Annie Glenn Historic Site in New Concord, Don is retired from Muskingum, where he served in the education department and as alumni director from 1990-2003. Previously, he retired as principal of John Glenn High School after 22 years. Other Muskies in the family are their children, **Julie '94** and **Craig '93**, Don's father, **Lester '33** and his late sister, **Betty '63**. The couple lives in Norwich, Ohio.

1966

James Murdock received the 2004 Distinguished Service Award from the Society for College and University Planning. Jim is assistant dean for finance and plan-

ning at the University of Michigan Business School in Ann Arbor, where he has been employed since 1975.

1968

Sandra Darrow Trinter is the principal at Stewart Elementary School in Columbus' German Village. Sandra is a 25-year veteran of the Columbus City Schools, and has been an elementary principal for the past eleven years, often serving as mentor to new principals.

Richard D. Sherman retired after 36 years as a teacher and coach at John Glenn High School. 31 years ago, he replaced the retiring long-time government and U.S. history teacher **Harford Steele '28**. Rick founded the school's softball program and led it for 12 years. Earlier, he coached the girls' basketball team to 3 titles and 2 sectional championships, and also served as assistant coach for boys' basketball and football. Rick's wife, **Jane Tedrick '75 Sherman**, is a middle school math teacher in New Concord.

1969

Jacqueline F. Dudek Woods was appointed by Governor Robert Taft to the Board of Trustees of Kent State University. Jacqueline is also a Muskingum trustee and is a senior consultant for Landau Public Relations. Previously, she was president of SBC/Ameritech Ohio.

R. Blair Reynolds is president of the Tanana Valley Railroad in Fairbanks, Alaska. This is a narrow gauge railroad that

runs the first locomotive to go to the Yukon.

James W. Schmotter was inducted as the eighth president of Western Connecticut State University last August. He began his career at the State University of New York (SUNY) Binghamton, before moving to Cornell University's Johnson Graduate School of Management, where he served as assistant and associate dean for 13 years. He became dean of Lehigh University's College of Business and Economics, and then became dean of the Haworth College of Business at Western Michigan University, where he also served as professor of management. Jim holds a PhD in history from Northwestern University and did post-graduate

work in higher education administration at Columbia University.

Carol Shearer retired after 30 years of teaching in the East Muskingum School District. For the last 16 years, she has led the gifted student program at the middle school.

1970

Edward P. Leibensperger was elected president of the Boston Bar Association last August.

Previously, he was vice president, secretary and treasurer of the bar association. Edward is partner in the law firm of McDermott, Will and Emery. He is a fellow of the American College of Trial Lawyers, and is listed in *Best Lawyers in America*. His wife is **Patricia Karns '70 Leibensperger**.

Alice Warthen Main retired as principal after 35 years with Oregon Elementary School in Johnstown, Ohio.

Rick Weber is a member of the Bexley Education Foundation Board of Governors, where he serves on the alumni relations committee and the fund development subcommittee.

1972

Jennifer Huffman Stewart received the 2004 Person of the Year award from the Ohio Association for Career and Technical Education (ACTE). Jennifer is a member of Ohio's State Board of Education, representing the Ninth State District, which serves 18 counties. She is past president of the Zanesville City Board of Education and of the Mid-East Ohio Vocational Board

of Education. Jennifer has a master's degree from the Ohio State University.

Dorothy "Dottie" Mingus Halverson was installed as pastor of the Sugar Tree Grove Church in Monmouth, Illinois on September 26, 2004. She also celebrated the birth of her first grandson, Jay Halverson, on June 14, 2004.

1974

Richard Simcox received the 2004 Rigel Award from the Cambridge Singers for his contributions to music in the greater Cambridge area. Rich was a member of Muskingum's music faculty for 10 years, where he taught trumpet, led the Spirit Band and was director of the Jazz Ensemble. Director of the Dick Simcox Big Band for 30 years and choir director at the First Christian Church for 25 years. Rich has taught music and directed community musicals for many years

1975

Terry Lee McCord is in his third year as president and CEO of TAILI International, a Chinese corporation with

Alumni Weekend '04 Reunion Class of 1949

Row 1, L-R: Alison White MacConnell, Carolyn West Jones, Betty Hamilton Henschel, Margaret W. McBride Nicolls, Helen Baird Branyan, Marian Roe Miller, Martha Kerr Sprout, Elizabeth Wilson King, Wilma Kissel Doll, Barbara Praker Mead, Shirley Kemerer White, Lois E. Copeland, Shirley Leeper Biegler; Row 2, L-R: Jean Wise Feddersen, Bill Henschel, John Noran, J. Hobart Neff, James W. White, Kenneth E. Nolin, Dave Bixler, Bob Bird

Alumni Weekend '04 Reunion Class

Row 1, L-R: Gilmore K. Creelman, John Thomas, Cornelia Bridges Ferguson, Susan Dieringer Ackerman, Barbara Gilmore Applegarth, Bernice Herrmann, Barbara Larrick Lent, Carole Klostermeyer Roberts, Ruth Grove McCreath; Row 2, L-R: Dave Dunn, Douglas E. Palmer, Betsy Roberts Zimmerman, Stanley C. Frye, Gary Lent, Barbara O'Brien Smith, Nancy Clarke Thompson, Nancy Jo Hart Whittington; Row 3, L-R: Don Blanchard, Sue McCall Taylor, Ann Hill Thomas, Sonya Mugnani Wilt, Wilda Steiner Svoboda, Carole Keith Peterson, Mollie Montgomery Brunner, Betsy Twigg Dutnell; Row 4, L-R: Lewis Gordon, Lyle Gunning, Christine Henderson Visnich, Mel Cook, Ruth Ann Moore Duff, Dana L. Duff, David Myers

Alumni Weekend '04 Reunion Class

Row 1, L-R: Betsy Kraps Preston, Catherine Peters, Cynthia McAllister Johnson, Laura Phelps Goodban; Row 2, L-R: Chad Morris, Karen Shakley Ladd, Jack Norrie, Ruth Ann Simcox

headquarters in Yichang, Hubei Province, P.R. China. The company imports and distributes American-made nutritional supplements to China. Terry lives in Wheeling, West Virginia and Yichang, Hubei, China.

1977

Larry J. Gerst is employed by Metallurg Vanadium, a division of Shieldalloy Metallurgical Corp., in Cambridge, Ohio as a cost accountant. He had previous experience in cost accounting and inventory control with a variety of industrial manufacturers in southeastern Ohio.

1979

Cindy Abel Swope was named to the Philo High School Athletic Hall of Fame Class of 2004. Cindy was inducted into Muskingum's Athletic Hall of Fame in 1992 for her basketball achievements.

Douglas Harms is professor of computer science at DePauw University. Last year, he traveled to Juárez, Mexico with a

group of students to work on construction projects and to help a local doctor provide medicine to poor residents of Anapra. While there, he and his students met with Muskingum trustee **Jaime Bermudez '44** to discuss the history of *maquiladoras* and the role they play in the Juárez and Mexican economies. Douglas' wife is **Mary Baker '80 Harms**.

Donald Mason was appointed to the National Petroleum Council by U.S. Secretary of Energy Spencer Abraham. He

received his law degree from Capital University and was appointed to the Public Utilities Commission of Ohio in 1998 and again in 2003.

1981

Father Kevin Lee McCaffrey became associate pastor at St. Mary's Parish in Massillon, Ohio, on July 15, 2004.

1982

Ralph G. Holbert is principal of Miller High School in Hemlock, Ohio.

Eric Pohjala is vice president of finance and chief financial officer of Lima Memorial Health System in Lima, Ohio. His wife is **Alicia Gratz '83 Pohjala**.

1984

Maria Cherubini-Russell received a mini-Fulbright Scholarship to teach English in Hokkaido, Japan during the 2006-2007 academic year. Maria is chair of the English department of the Elk Grove Unified School District in California.

Darrell F. Johnson was installed as team pastor of East Hills Moravian Church in Bethlehem, Pennsylvania.

1985

Mary Ann Manning is coordinator of development and alumni affairs in the newly-created Department of Institutional Advancement at Belmont Technical College in St. Clairsville, Ohio.

1986

Bill Goetz is vice president of corporate marketing at Ecolab, a \$4 billion leader in the specialty chemical industry. Bill has global responsibility for all marketing functions. He and his wife, Joey, and their three children live in Eden Prairie, Minnesota, just outside Minneapolis.

Bob Wolf is a commercial loan officer at the Dover office of First National Bank of Dennison, Ohio.

1989

Lisa Brooks Pollack is controller of Outsell, Inc.

1990

Mary M. Bloechl received her master's degree in human services management from Franklin University in Columbus, Ohio. She has been with AT&T Wireless in Columbus for 10 years.

1991

Leigh Ann Blickensderfer McCray received a 2004 national ING Unsung Heroes Award, which recognizes educators for their innovative teaching methods and creativity in kindergarten through 12th grade classrooms. Leigh was one of only 100 teachers in the country selected for this award. She is a teacher at Indian Valley School in Tuscarawas County, Ohio.

Allison Kimmich has been named executive director of the National Women's Studies Association, and is

its first full-time director. Previously, she was with Barnard College in New York, where she had been director of pre-college programs and taught women's studies. She also worked for the Women Involved in Living and Learning program at the University of Richmond and was a consultant for the State of Georgia Department of Human Resources' sexual assault prevention program. Allison is on the board of trustees of the Brooklyn Children's Museum. She earned her master's and doctoral degrees from Emory University in Atlanta. Her husband is **Nikhil Deogun '91**.

1992

Peter D. Palmer is a partner in the law firm of Schad and Palmer of New Albany, Indiana. At the firm, he specializes in medical malpractice and other complex litigation.

Michelle Snow received a Leaders for Learning Award from the Licking County Foundation. This lifetime recognition award honors teachers who exemplify excellence in their fields. Michelle is a technology teacher at Utica Junior High School in Ohio and works there in staff development.

1993

Edward W. "Ted" Sheldon is center manager at Gulfside Supply in Headland, Alabama.

Jeffery S. Talbert is principal at Maple Heights High School in Ohio.

1994

Julie L. McKendry recently gave the gift of her blood stem cells in the hope that it might save the life of an anonymous patient. She joined the National Marrow Donor Program Registry two years ago when her close friend and mentor, **Ron Mazerowski '79** needed a donor. (The Muskingum community sponsored a registry sign-up drive at that time.) This past year, Julie received a call from the Central Ohio MDP advising her that her tissue was the correct match for a patient in need of a transplant, and asking her if she was still available and committed. She confirmed that she was. The

donation, which is a complex and rigorously monitored hospital procedure, took place three months later. Then and now, Julie remains in excellent health. For Julie, this was a deeply meaningful experience, and she hopes that everyone would consider participating in the registry. Julie is a sixth grade language arts teacher in Pataskala, Ohio.

1995

Diane Mickey Schabitzer is an instructor with ITT Technical Institute. She and her husband live in Granger, Ohio. **Amy Mitchell Fisher** is top salesperson for the second year in a row at Friends Business Source in Findlay, Ohio.

Shanda Parks Huston has published her first book, *Racing Hearts*, a story that reflects the interest in auto racing that she shares with her husband.

1996

Susan Montgomery McDonald is a member of the board of the Muskingum Family YMCA in Zanesville.

Bradley Van Sickle earned his MD and PhD degrees from the Medical College of Ohio in Toledo. He is completing his residency in pediatric endocrinology at Vanderbilt Children's Hospital. He and his wife live in Nashville.

1997

Tessa L. Carrel received her PhD in molecular, cellular and developmental biology from the Ohio State University and is now a post-doctoral researcher at the OSU Medical Center. She lives in Westerville, Ohio with her husband, Andrew R. Yates, a pediatric cardiologist.

1998

Kevin A. Bowers is pastor at Bethany Presbyterian Church in Lafayette, Indiana, where

Alumni Weekend '04 Reunion Class

Row 1, L-R: Larry Marshall, Dixie Hayes Heck, Joan Davis Walker, Judy Spillard Walker, Susan Endean Alvarez, Carolyn Faunce Nixon, Bonnie Glick Kugler, Mary Phillips Arnett, Lori Cedik Patin, Barbara Baker Jones; Row 2, L-R: Linda Polinsky Vidoni, Susan Heckler Henderson, Bob Henderson, Maureen McCauley Johnson, Bill Walker, Jeff Holzworth, Virginia Dau Driscoll, Bob Patin; Row 3, L-R: Joyce Bumpers Meinke, Marie Miller Hoover, Mary Jo Patterson Smith, Alan D. Dawson, Sandra Paradis Dawson, Carole Ayers Taylor, Nancy Houze Shephard, Susan Hoovler Blake; Row 4, L-R: Jon Siehl, Larry Humm, Dave Barnes, Ken Crouch, Dan Nixon, Warner Kugler, Paul Shephard, Bill Blake

Alumni Weekend '04 Reunion Class

Row 1, L-R: Diane Doeringer, Linda Collani Leach, Linda Smith Ellwood, Carol Sanford Gary, Kathie Sprouse Babcock, Leigh Martin, Mary Clayton Wichterman; Row 2, L-R: Susan Marks Williamson, Debbie Long Connell, Becky Englert Dennis, Cherie Smith Bell, Joyce Wonnacott Barrett, V.K. Schneider Ziegler, Laurie Horstman Chisnell; Row 3, L-R: Ed Sutliff, Jeff Zellers, Chuck Simmelink, Bill Bonnett, Paul Kulp, Mark Chisnell; Row 4, L-R: Donald Barrett, Grover Mollineaux, Robert Good, Mike Thomlin, Jim Gray, Wade Duym

Alumni Weekend '04 Reunion Class

Row 1, L-R: Paige Fleming, Jill Harris Webb, Paula Gomory Maier, Janice Slater, Brenda Trumbo Milleston; Row 2, L-R: Cindy Cooper Rose, Misty Sarchet Burney, Beth Dobson DaLonzo, Kelly Clevenger Graham, Tina Summers Morgan; Row 3, L-R: Tim Berichon, Donald Boehm, Dale Wirick, John Soenksen, Scott Bergreen

Homecoming '04 Reunion Class

Row 1, L-R: Juliet Johnson DePriest, Julie McKendry, Laura Yoder DeCoste, Lori Litzenberg Houck, Samantha Bluck Williams, Jon Williams; Row 2, L-R: Tricia Talbot Lytton, Terra Bailey, Kevin Kimmell, Jim Sullivan, Jr., Heath A. Watton

Homecoming '04 Reunion Class

Row 1, L-R: Amber Hirschfeld Gump, Jamie Poorman Snider, Christina Gallagher Hinchliffe, Melissa Heffner McElroy; Row 2, L-R: Carrie Turner Stallard, Natasha Piel Corwin, Jonathan Corwin, Thomas J. Shields

he lives with his wife, **Jennie C. Barker '00 Bowers**, who is employed by Lafayette School Corp.

Robert Hamilton received a master of divinity degree from McCormick Theological Seminary in Chicago. His wife, **Beth Pickenpaugh '97**, is completing her master's degree in deaf education from Kent State University and is in her third year of teaching at the Virginia School for the Deaf and Blind. The couple lives in Virginia.

Martin C. Kail is a manager for Business Management Accountants in New Philadelphia, Ohio, where previously he had been senior accountant. Earlier in his career he was a client service representative for Rea and Associates in Millersburg, Ohio. He is an alumnus of the 2003-04 Leadership Tuscarawas County class.

Brian Kandel is manager of the Louisville, Ohio branch of Consumers National Bank.

Heather Rakosik is head softball coach at Bucknell University and lives in Winfield, Pennsylvania.

1999

Nicole Curtis is lead teacher with the Early Head Start program for Community Action of Wayne/Medina County, and lives in Orrville, Ohio.

James M. Gill is head of the circulation department at the Tuscarawas Public Library in New Philadelphia, Ohio.

Michele Sheets is director of residence life at Ashland University in Ashland, Ohio, where previously she was director of community service.

Scott P. Will teaches history for the Upper Sandusky Exempted Village School District.

2000

Kacey Cottrill, MAE '02, is principal at Hartford Elementary School in Johnstown, Ohio.

Shannon E. Prince is a physical scientist with the Federal Bureau of Investigation in Quantico, Virginia. Shannon graduated from Xavier University in Ohio with a master of science degree in criminal justice and received the Paul Hahn Criminal Justice Award for Outstanding Achievement.

2001

Charles C. Bennington is an associate attorney with Young and Alexander Company, LPA in Dayton, Ohio. He earned his juris doctor degree with honors from Moritz College of Law at the Ohio State University.

Penny Boggs, MAE, was named "Teacher of the Year" by The Ohio Association of Gifted Children Region 10. Penny has been a teacher for the gifted in the Rolling Hills Local School District for seven years. She is employed by the Guernsey Monroe Noble Educational Service Center. Before she began her education career, Penny was

a missionary in Japan, and then became dean of women at Kentucky Christian College.

Meghan C. Budinger is assistant director and curator of the James Monroe Museum and Memorial Library in Fredericksburg, Virginia. The museum is a National Historic Landmark. Previously, she was with the Lee-Fendall House Museum in Alexandria, Virginia, and fine arts assistant with the General Services Administration in Washington, D.C. Earlier, she held internships with the Office of the Curator of The White House and the Heinz Pittsburgh Regional History Center. Meghan earned a master's degree from George Washington University.

Carrie Cook graduated from Cleveland State University with a master's degree in social work. She is a licensed social worker.

Frederick "Craig" Hilliard is in the U.S. Army with the 3rd Infantry Division, where he served during Operation Iraqi Freedom. He is an M1A1 Armored Crewman (Tanker). He entered Army service in April 2000.

Trisha Imhoff is a first grade teacher with the Duval County Public Schools in Jacksonville, Florida, and lives in Orange Park.

2003

Brenda Beazel is a receptionist at Resource Systems in New Concord.

Shella Blackburn graduated from basic military training at Lackland Air Force Base in San Antonio, Texas.

Tiffany F. Denman is a community health volunteer with the Peace Corps in Mozambique. As such, she helps to implement new primary school health programs, teaches general disease prevention, first aid, child growth monitoring, hygiene, nutrition and HIV/AIDS prevention.

Lisa Marshall earned her master's degree in telecommunications from Ohio University in August, 2004.

Melinda K. Miller is a general accountant with Metallurg Vanadium, a division of Shieldalloy Metallurgical Corp., in Cambridge. Previously, she held accounting positions at Southeastern Equipment Co. Inc., Southeastern Ohio Financial Services and Thompkins Child and Adolescent Services.

2004

Ryan E. Buckingham wrote articles that were published by two magazines while he was still a Muskingum student. Both articles covered a ceremony commemorating the 100th anniversary of flight that took place at the gravesides of the Wright brothers. The event included **Senator John H. Glenn, Jr. '62** and Neil Armstrong as keynote speakers. "Woodland Arboretum's Soaring Tribute to the Wright Brothers" appeared in *International Cemetery and Funeral*

Management and "The Wright Stuff" appeared in *American Cemetery*.

Rochelle Miller is attending Duquesne University in Pittsburgh in pursuit of a career in criminal law. Following her graduation from Muskingum, she conducted pasture education as a tour narrator for the Longhorns Head to Tail Tours of Dickinson Cattle Co. in the Appalachian area.

Gretchen Cook has received a full-time graduate fellowship at the University of Memphis. As a graduate assistant, Gretchen will assist with undergraduate television production classes. She was awarded this fellowship in large part because of the high quality of her senior seminar for Muskingum, which was selected by the Southern States Communication Association to be presented at the annual Undergraduate Honors Conference.

FACULTY & STAFF

William L. McClelland, Professor Emeritus of Religion (1956-89), celebrated his 80th birthday last July with a community-wide party. In the

Alumni Weekend '04 Reunion Class

Row 1, L-R: Karen Markley Schmidt, Val Koneck, Laurel McCamey Linn, Judi Kocher, Leslie Conger Smith, Michele L. Kuhar; Row 2, L-R: Steve Overholt, Nancy Shearer Holden, Anita Wiseman, Carol Forshey McBurney, Teresa Farris Bowen, Barb Bauer Estep, Lisa Oakley Rucker, Sharon Fansler Brehm; Row 3, L-R: Paul Hudson, Mark Dice, Jane Fenton Trent, Nanette Jones Hoeck, Geri Douglas, Ginger Rathbone Colombo, Linda Gress Cope, Sharon Snode Stroup, Douglas Harms; Row 4, L-R: Doug Henshaw, John Frahlisch, Bob Musgrave, Doug Switzer, Rob McBurney, Steve Porter, Ron Fluharty, Tom Tykodi, Ben Gilliotte

FAD 90th Birthday - 2004

Row 1, L-R: Betty G. Garrison '39 Cupoli, Martha L. Taylor '42, Ruth Copeland '42 Harris, Alberta Muhleman '39 Adams, Ruth Ransom '36 Gault Row 2, L-R: Tricia Skaggs '05, Sarah Fenton '54 Floyd, Irin Alice Poellot '54, Bonnie Soderstrom '54 Thompson, Ann Ringer '54 Hutchison, Nancy Shearer '79 Holden, V.K. Schneider '74 Ziegler, Mary Ann Spitznagel '73 DeVold, Bernice Finley '55 Litt, Diane Zuro '75 Jones Row 3, L-R: Tina Summers '84 Morgan, Katie Boyer '54 Heile, Debbie Long '74 Connell, Linda Collani '74 Leach, Mary Jean Stiers '44 Walker, Carol Brown '55 Payne, Char Brokaw '55 Thomas, Holly Lewis '05, Joyce Phillip '54 Bethge, Betty Hamilton '49 Henschel, Marge Brown '53 Sims Row 4, L-R: Kelly Clevenger '84 Graham, Cindy Cooper '84 Rose, Becky Englert '74 Dennis, Susan Marks '74 Williamson, Kim Skaggs '97 Madl, Heather '04 Frese, Marilyn Ansevin '55 Austin, Janet Conners '72 Vejsicky, Beth Dobson '84 DaLonzo

fall, Bill presided over a memorial service in honor of the 491st Bombardment Group at the Mighty Eighth Air Force Heritage Museum in Georgia. He is chaplain of the Bombardment Group Association.

F. B. "Fritz" Thomas II, retired vice-president for business and finance, received the highest adult award from the Boy Scouts of America during the annual national meeting of the Central Region. The Silver Antelope Award recognizes his many contributions to scouting over the past 40 years. In addition to his work with the Boy Scouts, Fritz is a member of the boards of Muskingum County's United Way and YMCA.

MARRIAGES

1969

This photo was submitted by **David J. Evans '68** and his wife, **Jean Beucler '69 Evans**, who attended an almost all Muskie wedding on November 6, 2004 in Breckenridge, Colorado.

Front row: **Wendy Aaberg '69 Lantz**, mother of the bride; **Becky Kifer '69 Jones**, **Jean Beucler '69 Evans**, **Carol Jameson '76 Lantz**; *Back row:* **Royal Lantz '68**, father of the bride; **David Evans '68**, **Tom Lantz '77**

1986

Deanna L. Foster MAE '02 and **Gregory Lee Vickers**. March 13, 2004.

1993

William Allender and **Amanda Condit**. March 19, 2004.

Muskingum alumni in attendance were **Eric Curtis '98**, **Don Robinson '86**, **Brad Geduldig '97**, **Debbie Bowers**

'90 Hanna, Ross Hanna '90, and Bill Lehman '98.

Jennifer Patricia Crouch and **William Albert Charles Allen**. September 4, 2004.

Eric T. Imperata and **Sherry Ann Koenig**. August 14, 2004.

1994

Nikki Lynn Montgomery and **Robert Douglas Van Wingerden**. May 22, 2004.

The couple resides in Suwanee, Georgia.

1995

Charles Ryan Gossman and **Stacy Renee Sands**. June 5, 2004.

Brian S. White and **Jamie Creamer**. May 15, 2004.

1996

Christopher Prekup and **Julie Frey**. June 26, 2004.

1997

Craig Kwasniewski and **Marian Graf**. October 12, 2002.

Muskies in the wedding party were **Julie Kwasniewski '02**, **Rich Stifel '97**, **Tom FitzSimmons '97** and **Ralph Kirchen '97**. Craig works as a human resources generalist and Marian as a product manager. The couple resides in Cleveland.

Beth Pickenpaugh and **Robert Hamilton '98**. April 12, 2003 in Staunton, Pennsylvania.

In the wedding party were **Ron '98** and **Mickey McDaniel '98 Merrit**.

1998

Julie Michele Adkins and **Steve R. Mandusic**. December 6, 2003.

Alison P. Miller and **Joshua Charles Hatheway**. March 13, 2004.

Alison attends the Chase College of Law at Northern Kentucky University part-time and works full time at 700 WLW Radio as a news anchor and reporter. Josh is a substitute teacher. The couple resides in Cincinnati, Ohio.

1999

Margaret Elizabeth Herold and **Adam Sierosma**. August 28, 2004.

The couple resides with **Margaret Hastings '44 Hendrix** in Santa Ana, California.

Robyn Stroud and **Jeremy Morrow**. May 29, 2004.

2000

Carissa L. Baker and **Lucas Hunter**. March 27, 2004.

Muskies in attendance

Baker-Hunter

included **Robin Kirk '98 Baker**, **Meagan Aaron '98**, **Mandy Ross '00**, **Kerry Gilligan '00**, **Missy Paxton '03**, **Vanessa Warnock '98**, **Jennifer Weaver '98**, **Shannon Rankin '02**, and **Jessie Brakenwagen '00**. Carissa works for the MONY Group and Lucas works for Sky Bank in Columbus. The couple resides in Pataskala.

Bradley R. Barclay and **Heather Trout**. August 14, 2004.

Tracey Boyd and **Jason Fairchild**. June 5, 2004.

Rachel Glenn and **Andy Bean**. September 6, 2003.

Mindy Sue Lautzenheiser and **Richard Collier**. July 19, 2003.

Tiffany Leach and **Rob Sensel**. October 25, 2003.

Tiffany is a high school math teacher at Claymont High School and Rob is a sales/engineer consultant with Dover Hydraulics. The couple lives in Bowerston, Ohio.

Linda Newton and **Kevin Caton**. April 17, 2004.

Muskies in the wedding party were **Melissa Shearon '00 Clark**, **Maria Rittenhouse**

Newton-Caton

'00 Woodworth, **Bill Lehman '00**, **Brian Petruska '00**, **Adam Shook '00**, and **Jon Snider '02**.

Ralph J. Stawicki, Jr. and **Jennifer A. Bill**. July 31, 2004.

Benjamin Bostrom '01 attended the wedding. The bridegroom is a production artist with Alltel Publishing in Macedonia, Ohio and the couple resides in Parma.

2001

Deanna Brooker MAE '03 and **Mark Hoffer '03**. July 17, 2004.

Kelly Lynn Carpenter and **John Walter Dunning**. July 10, 2004.

Jamie Farmer and **Jim Kornokovich**. July 3, 2004.

Annette Gregg and **Dustin Thomas**. July 10, 2004, in Brown Chapel.

Other Muskies in the wedding party included **Brad Thomas '95**, **Ryan Thomas '99**, **Jake St. Angelo '99**, **Kristin Buhrman '00**, **Kim Raymond '02**, and **Andrea Finken '02**. Annette is a first grade teacher in the Forest Hills School district and Dustin is a tax accountant with Franz CPA. The couple lives in Cincinnati.

Jennifer L. Hajny and **Daniel W. Vaughan II**. September 4, 2004.

Dannielle Reese and **Robert Kane '00**. June 12, 2004.

Yenchochic-Welch

Stawicki-Bill

Amy M. Yenchochic and **David P.F. Welch '03**. June 12, 2004 in Brown Chapel with **Rev. Kevin A. Bowers '98** officiating.

Other Muskies in the wedding party included **Kathy Baird '99**, **Wendy Fairchild '00 Biddle**, **Jennie Barker '00 Bowers**, **Erin Degenhart '02 Brenning**, **Zach Brenning '01**, **Jennifer Briggs '04**, **Joe Lee '03**, and **Tony Thorngate '01**. **Sidney Welch '69** is the father of the bridegroom and **Andrew Yenchochic '04** is the brother of the bride. David is a salesman at Ganley Honda Pontiac in North Olmsted, Ohio and Amy is a substitute teacher in Medina County.

Desiree Zander and **James L. Peters '02**. May 22, 2004.

2002

Laura E. Brown and **Ryan P. Blackledge**. June 25, 2004.

Julie Buttolph and **Paul "Whitey" White '03**. May 29, 2004.

Muskies in the wedding were **Marta Long '03**, **Kim Raymond '02**, and **Clint Abbot '01**. The groom's father is **Tom White '02**. Julie is a legal aide for the Muskingum County Child Support Division, Zanesville.

Lori Carskadden and **Doug Moore**. July 24, 2004.

Kelly Damschroder and **Nathan L. Swendal**. August 7, 2004.

Lindsey Grace and **Christopher Kercher**. October 11, 2003.

Erin Mills '02 was the maid of honor. The couple resides

Waggoner-Mallin Left to right: Elizabeth Snyder '00, Benjamin Kinsey '99, Erin Schultheis-Kinsey '99, Molly Witt '01 Brundage, Jill Marie Waggoner '00, bride, Richard Godshaw '00, Jeanne Kornbau '71 Waggoner, mother of the bride; Michelle Coffman Kochosky '00, Katie Zeitz '00

in Strongsville, Ohio, where **Lindsey** teaches and **Chris** is a paramedic.

Megan BrieAnne Matz and **Jarrold Lee Brickles**. March 13, 2004.

Mary Cae Tharp and **Jason Abrams**. July 24, 2004.

2003

Kurt A. Barman and **Elaine Smith**. March 20, 2004.

Amy Bell and **Jay Gooden**. May 29, 2004.

Elizabeth Bogart and **James Hunter**. January 22, 2004.

Jonathan Carte and **Tiffany Renee Epperly**. August 21, 2004.

Kimberly Jo Elliott and **Eric Lee Underwood**. July 10, 2004.

Jessica Gates and **James B. Grandey '99, MAE '01**. July 17, 2004.

Elizabeth Anne Gernert and **Russell J. Long**. April 17, 2004.

Muskies in the wedding party were **Melissa Smith '03** and **Sarah Weaver '02**. Elizabeth attends the University of Cincinnati, studying clinical neuropsychology. Russell is a policy analyst for the Office of the Speaker of the Ohio House of Representatives. The couple resides in Wilmington.

Dustin Lee Milliner and **Rachel Wharton**. July 3, 2004.

Niki Reid and **Lincoln Wolfe**. October 23, 2004.

Jessica Rybicki and **Greg McMillan '01**. August 14, 2004 in Brown Chapel.

Athena Schmidt and **Adam Miller '00**. September 25, 2004.

Muskies in the wedding party included **Julie Armstrong '04**, **Rachael Yoder '04**, **Dan Dominic '00**, **Pat Jones '98**, and **Doug Hottinger '01**. Athena is employed by Progressive Insurance in Mayfield Village and Adam teaches for the Educational Service Center of Cuyahoga County in Ohio.

Renee Shonk and James McFarlan IV '02. July 3, 2004.

2004

Sedric D. Gerber and Carrie Butler. June 12, 2004.

Jeremy L. Harper and Heidi Spires. April 10, 2004.

Jessica McClure and Andrew D. Archer. June 19, 2004 with campus minister Rev. Dr. Ashley J. Beavers officiating.

Muskies in the wedding party included Jessica Sonnen '04 Danze, Mae-Ning Toth '05, Ryan Hendershot '03, Dirk Gadd '03, Anthony Lorenz '04, and Megan Seeger '04. The couple lives in Princeton, New Jersey where Jessica is a graduate student at Princeton Theological Seminary and Andrew is a student at the New Jersey Institute of Technology.

Lacey Whiteman and Keith Mesarchik. May 24, 2003.

Sarah Sampson and Scott D. Navicky. October 28, 2004.

BIRTHS

1981

Joan H. Waggenpack Skidmore and her husband, Brian, have adopted a son, Bryce Abraham. Bryce was born on April 25, 2004 and joined their family on April 27, 2004.

The Skidmores work for Alliance City Schools in Ohio. Bryce joins a brother, Nicholas. Bryce's new aunt is Joan's sister, Beth Waggenpack '74.

1986

Curtis '84 and Christine Pillman Smith announce the arrival of two children, Erin Elizabeth on January 17, 2002, and Daniel Curtis on January 20, 2004.

The Smith family lives in Loveland, Ohio, where Chris is a homemaker and Curt works as senior director for Global Business Systems.

1988

Sofia Scipione to Matthew and Karen Scipione Gray on January 9, 2004.

Karen and Matt were married on March 29, 2002, with campus minister Rev. Dr. Ashley J. Beavers officiating. After 10 years at NLPA, Karen is now a stay-at-home mom. Matthew is an elementary school principal. The family resides in Mason, Ohio.

1992

Carlee Ann to Robert A. and Stefanie Duckworth-Nelson. November 5, 2003.

Carlee joins a brother, Luke Aaron. Stefanie is treasurer at Eramet Marietta, Inc. in Marietta, Ohio, where she also teaches accounting at Washington State Community College. Robert is a teacher and coach at Fort Frye Local Schools, Beverly, Ohio. The family lives in Marietta, Ohio.

Katherine Ann to Barbara and Thomas Ryncarz. May 11, 2004.

Thomas is an attorney in Shadyside, Ohio. He is also an assistant prosecutor for Belmont County, Ohio. The family resides in Shadyside.

Adam Michael to Kevin A. and Jennifer "J.J." Morris Smith. October 14, 2003.

He joins a brother, Ian. J.J. teaches third-grade at Central Elementary School in Cambridge, Ohio, and Kevin teaches geometry and math analysis at Cambridge High School. He is also the golf coach. The family lives in Cambridge.

1993

Carson Woodrow to Corry and Carol Weimer-Morris. April 3, 2004.

Carol teaches sixth grade for the Columbus Public Schools and Corry is project manager for Romanelli & Hughes Building Company. The family lives in Gahanna.

1994

Chloe Meredith to Timothy and Holly Baker Potts. December 29, 2004.

Holly is a claims representative for the Social Security Administration in Mansfield and Timothy is an attorney with Harpster, Vanosdall, and Findley in Ashland. The family lives in Ashland.

Lorien C. to Major C. and Pamela Kay Gregory Crispin. July 11, 2004.

Pamela is a reading teacher with the Hilliard City Schools and Major is a golf professional. The family lives in Dublin, Ohio.

1995

Sydney Elizabeth to Eddie and Tonya Elizabeth Stevens Ogle. July 14, 2004.

Tonya is a first grade teacher at Chieftain Elementary, Logan Hocking Schools. The family lives in Rockbridge, Ohio.

1996

Brennen Foster to Sean and Dori Miller Hartzler. February 25, 2004.

Dori is a radiologic technologist for the Wooster Community Hospital and Sean is a certified athletic trainer and physical therapist at Dunlap Memorial Hospital.

1997

Jacob Paul to Donald and Cynthia Dietsch MAE. March 26, 2004.

Alexis Nicole to Aaron '99 and Angella Barber Rose. June 29, 2004.

Her grandfather is Larry Barber '70, and her aunt and uncle are Heather Rose Peterson '97 and

Danny Peterson '96. Aaron is a junior high math teacher and the head coach for varsity boy's soccer and boy's and girl's tennis at Coventry High School. Angella is a licensed property and casualty insurance agent and writes commercial business accounts for the George Ayers Insurance Agency in Akron, Ohio, where the family resides.

1998

Noah Alexander to Suzanne Fordyce and Jason Amos '97. March 21, 2004.

Suzanne is communications coordinator for Battelle for Kids, Columbus, and Jason is a sales manager for Cintas. The family lives in Blacklick, Ohio. Noah's grandfather is James R. Fordyce '75.

Caitlin Tempest Blakeslee to Patrick Sean and Dustin Kaye Humienny Blakeslee. December 10, 2004.

Both parents are physicians and the family lives in Cuyahoga Falls, Ohio. Kristin Humienny '01 Burrier is Caitlin's aunt.

Grant Michael to Paul and Jennifer L. Butler Burke. October 4, 2004.

He joins a brother, Owen Patrick. Grant's uncle is Adam Butler '05 and his grandmother is Michele Butler, administrative assistant for Muskingum's Center for Advancement of Learning.

Ellie Marie to Janeen and Brian Shemenski. September 4, 2004.

Brian is a senior computer analyst and programmer with Timken and Janeen is a

fourth-grade teacher with the Triway Local Schools. The family resides in Orrville, Ohio.

1999

Owen Elijah to Amanda Klontz Derico and her husband, Brian. June 23, 2004.

Hayden Patrick to Timothy '00 and Kelly Smith Kuhn. June 30, 2004.

He joins a brother, Ross Calvin. Kelly teaches with the Mansfield City Schools and Timothy teaches with the Northmor Schools.

Ava Catherine to James and Elizabeth Schafer Dixon. May 26, 2004.

She joins a sister, Isabel Frances. The family lives in Parma, Ohio.

2001

Elizabeth Fay Lude to Jason and Jacquelyn Donley Lude. December 22, 2003.

She joins a brother, Alexander James. Jacquelyn is a substitute teacher with the Martins Ferry City Schools. The family lives in Bridgeport, Ohio.

FACULTY & STAFF

Isabel Anne "Isy" and Harrison Ty "Ty" were born to Bryce '96 and Jennifer Schultice '97 Bronner. December 25, 2004.

Jennifer is director of alumni relations at Muskingum and Bryce is coordinator of graduate marketing and admissions at Muskingum. Jennifer had previously been associate direc-

tor of admissions. The family lives near New Concord.

Alice to Meghan and James Fox. November 24, 2004.

Meghan is an instructor in Muskingum's English department. Jim is a lecturer in the English department and is also a learning consultant for the Center for Advancement of Learning. The family lives in New Concord.

Andrew William to Heath and Danielle White. May 20, 2004.

Danielle is executive secretary to Muskingum's vice president for academic affairs. Andrew joins two sisters. The family lives in Zanesville.

OBITUARIES

1925

Aileen Foote Crawford, March 25, 2004, Rocky River, Ohio.

Aileen lived to the age of 101. She was preceded in death by two husbands, A. James Crawford '27 and Maxwell Boggs '24, her brother Edwin '33, and her son-in-law David L. Anderson '52. She is survived by her daughter, Rev. Jane Ann Boggs '52 Anderson, four grandchildren, including Anne Anderson '81 Busher, and seven great-grandchildren.

Margaret Tweedie Broderick, August 25, 2004.

Margaret was preceded in death by her sister, Ruth Tweedie '28 Chase.

1926

Mary Douglass Knox, April 5, 2004, Venetia, Pennsylvania.

Mary lived to the age of 100. She taught in the Claysville and McGuffey school districts for 38 years. She was a member of the Washington County and Pennsylvania Associations of Retired Teachers and of the Claysville United Presbyterian Church. She was preceded in death by her husband, Frank, and by her father, Dr. E. H. Douglass 1888. Surviving are two children, a sister, five grandsons, twelve great-grandchildren and a great-great-granddaughter.

Gladys Stephenson "Stevie" Monk, March 10, 2004,

Tucson, Arizona. Gladys lived to the age of 100 and was active in the Northminister Presbyterian Church. She is predeceased by her husband and daughter. She is survived by a daughter and a brother.

1927

Nancy Johnson Brown, July 23, 2004, Powhatan Point, Ohio.

Nancy lived to the age of 98. She was predeceased by her husband, William, and is survived by her sister, Mary Elizabeth Johnson '26.

Margaret Leeper Morgan, March 27, 2004, Seminole, Florida.

Margaret lived to the age of 97. She was predeceased by her husband and is survived by two daughters, two grandchildren and four great-grandchildren.

Ada B. Showers, November 30, 2004, Dresden, Ohio.

Ada lived to the age of 106. She was principal at Norval Park School, and taught for many years in the Zanesville School District. She was a charter member of the Muskingum County Historical Society. She was a member of St. John's Lutheran Church and was the first woman elected to the church council. Surviving are four nieces and many great-nieces and nephews.

1928

Kathryn Bowen Lane, May 7, 2004, Columbus, Ohio.

Kathryn lived to the age of 102. She is survived by a son.

Homer G. Sims, June 9, 2004, Columbus, Ohio.

Homer earned his master's degree from the Ohio State University and taught at Bethany College in West Virginia, Lincoln University in Pennsylvania and several Michigan high schools. He was a member of the Episcopal churches in Zanesville and Dublin. Surviving are a niece, great nieces and nephews and great-great-nieces and nephews.

William Clarence Thompson, April 10, 2004, Wilmington, North Carolina.

William graduated from

Princeton Theological Seminary and later earned a second master's from Pittsburgh Theological Seminary. He was a member of the Pittsburgh Presbytery and was pastor emeritus of the First Presbyterian Church of Duquesne. He served the U. S. Navy as a chaplain with the rank of Lt. Commander. Surviving are his wife, two children, a brother, two grandchildren, and three great-grandchildren.

1930

Ada M. Carleton, July 17, 2004, St. Clairsville, Ohio.

Ada graduated from Chapman College of Orange, California. She was a retired teacher and a member of the Belmont United Methodist Church. Ada is survived by nieces, a nephew and a cousin.

Mary Mead Dickson, March 23, 2004, Barnesville, Ohio.

Mary was a member of the Barnesville First United Methodist Church and served as a teacher in the Belmont County Schools and the Barnesville Schools for 36 years. She was predeceased by her sister, **Hazel Mead '25 Palmer**.

Louis J. Orndorff, October 2, 2004, Zanesville, Ohio.

Louis worked as a metallurgical chemist for Ohio Ferro Alloy for 42 years. He was a member of the Zanesville Management Club, Junior Achievement and Central Trinity United Methodist Church. He was preceded in death by his wife, Marie; sister, **Dorothy Orndorff '33 Ross**; three brothers, **Grant '34, John '35** and Wayne; a grandson; and a great-grandson. Surviving are three children, two brothers, ten grandchildren and thirty great-grandchildren.

1931

Zoe Smith Scott, July 26, 2004, Atkinson, Wisconsin.

Zoe was active in her church and community. She was preceded in death by her husband, **Dr. Marshal Scott '31**; mother-in-law, **Anna**

McCall 1905 Scott; and her sisters-in-law, **Margaret Scott '33 Clark** and **Mary Scott '37 Chur**. Four children, eight grandchildren and four great-grandchildren survive her.

1932

Clifford G. Blair, October 7, 2004, Dover, Ohio.

Clifford was an educator for more than 50 years, teaching at high schools in Newcomerstown, Dover and Uhrichsville. He earned his master's degree at the Ohio State University. Clifford was a World War II veteran, having served under General George S. Patton. He was a member of St. John's Church in Dover, the Kiwanis Club, and the American Legion. Clifford was preceded in death by his wife, **Margaret White '31 Blair** and is survived by two children, four grandchildren and four great-grandchildren.

Cyrus B. McCown, July 17, 2004, Pasadena, California.

Cyrus was a graduate of Pittsburgh-Xenia Seminary and held pastorates in Pennsylvania and Ohio. He was preceded in death by his wife **Jean MacQuarrie McCown '33**, and his sister, **Adele McCown '34 Hutchison**. He is survived by his children, Cyrus, Joseph and Mary, and by his sister, **Harriet McCown '38 Shetler**.

Elizabeth Wright, July 31, 2004, Oberlin, Ohio.

Elizabeth received a master's degree in languages from Middlebury College and the Sorbonne. She was a teacher for 41 years and

retired from the Lorain City Schools. She was a violinist with the Lorain County Symphony Orchestra. Elizabeth also was a member of the American Association of University Women, both the Ohio and National Education Associations, and the First Congregational Church in Lorain.

1933

Samuel T. Rutherford, August 30, 2004, Manchester, New Hampshire.

Samuel was retired from the Shelby County United Way. He was a graduate of the University of Pittsburgh, and was executive director of the Children's Bureau and Health and Welfare Planning Council. He was a member of the National Association of Social Workers and Buntyn Presbyterian Church. He was preceded in death by his wife, **Maybeth McRoberts '32 Rutherford**, and his sister, **S. Elizabeth Rutherford '31 Morris**. Surviving are his children, **Susan Rutherford '65 Tonnar** and Stephen; nieces, **M. Jane Morris '59 Kimbler** and **Nancy Morris '63 Luthy**; and four grandchildren.

1934

Adele McCown Hutchison, November 11, 2004.

Adele was the widow of **Dr. Russell Hutchison**, Muskingum emeritus professor of religion. She was also predeceased by her brother, **Cyrus B. McCown '32**.

Surviving are her children, **Lucinda "Cindy" Hutchison '70 Brewer** and **Suzanne Hutchison '63 Kifer**, her sister,

Harriet McCown '38 Shetler, and a son-in-law, **Edward "Skip" Kifer '63**.

Iva Lorraine Smith Richardson, March 7, 2004, Upper Arlington, Ohio.

Iva retired after 42 years of teaching at the Columbus Academy and the Upper Arlington and Columbus Public Schools. She was a member of and former church school director of the First Congregational Church. Iva is survived by her daughter, two sisters and a granddaughter.

1935

Lois Irene Ballenger Driskell, June 29, 2004, Wilmer, Alabama.

Lois, who worked as a statistician at Wright Patterson Air Force Base in Dayton, Ohio, also taught Sunday School for Senator **John H. Glenn, Jr. '62**. For many years she was the elementary school secretary and she was a 42-year member of the Camellia Missionary Baptist Church in Fairview, Alabama. She was preceded in death by four brothers, including her twin, and two sisters. She is survived by her husband of 63 years, four children, five grandchildren and five great-grandchildren.

Hazel Heavilin Baldwin, September 23, 2004, Dennison, Ohio.

Hazel taught high school and elementary school for more than 36 years, and retired from the Claymont school system. She is predeceased by her husband.

Surviving are a daughter, a sister and two grandchildren.

John E. Raitt, October 31, 2004, Delhi, New York.

John was assistant postmaster of Delhi, New York when he retired in 1972. He served the U.S. Army in World War II as a staff sergeant. He was an active member of the First Presbyterian Church and a life member of the Delhi Fire Department. John was appointed Delaware County historian, and his many civic involvements included the Masonic Lodge, the Veterans of Foreign Wars and the American Red Cross. He was preceded in death by his wife, Helen, and by two sisters, including **Isabel Raitt '31 Schall**. He is survived by four children, six grandchildren and three great-grandchildren.

Alexander "Mac" McElroy Roy, September 5, 2004, Cincinnati, Ohio.

Alexander received his master of divinity degree from Pittsburgh-Xenia Seminary, and spent his life in mission work, including 21 years in the Sudan. In 1965, he returned to the U.S. and served several pastorates across the country. In retirement, he served as minister of outreach at Knox Presbyterian Church in Cincinnati. He was preceded in death by four children and is survived by his wife, Lois; children, Cynthia and William; sisters, **H. Isabel Roy '43 Huntoon, A. Katherine Roy '39 Short** and **Martha A. Roy '35**, and five grandchildren.

Helen Warner Krueger,

September 22, 2004, Huntington, Indiana

Helen was a professor of speech at Huntington Col-

lege. She earned her master's degree from Northwestern University and was a member of the American Speech and Hearing Association. She was preceded in death by her husband and is survived by two daughters.

1936

James H. Cooper, July 30, 2003, Bryn Mawr, Pennsylvania.

James was a veteran of World War II, having served as a chaplain in North Africa and Sicily. An active volunteer, he served more than 20,000 hours at the local hospital, read to the blind and recited poetry at local nursing homes. He was predeceased by his wife, Betty, sister, **Martha '38**; brother **C. Richard '39**; and is survived by his son, James, and brother, **Thomas '47**.

Jeraldine Watson Charles, August 17, 2004, Oak Ridge, Tennessee.

Jeraldine earned a master's degree in mathematics from the Ohio State University in 1938. She was an active member of the First United Methodist Church and a variety of civic organizations. She was preceded in death by her husband and is survived by two children, six grandchildren and five great-grandchildren.

1938

Robert Holmes Arrowsmith, August 24, 2004.

Robert earned his master's degree in chemistry from the Ohio State University. After several years as a research

chemist, he was employed as a senior editor at the Chemical Abstracts Service in Columbus, Ohio, the position from which he retired. Bob was a member of the American Chemical Society for more than 60 years. He was a member of the First Presbyterian Church of Westerville. He was preceded in death by his wife, Elsie, and a brother, **William '30**. He is survived by his three children and five grandchildren.

1939

Eleanor Jane Brugger, December 20, 2003, Charleston, West Virginia.

Eleanor was preceded in death by her parents, **George W. and Bess Johnston Brugger**, both of whom attended Muskingum in the early 1900s, and is survived by her sister, **Virginia Brugger '42 Welty**.

Sara "Sally" Kunkle Forssmark, November 21, 2004, Lancaster, Pennsylvania.

Sara was a substitute teacher and an active member of the Eastern Star and the Kennett Square Presbyterian Church. Her husband preceded her in death. She is survived by three children, four grandchildren and three great-grandchildren.

Jean McComb Burns, October 25, 2003, Poland, Ohio.

Jean, a former school librarian, is survived by her sons, David and Timothy, and her sister, **Betsy McComb '42 Everett**.

Sarah "Sally" E. Slack, May 3, 2004, Zanesville, Ohio.

Sarah was a retired elementary teacher for the Zanesville City Schools. She was a member of the Central Presbyterian Church, and the Senior Bethesda League. Her special companion preceded her in death and she is survived by many close friends.

1940

Genevieve M. Lauze Gardner, November 11, 2004, Pittsburgh, Pennsylvania.

Genevieve retired as a teacher at Bon Meade Grade School and was a member of the Sharon Community Presbyterian Church. She is survived by her daughter Kate and her son **Gary '71**.

1941

Richard J. Younger, July 5, 2004, Canton, Ohio.

Richard served with the YMCA for 35 years. He was a veteran of the U.S. Army Air Corps and a member of the Lutheran Church of Our Savior, Oakwood. He was preceded in death by his wife and is survived by three children, five grandchildren and three great-grandchildren.

1942

Gordon E. Boak, November 5, 2004, Washington, Pennsylvania.

Gordon attended Oberlin Theological Seminary and graduated from Pittsburgh-Xenia Theological Seminary. He served the Presbyterian ministry for more than 55 years in Pittsburgh, Washington and New Jersey. Earlier in

his life he attended the Carnegie Institute of Technology School of Drama. Gordon was a U.S. Army Air Force veteran. He is survived by his wife, three children, a brother, and five grandchildren.

George E. Keidel, February 24, 2004, Cleveland, Ohio.

George, a dentist, is survived by his wife, three children and four grandchildren.

1943

Mary McDonald Ridenour, April 26, 2004, Columbus, Ohio.

Mary taught school for 37 years, primarily in the Columbus City School System. She was a member of the Northwest United Methodist Church, the Daughters of the American Revolution, the Order of the Eastern Star and the Scioto Country Club. Her husband preceded her in death. She is survived by a nephew and other relatives.

1944

Dorothy Myers Gage, March 30, 2004, Columbus, Ohio.

Dorothy was a member of the First United Methodist Church in Lancaster, Ohio, and former president of the F.F. Hills Extension. She held numerous positions, including principalships, at the Morgan County, Athens County and Federal Hocking School districts. She was preceded in death by her husband, **C. Richard Gage '48** and is survived by her daughter, **Kim Gage '71 Rothermel**, a Muskingum trustee.

Mary Gene Priess Anastasio, July 15, 2004, Woodbridge, Connecticut.

Mary is survived by her husband, Joseph, and daughters **Carol '70** and **Roye Anastasio '68 Bourke**.

Mary E. Onstott, April 11, 2004, Zanesville, Ohio.

Mary was a member of Coburn United Methodist Church in Zanesville. She was preceded in death by her sister, **Dorothy Onstott '42 Blyth**.

Rama Groves Steen, April 18, 2004, Zanesville, Ohio.

Rama followed in her father's footsteps and enrolled in Muskingum to become a teacher, just as World War II was beginning. Her studies were interrupted, though, when she agreed to a request from the chairman of the education department, **J.G. Lowery**, to go to Caldwell and help fill the urgent need for teachers in that area. She was an active supporter of the community and its churches. Rama was preceded in death by her husband, **Byron Steen '41** and her siblings, **Lois Groves '29 Dickinson** and **Galen G. Groves '28**.

1945

Robert E. Orum, November 14, 2004, Canal Winchester, Ohio.

Robert practiced family medicine for more than 50 years, after graduating from the Ohio State University and the Chicago College of Osteopathic Medicine. He was a member of the Church of Jesus Christ of Latter Day Saints, a 50-year member of the South Gate-Potter Lodge

and the American Osteopathic Association. Surviving are his wife, three children and four grandchildren.

1947

Ray V. Harper, July 4, 2004, Wooster, Ohio.

Ray earned his master's degree in education from the Ohio State University and his counselor's certificate from Kent State University. For 32 years, he held various positions in education, spending 21 years at Wooster High School. Ray was a veteran of World War II, serving the U.S. Army and earning the American and Asiatic-Pacific Theater ribbons with one Bronze Star. He is survived by his wife, **Eleanor Wallace '43 Harper**; sons, Steven and Robert; brothers, **Franklin '40** and James; a sister, **Frances Hart '25 Martin**; and two grandchildren.

Sara N. Jeffrey Merwin, September 4, 2004, Upper Arlington, Ohio.

Sara was an elementary school teacher, home maker, member of the Columbus Bar Auxiliary, and member of the Columbus Garden Club. She was also active with COSI, Columbus' science center. She was predeceased by her husband and is survived by three children, a sister, eight grandchildren and a great-granddaughter.

R. Glenn Redmond, March 18, 2004, Port Clinton, Ohio.

He served in the U.S. Army during World War II, and earned a Purple Heart in 1944. He received his master's degree in education from

Bowling Green State University and then was a principal and an educator for more than 32 years. He was a member of Peace Lutheran Church, the VFW Homer D. Gardner Post 2480, and the Disabled American Veterans Association. He is survived by his wife, **Eleanor Wallace '43 Harper**, sons **Steven** and **Robert**, sister **Frances Hart '25 Martin**, brothers **Franklin '40** and James, and two grandchildren.

Clarence "Tommy" Thomas, March 22, 2004, Cleveland Heights, Ohio.

Clarence worked as a leader in the National Alliance of the Mentally Ill of Greater Cleveland and worked for racial integration during 27 years as a pastor in Cleveland Heights, Ohio. He served as an officer for the U.S. Naval Air Corps during World War II. He is survived by his wife, **Lorian Vogt '47 Thomas**.

1948

Paul F. Irvin, June 15, 2004, Huber Heights, Ohio.

Paul retired in 1982 from the Aerospace Fuel Lab at Wright Patterson Air Force Base after 27 years as a chemist. He was a 50-year member of the Franklin Lodge F&AM, Scottish Rite Valley of Dayton and Antioch Shrine. He was predeceased by his wife, Aileen, and is survived by his son, **Dr. John Morton '65**.

Evelyn Sutherin Hausman, March 24, 2004, Fort Wayne, Indiana.

Evelyn hosted her own show, *The Ev Sutherin Show* for nine years on WGL radio, and also worked in television. She was

the first woman to be named manager of advertising and public relations at Fort Wayne National Bank, where she remained for 15 years. The Advertising Federation of Fort Wayne awarded her its Silver Medal in 1993 for outstanding service to the advertising industry. She is survived by her husband, **William Hausman '47**, two sons and five grandsons.

1949

John R. Abel, June 23, 2004, Sun City, Arizona.

John is survived by his wife and three sons.

1950

James G. Granitsas, September 12, 2004, Cambridge, Ohio.

James graduated from the University of Michigan Law School. He was president of the Cambridge City Council, a Guernsey County commissioner, and served on the Cambridge Municipal Court. James was a U.S. Navy veteran, serving in both the Atlantic and Pacific oceans as a radioman aboard the *U.S.S. Troilus*. He was a member of the Church of Life Giving Foundation, Greek Orthodox Church, past president of the Cambridge Jaycees, the Cambridge Kiwanis Club, the American Legion, and many other civic organizations. He was predeceased by his wife, Grace, and is survived by his children, **Eva Marie '83** and Dean James; a sister, and two grandchildren.

1952

Archie W. Haberlein, May 4, 2004, Pittsburgh, Pennsylvania.

Archie was preceded in death by his parents and sister. He is survived by his wife, **Helen Kuver '53 Haberlein**, four children and twelve grandchildren.

1953

William V. Evans, June 15, 2004, McPherson, Kansas.

William retired from the U.S. Army after 22 years of service as a chief warrant officer in nuclear weapons. For 11 years he owned and operated Evans Personal Home Care, providing an alternative to institutional care. He is survived by his wife, children, grandchildren and a sister.

Richard Forsythe, April 15, 2004, Coshocton, Ohio.

Richard taught school for 31 years in Newcomerstown, Ohio. He was active in the Coshocton Presbyterian Church, where he sang in the chancel choir, directed the youth group, and was a member of the gospel team. He is survived by his wife, **Lois Kern '53 Forsythe**, four children, sisters, **Marion Forsythe '46 Cook** and **Dorothy Forsythe '49 Deibel**, and seven grandchildren.

Robert H. Sawyer, August 16, 2004, Ginsonia, Pennsylvania.

Robert is survived by his wife, Jane.

Thomas G. Wright, May 3, 2004, Granville, Ohio.

Thomas was a lab techni-

cian at Owens-Corning Fiberglass Research Center in Granville for 7 years following his retirement as a career educator. He was principal of Granville High School and taught a variety of subjects in Ohio public schools. For forty years he owned and maintained a 70-acre tree farm in Guernsey County. Thomas received a master's degree from the Ohio State University and a doctoral degree from Bowling Green State University. He was a U.S. Army veteran and served in the Korean War. He was predeceased by his wife, Rosemary, his mother, **Kathleen Anderson '27 Wright**; a son, Mike, a sister, Betty; a grandson, Josh; and an aunt, **M. Lucille Anderson '25**. Surviving are four daughters, three sons, a brother, seventeen grandchildren and two great-grandchildren.

1954

Virginia Hoag Kintzel, March 13, 2004.

Virginia is survived by her husband, A.F., and her sister, **Mary Hoag '51 McCullough**.

Ellen M. Kennedy Steele, April 8, 2004, Westwood, Ohio.

Ellen earned a bachelor's degree in nursing from Case Western Reserve University and a master's degree in education from Miami University. She retired in 1995 as a public health nurse for the Cincinnati Health Department. Diagnosed with colorectal cancer, her activism inspired Ohio Governor Taft to declare a colon cancer awareness day in the state.

She is survived by her children and grandchildren.

1955

Joan Kreienberg Jolly, October 24, 2004, Jericho, New York.

Joan was preceded in death by her parents and her brother, **William Kreienberg '52**. She is survived by her husband, Kirby, her step-son, David, her sister-in-law, **Mary Kreienberg '51** and the families of her three nephews, **William '80**, **Paul '82** and **David '83**.

Thomas M. Murdoch, October 10, 2004, Virginia Beach, Virginia.

Thomas retired from the U.S. Navy as a captain after 31 years. He was a graduate of the Defense Intelligence School, Navy Language School and State Department Language School. He earned his master's degree from Northwestern University. He is survived by his wife, children, grandchildren and brothers.

Edna Marie Smith, July 13, 2004, Scarborough, Maine.

Edna received a second bachelor's degree from the University of Maryland, a master's degree from the University of Southern Maine and a doctoral degree from Boston University. Throughout her life, she worked as a professor at the University of Southern Maine. She was a member of the Maine Genealogical Society and supporter of the Metropolitan Opera in New York. She was predeceased by her husband and is survived by her children, grandchildren and other relatives.

1957

Melba Elizabeth Dusenberry, June 13, 2004, Coshocton, Ohio.

Melba earned her master's degree from the Ohio State University. A career educator, she retired as an elementary school principal. Melba was mayor of Plainfield for several years and was active on school and community boards, and in the Democratic Party. She was a member of the Plainfield United Methodist Church and was Sunday School superintendent there. Melba was predeceased by her son, Scot, and is survived by her husband, Alan; a step-son, Tom; and step grandchildren, **Thomas A. Dusenberry '01** and **Amy S. Dusenberry '95**.

William I. Norman, July 4, 2004, Zanesville, Ohio.

William attended the Ohio State University School of Engineering and Oak Ridge Institute for Nuclear Energy in Tennessee. He began his career with Armco Steel in 1929 and retired as its plant manager in 1970. William served in the U.S. Navy during World War II. He was a past president of the Zanesville Chamber of Commerce, the Muskingum Motor Club and the Zanesville Country Club. He is survived by his wife, Eileen, daughters Sybil and Mary Elizabeth, his sister, **Esther Norman '64 Dix**, and several grandchildren and great-grandchildren.

1958

David Wilson Barnes, August 12, 2004, Gahanna, Ohio.

David earned an MBA from Xavier University. He was employed as a school bus driver for the Columbus City Schools, as well as with Franklin International, Xerox Education Publications and Nationwide Insurance. He was preceded in death by his father, **W. Hughes Barnes**, Muskingum professor emeritus of geology-geography 1948-79, and his mother, **Henrietta Osborne '67 Barnes**. He is survived by his wife, Karen, sons Robert and David, a brother, **Duane '60**, two grandchildren; and numerous other relatives.

Emil A. Whittaker, May 8, 2004, North Myrtle Beach, South Carolina.

Emil was a retired principal for senior and junior high school, a chemistry teacher and a football coach. He is survived by his wife, **Patricia Gerber '61 Whittaker**, three children and five grandchildren.

1959

Robert Albertson, July 8, 2004, Columbus, Ohio.

Robert taught in the River View School district for 30 years, where he also coached basketball. He served in the U.S. Army during the Korean War. He is survived by his wife, three children, four siblings and five grandchildren.

1960

Jennie Carter Shipsey, April 3, 2004, Austin, Texas.

Jennie attended the Ohio State University in addition to Muskingum. She was employed at Seton Hospital

and the Texas Department of Health. She was preceded in death by her father, **Karl F. Carter '14**, an aunt, **Mildred Carter '26 Lyons**, and her grandfather, **A.L. Carter 1888**. She is survived by her husband, Edward; sons, Joshua and Abraham; mother, Anna; sister, **Kathryn Carter '49 Saunders**; and brothers, Robert and Norman.

1965

Paul A. Anderson, August 12, 2004, Talent, Oregon.

Paul was a leader in natural vision improvement who developed a vision recovery program and business, Mind and Spirit Resources. Paul's results were based on techniques of complete relaxation and were built upon earlier efforts by Aldous Huxley and Dr. William H. Bates. He is survived by his wife, mother and brother.

William R. Johnston, June 1, 2004, Boulder, Colorado.

Portia Woloski Wills, November 21, 2004, Greenville, Ohio.

Portia taught elementary and junior high school in Wellsville until she retired in 2002. She was a member of the Ansonia First Church of God. She is survived by her husband, two daughters, two siblings and seven grandchildren.

1966

Allen David Brown, Jr., July 17, 2004, Florence, South Carolina.

Allen was the band director for the Cambridge City

Schools and Florence Public School District One. His jazz band won first place in the Newberry (SC) Jazz Festival. He was minister of music in several churches, including Rock Hill and Beaufort. Allen was a member of the International Association of Jazz Educators, the Piano Technicians Guild, the Palmetto State Teachers' Association and the Abundant Life Church of Florence. He was preceded in death by his mother-in-law, **Bessie Yoho '39 Hively**, and is survived by his wife, **Gaye Hively '66 Brown**, four sons and a grandson.

1968

Gerald T. "Garry" Davidson, June 23, 2004, Mansfield, Ohio.

Gerald was a buyer for Saks Fifth Avenue in New York for ten years before opening his own store, Fine Threads, in Seattle, Washington. He returned to Mansfield after his retirement and was active on the boards of the Mansfield Arts Center, Richland Academy, Renaissance Theatre and Raemelton Therapeutic, Incorporated. He was a member of The First Church of Christ, Scientist. Gerald is survived by his father, sister and many other relatives.

1969

Violet Blackstone Smith, May 17, 2004, Newark, Ohio.

Violet retired from the Johnstown-Monroe School District. She was a member of the Johnstown United Methodist Church, and the Democratic Committee

Women. She was predeceased by her husband and is survived by two sons, two siblings, five grandchildren and nine great-grandchildren.

Margaret James Zumbrennen, November 2, 2004, Cambridge, Ohio.

Margaret taught kindergarten in the Cambridge City Schools for almost 40 years. She was a member of the Unity Presbyterian Church and had been its deacon. She was predeceased by her husband and is survived by two sons and three grandchildren.

1972

Robert A. Jones, November 5, 2004, Indianapolis, Indiana.

Robert received his master's degree in public health from IUPUI (Indiana University-Purdue University Indianapolis). Dedicated to public service and public health, he worked for the Marion County Health Department for 26 years. Robert was predeceased by his son and is survived by his daughter, parents and brother.

Carol A. Strasser, October 21, 2004, Wheeling, West Virginia.

Carol graduated from the West Virginia University School of Physical Therapy. She was a physical therapist for the Brooke County Schools, and was a therapist for the Ohio County Schools and Easter Seals Rehabilitation Center. She was director of the OVAC Tennis Tournament and was a member of the Wheeling Oglebay Tennis Club. Carol is survived by her mother, Martha, her brothers **Brent**

'82 and Robert, and many other relatives.

1973

James R. Vejsicky, January 29, 2005, New Concord, Ohio.

Jim held a master's degree in physical education from Ohio University. He taught grade school, middle school and high school for 30 years in the East Muskingum School District, and retired in 2004 as the longtime sixth grade math teacher. He received the "Outstanding Teaching" award from the Muskingum County Educational Service Center in 1997. He was the John Glenn High School head golf coach for thirteen years, winning 5 conference championships, and was head coach for boys' varsity basketball for three years. He also coached boys' and girls' junior high basketball, junior high football, and junior varsity baseball.

Jim died after suffering a heart attack during Muskingum's annual alumni basketball game. As an undergraduate, Jim played varsity basketball all four years, scoring 1,054 points during his career. His record for the most field goals made in a game, 16, still stands. He was assistant coach of Muskingum's

men's basketball team for many years, ran the shot clock for basketball and the field clock for football.

Jim was preceded in death by his brother, **Gerry '78**. He is survived by his wife, **Janet "Jan" Conners '72 Vejsicky**, Muskingum's director of operations for student financial services; his parents, James and Gladys; his children, **Geoffrey '97** and **Kristen Vejsicky '01 McLane**; his sisters, Gayle Adkins and **Janette Vejsicky '74 Langdon**; and his granddaughters, Sarah and Madelyn Vejsicky.

1977

Kevin Martin Anderson, June 15, 2004, Buffalo, New York.

Kevin earned his law degree from Golden Gate University in San Francisco. He worked in the Monroe County (New York) public defender's office and later served as assistant public defender in Genesee County. Kevin also had a Buffalo-based private practice. He is survived by his wife, two children, parents and siblings.

1983

Randolph Simmons, March 29, 2004.

Randolph spent much of his career as an abuse officer and probation officer. At the time of his death, he was working with a pharmaceutical company.

2003

Darlene Newbanks, August 15, 2004

Darlene was a junior high school teacher at Muskingum

Christian Academy and was also a tutor. She attended New Hope Full Gospel Church of Zanesville and Harvest Christian Fellowship of Cambridge. She is survived by her husband, Muskingum College Director of Campus Police **Rex Newbanks**; daughters January and Julenna; two sisters, including a twin; and two brothers.

FACULTY STAFF & FRIENDS

Dr. Andrew J. Frese '71, August 22, 2004, Cambridge, Ohio.

Professor of Education Andrew Frese joined the Muskingum faculty in 1984. He was chair of the department from 1997 to 2001, and remained an active faculty member until his death at the age of 58. He earned his master's and doctoral degrees in educational administration from Ohio University. Before coming to Muskingum, he taught earth science at Cambridge Junior High School, was an assistant principal at Cambridge High School, and served as principal at Western Reserve High School. He was a member of the Southeastern Ohio European Sports Car Club and the First United

Methodist Church. Andy was also a Vietnam veteran. He was born in Cambridge.

During his battle with melanoma, Andy participated in clinical trials at the National Institutes of Health in Bethesda, Maryland, in the hope that others would benefit from the research. He is survived by his wife, **Darlene "Dede" Gibson '02 Frese**, his daughter, **Heather '04**, his son, Ben, and his sister, Rae Anne.

Dr. Charles Hefflin, November 9, 2004, Pittsburgh, Pennsylvania.

A noted Pittsburgh physician, Dr. Hefflin maintained a private practice and also served as medical director for the Lemington Center, which is the oldest African-American nursing home in the United States (founded, 1877). He was named 2003 Physician of the Year by the Gateway Medical Society (Pittsburgh chapter of the National Medical Association).

Dr. Hefflin graduated from the University of Pittsburgh in microbiology, then earned advanced degrees in dentistry and public health before graduating from Pitt's School of Medicine in 1974. He is survived by his wife, **Ruth Champlin '60 Hefflin**, Muskingum trustee, and children, **Brockton '84**, Charles, David, Timothy and Bena.

Phyllis Marie Shroyer Hurley, December 30, 2004, New Concord, Ohio.

Phyllis was a 30-year employee of Muskingum. She was club cook for the Ulster Club from 1969 to 1978, and previously served as a cook in

Patton Hall and the snack bar. In 1978, she became custodian in Kelley Hall, where she remained until her retirement in 1990. Phyllis was predeceased by her husband, son and sister. She is survived by her daughter, **Joy Hurley Morton**, administrative assistant in Muskingum's career services and counseling office, and a sister, Eleanor Shroyer Reed.

Guy H. Laurent, September 30, 2004, Cambridge, Ohio.

Guy joined Muskingum in 1991 as a learning consultant in the Center for

Advancement of Learning, where he specialized in philosophy, sociology, French, and making students believe in themselves. Guy was a graduate of Brooklyn College in New York. He was a member of St. Benedict Catholic Church and was instrumental in establishing the soccer programs at Cambridge, John Glenn and Rosecrans High Schools. Guy was born in Port-au-Prince, Haiti, and grew up in Europe as the son of a career diplomat. He is survived by his wife, Rose, his daughter; his siblings, and other relatives.

Dr. Douglas Lyle, March 7, 2004, New Concord, Ohio.

Doug was associate professor of music from 1961 to 1981. He performed frequently and was principal cellist of the Southeastern Ohio Symphony for 38 years. He was an ardent champion of music education, and established the Ohio Cello Choir, the Southeastern Ohio Youth Symphony Orchestra and many workshops for students and educators. Doug earned two undergraduate degrees from the University of Minnesota, and a master's degree and PhD in music from the University of Wisconsin-Madison. He was past president of the Ohio Orchestra and String Teachers Association (OSTA) and was also a member of the College Drive Presbyterian Church. Doug was a U.S. Navy Air Force veteran of World War II. He was born and raised in Minneapolis, Minnesota.

Doug is survived by his wife, **Carol Sykora '64 Lyle**; daughters, Valerie, Wendy and **Jennifer**, of Muskingum's office of institutional advancement; siblings, Donald and Gretchen; and grandsons, Craig and Benjamin. Also among his surviving relatives are a son-

in-law, **James Burson '63**, professor and men's basketball coach, and step-granddaughter, **Jamie Burson '86 Nelis**.

Aundah F. Moorehead, March 29, 2004, Zanesville, Ohio.

Aundah retired from Muskingum's physical plant staff after many years of custodial service, which included housekeeping at the Mance for President and Mrs. Robert Montgomery. She was a member of the Norwich United Methodist Church, Pleasant Grove Grange and the West Union Willing Workers Club.

Dr. James L. Smith, October 25, 2004, Conway, South Carolina.

Professor Emeritus of Mathematics James Smith taught at Muskingum for 30 years (1963-93). He was a Fulbright professor (University of Malawi, Africa), national president of Kappa Mu Epsilon (the national mathematics honorary) and president of the Mathematical Association of America, Ohio Section. Jim was very active in professional organizations, including NCTM and OCTM (Ohio and National Councils of Teachers of Mathematics) and was a lifelong member of

Lions Club International.

Jim was a graduate of the University of Louisville, received his master's degree at the University of Pittsburgh, and his doctoral degree at Oklahoma State University. Additional sabbatical and visiting professorships were spent at Washington State University, University of New Hampshire and the Ohio State University.

Following his retirement from Muskingum, he and his wife served their church as volunteers in mission in Egypt and in New Mexico at the McCurdy School (for American Indian children).

Jim was an officer veteran of the U.S. Marine Corps. He was born in Lackawanna, NY. Jim is survived by his wife, **Anne Wilson '79 Smith**; daughter, Catherine Smith Seamons; sons, **Stephan '88**, **Douglas '82** and David; a brother; and seven grandchildren.

Robert Tumblin, May 21, 2004, Chandlersville, Ohio.

Robert retired from Muskingum in 1985 as a boiler operator for the power plant team. He also worked for Ohio Power Company for 26 years. He was a member of the Chandlersville United Methodist Church, the Gage and Gavel Lodge and was a 4-H advisor. Robert served in the U.S. Army during World War II.

Note these dates

Alumni Weekend
June 17-19, 2005

Homecoming/Community Day
October 14-15, 2005

Christmas Vespers Service
at Brown Chapel
December 11, 2005

Florida Alumni Gathering
February, 2006

Parents Weekend &
Legacy Luncheon
April 7-9, 2006

Alumni Weekend
June 16-18, 2006

Check the
Alumni & Friends section of
www.muskingum.edu
for updates.

Alumni Council 2004-2005

Gordon Litt '80, President

Sue Osborne Abraham '66
Frank Campbell, Jr. '68
Frank Cappetta '79
Cheryl Hetrick Carpenter '86
Debbie Carpenter Eaton '82
Kelly Clevenger Graham '84
Charles Gratz '57
James R. Gray '74
Joan Spillman Hoon '51
Karen Steuart Howell '62
Kathy Kern-Ross '86
Jane Marshall '75
Betsy Patton McBeth '81
Nikki Montgomery '94
Douglas Palmer '59
Ann McKay Randles '61
David Tarbert '90
Shirley Kimmel Wagner '51
James Wilson '72

ALUMNA AND TRUSTEE CHARLEEN GREEN KIRKPATRICK '50 DONATES NEARLY \$3 MILLION

Muskingum College received an extraordinarily generous bequest, totaling \$2.8 million, from alumna and former trustee, Dr. Charleen Green Kirkpatrick.

An ardent advocate for Muskingum's goals and academic mission, Dr. Kirkpatrick's commitment to our learning community spanned almost six decades. During her board service, from 1980 to 1999, she chaired the academic affairs committee and helped lead Muskingum's 'Design for Tomorrow' fundraising campaign in the 1980s. After her retirement from the board, she became an emerita member until her death.

Dr. Kirkpatrick was twice honored by her alma mater, first with an honorary degree in

1992 and again in 1996 with the Distinguished Service Award.

Dr. Kirkpatrick earned her medical degree from the Women's Medical College of Pennsylvania in 1954 and then embarked on a forty-year career as an anesthesiologist in southern California.

As a Muskingum undergraduate, Dr. Kirkpatrick majored in chemistry and was active in the FAD Club, the band, the Pre-Med Club and the Gospel Team. Later, she became a member of the Alumni Council.

"This leadership bequest, to our endowment, challenges us to continue our legacy of educational excellence while also providing us with the resources to do so," noted President Anne Steele. "Our community of learning will be forever appreciative of Dr. Kirkpatrick."

Muskingum College
Office of Institutional Advancement
Montgomery Hall
163 Stormont Street
New Concord, OH 43762-1199

Non-Profit Org.
U.S. Postage
PAID
Burlington VT 05401
Permit #166