

MUSKINGUM

The Magazine for Alumni and Friends

Vol.96

BIRTH OF THE TURF
A gift from alumni
to students.

2005-2006 Board of Trustees

- HAROLD W. BURLINGAME '62, Chair
- ALLEN E. LOOMIS '69, Vice Chair
- DENNIS D. GRANT '62, Secretary
- ALAINNA M. AMICONE '06
- CRAIG W. ANDERSON '73
- JAIME BERMUDEZ, SR. '44
- JUDSON E. BLAINE '80
- HENRY D. BULLOCK '77
- LARRY A. CALDWELL
- PHILIP CALDWELL '40
- KEITH S. CAMPBELL '77
- WILLIAM A. COOPER '61
- WILLIAM T. DENTZER, JR. '51
- GERALD L. DRAPER '63
- RUTH ANN DUFF '59
- C. WILLIAM FISCHER '53
- 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
- MYRON E. MOOREHEAD II '58
- BARBARA YOUNG MORRIS '67
- JANE POWER MYKRANTZ
- RICK L. NUTT
- ROBERT W. PATIN '64
- DANIEL H. PLUMLY '75
- KIM GAGE ROTHERMEL '71
- ANNE MARSHALL SAUNIER '68
- MIRIAM G. SCHWARTZ
- GORDON E. SPILLMAN '69
- ANNE C. STEELE
- J. STARK THOMPSON '63
- JACQUELINE DUDEK WOODS '69
- WALTER R. YOUNG, JR. '66

Trustees Emeriti

- CHARLES S. BOLENDER '55
- ROBERT E. FELLERS
- CHARLES J. FISHER
- 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

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

Front cover photos by Tom Caudill, Rod Lang, Chris Crook.
Back cover photo by Sharon Walker Chris Crook.
Inside front cover photo by Chris Crook.
Inside back cover photo by Joshua Franzos.
Design by Carolyn McIntyre Norton.

MUSKINGUM

The Magazine for Alumni and Friends

Vol.96

FEATURES

Birth of the Turf – A Gift from Alumni to Students 2

New turf on Sherman Field yields big benefits for all students.

The Long Magenta Line 6

Trustees & alumni William Dentzer, Jr. '51, Philip Caldwell '40 and Walter R. Young '66 are featured in two important new books.

The Center for Regional Planning and Development 8

Our community-based learning initiative comes of age.

New Trustees 9

Alumni Barbara Young Morris '67 and Daniel H. Plumly '75 join the Muskingum College Board of Trustees.

Good Things Come in Threes 10

Three alumnae from three academic decades share their professional wisdom with our students.

Facing Page:

The groundbreaking ceremony for the Walter K. Chess Center took place on April 21, 2006. Sited above the Hollow on the east residential hill, this new campus landmark will be a hub for students to socialize, study, exercise and meet. A learning resources center will support career services, international education and leadership development.

departments

on&aboutcampus 12

booknotes 16

sportsnews 18

classnotes 22

MAJOR DONORS

Ken Allison '75
 Tom '63 & Melissa Bixler
 Al & Linda Christopher '87
 Paul Christopher '87
 William '61 & Sandra Green Cooper '61
 The David Davis '88 Family
 Tom '66 & Hannah Wright '67 Dillard
 The Joseph DiVittorio '84 Family
 FCM
 Jeff '76 & Colleen Hawkins '82 Heacock
 Mike Hummel '76
 Dick '52 & Jane Johnson
 Steve '63 & Sue Wade '63 Kokovich
 Steve & Gwen Christopher '85 Mannarino
 Gary Mckelvey '75
 The Moyer Group, Merrill Lynch
 Daniel H. '75 & Anita R. Plumly
 John Romeo '71

SUSTAINING DONORS

Bob '75 & Cindy Kling '75 Sagle
 Carl & Melinda Christopher '80 Schleich
 Jeffery '86 & Mollie Ross '87 Allison
 Sam & Sue Bates
 Mike Bennett '83
 Charles Bolender '85
 Charles, Jr. '55 & Virginia Bichsel '53 Bolender
 Jeffrey Bratschie '87
 Charles '85 & Jacqueline Sigado '83 Brown
 Rick Caldwell '71
 Ben Chapman '75
 Ty '75 & Sharon Miller '80 Clarke
 Conan '75 & Nancy Cupples
 Kevin '75 & Diane Hatheway '75 Dannemann

A \$500,000 GIFT FROM ALUMNI TO STUDENTS

Renovation of Sherman Field

The renovated Edgar A. Sherman Field in McConagha Stadium is the newest gift from Muskingum alumni to current and future Muskingum students.

Thanks to the leadership of five student-athlete alumni—**Daniel H. Plumly '75**, **Joe DiVittorio '84**, **John Romeo '71**, **James A. Purdy '85**, and **Tim Palmer '88**—Sherman Field boasts a state-of-the-art playing surface for our football program that is also available year-round for a variety of student activities.

The alumni-led effort inspired gifts of \$500,000 from 68 alumni and friends in less than a year. The new turf was ready for practice and competition for the 2005 football season.

Bob Patin '64, chair of the development committee of the board of trustees, presided over a recognition dinner honoring the donors. The evening was highlighted by the unveiling of a plaque inscribed with the donors' names. **Jeff Tibbs '06** and **Matt Harmon '06**, football co-captains, and **Alainna Amicone '06**,

student senate president, expressed the appreciation of student-athletes and the entire student body.

The new turf was dedicated in a pre-homecoming game ceremony led by President Steele and many of the donors. In her remarks, President Steele thanked the donors for their generosity, faith and trust in Muskingum, saying, "This is more than a contribution to athletics and recreation. It is a visible investment in this institution, and a tribute to our shared commitment to our students." ■

SHERMAN FIELD'S PROGRASS TURF

Sherman Field's state-of-the-art turf is an all-rubber system from ProGrass LLC (Pittsburgh), a leader in synthetic field design, manufacture and installation.

The turf is built in several layers. A woven backing is tufted with 2-1/2"

twisted green fibers made of polyethylene. This creates the turf carpet. A secondary backing, made of polyurethane, permanently locks the tufts into place. Infill, the last layer, is composed of recycled rubber granules that are installed on site. ■

BIRTH OF THE TURF

The installation of the ProGrass playing surface begins with the removal of the natural grass on the field. The surface is then leveled with gravel and a custom drainage system installed. From that point forward, the process is as much art as it is science.

Despite the enormity of the project, it is virtually all done by hand.

Installation begins at the 50-yard line. Using simple string plumb lines, the crew squares the first, ten -yard-wide strip of "grass" (green turf carpet) along the sidelines. Using that

SUSTAINING DONORS

The Keith Demers '85 Family
 David Demmerle '55
 Bill Eick '75
 Matt Elli '74
 Jeffrey '75 & Oleta Chain '76 Evans
 Tom Fragasse '72
 Scott Garverick '85
 Michael Grilliot '74
 Joseph Hammond '86
 Earl & Joan Gabbert '55 Hawkins
 David '73 & Ruth Hayes
 Darrell Hazell '86
 The Jim Heacock '70 Family
 The Jon Heacock '83 Family
 Tom Kayser '87
 Tony Lowe '88 & Mary Halpin-Lowe '89
 Joe '56 & Pat Cunningham '60 McDaniel

SUSTAINING DONORS

Daniel '70 & Jane Goldsbery '71 McGartland
 Jeffrey Morgan '78
 Christopher '84 & Martha Lewis '85 Nash
 Patrick L. Nash '87
 The Greg W. Ours '86 Family
 Tim '88 & Jackie McLaughlin '89 Palmer
 Tom '85 & Amy Bryan '87 Perkins
 Carol Pitts '85
 James A. Purdy '85
 Bill Recinella '82
 Martin Schmidt '85
 Larry, Barb & Chris '03 Shank
 Steve '71 & Anne Stirn
 Jody '94 & Nicole Griesen '95 Stoldt
 John '71 & Sherry Stradley '71 Torrens
 Gregory '89 & Jule Hawkins '86 Tuel
 Ronald Vessels '63
 Kevin Wood S '87

EXPANDED FACILITIES FOR ALL

The all-weather playing surface brings numerous benefits to the Fighting Muskie football program.

Because of its central location, the renovated Sherman Field is a showcase for recruiting. In addition, seven of the ten Ohio Athletic Conference teams

already compete on synthetic turf.

Unlike grass, the durable turf can be used continuously, providing optimal playing and practice conditions at all times. Players can train on their competition field, unhindered by the rainy springs and falls of our region.

These same qualities of consistency and reliability offer opportunities for many additional uses because the turf is, essentially, a 6,400 square foot facility expansion.

Varsity softball and baseball are able, for the first time, to practice and scrimmage outdoors and under lights

in preparation for spring season.

Varsity soccer teams can practice on the turf, saving the grass competition fields for games and scrimmages.

Physical education classes in outdoor sports such as soccer, field hockey and flag football, long constrained by being indoors, can now be conducted without compromise.

Intramurals, an important activity involving 20 percent of the student body, have also been enhanced. For example, the championship flag football game was played on the field under the lights. ■

first strip as a square angle to the sideline, each subsequent strip is laid on top of its predecessor. The two strips are sewn by hand across the entire width of the field—160 feet. The sewn pieces are then opened like pages of a book to lay flat on the field. This process is repeated time after

time until the entire playing surface—6,400 square yards—is covered.

Once the complete green turf carpet is in position, the crew hand cuts each and every white yard marker, hash mark, number and letter that appears on the field and in the end zones. The letters and numbers are

cut with large stencils, and the same stencils are used to cut the corresponding shape into the green turf that is already installed. The shapes are then meticulously fitted together and permanently bonded into place by hand.

Throughout this process, the field is constantly rolled by hand to assure a

level playing surface. In addition, the dimensions of the field are constantly checked using a common (though very long) tape measure. If the measurement of the two long sides of the field is not the same, the turf is out of square and must be adjusted.

Finally, infill is applied. Tiny pellets

of ground rubber are sprayed onto the entire field. Using special machines, the pellets are “shaken” so that they sink into the base of the turf carpet. This provides stability and resilience to the turf.

The vast majority of the work done by the installation crew is done on

hands and knees with common, hardware store carpet knives, non-degradable nylon thread and patience. ■

THE LONG MAGENTA LINE **William T. Dentzer, Jr. '51**

ACTIVIST, LEADER, STATESMAN, FINANCIER

Statesman and financier **William T. Dentzer, Jr.** has helped shape our modern era of finance, economic development and foreign policy.

Well-known as the founding chairman and CEO of the Depository Trust Company, Mr. Dentzer also held key foreign and economic policy positions in the Kennedy and Johnson administrations.

As a Muskingum freshman, he learned of an important new national student organization and attended the First NSA Congress in Madison, Wisconsin.

Just three years later, after serving as student body president at Muskingum and graduating with honors, Mr. Dentzer became the fourth elected president of the NSA, which was then “regarded as the most repre-

sentative voice of American college students”.*

The following year, he was elected assistant secretary to the newly-formed Coordinating Secretariat of National Unions of Students, which served the international student community, and was founded by the NSA and international sister organizations.

In *American Students Organize*, Mr. Dentzer and other student leaders of the time have compiled a first-person chronicle of a pivotal time in our nation’s history. In its review of the book, *The Chronicle of Higher Education* stated, “Told a half-century later, the tale of the nation’s oldest and largest student group traces the emergence of a contemporary ideal: the college student as a highly engaged engine of civic action.” ■

William T. Dentzer, Jr. '51, Anthology Contributing Editor

“The student leaders who emerged after World War II were intent upon dismantling the old ways of paternalism, elitism, discrimination and segregation. Believing strongly in the nation’s founding principles of ‘liberty and justice for all,’ they brought this vision into their religious, social and political organizations and into the halls of strengthened student governments.”

American Students Organize, jacket copy

Chronicle of career

- 1947 MUSKINGUM COLLEGE FRESHMAN

ALTERNATE DELEGATE, FIRST NATIONAL STUDENT ASSOCIATION (NSA) CONGRESS
- 1950 DELEGATE, THIRD NSA CONGRESS
- 1950 MUSKINGUM COLLEGE SENIOR, STUDENT BODY PRESIDENT
- 1951-52 PRESIDENT, NSA
- 1952-53 ASSISTANT SECRETARY, COORDINATING SECRETARIAT OF NATIONAL UNIONS OF STUDENTS (COSEC), HOLLAND
- 1954 U.S. ARMY, CENTRAL INTELLIGENCE AGENCY
- 1961-63 SPECIAL ASSISTANT TO THE FIRST TWO DIRECTORS, U.S. AGENCY FOR INTERNATIONAL DEVELOPMENT (USAID)
- 1963-65 EXECUTIVE SECRETARY, KENNEDY COMMISSION, U.S. FOREIGN ECONOMIC ASSISTANCE
- 1965-68 DIRECTOR, AID MISSION TO PERU
- 1968 AMBASSADOR & DEPUTY REPRESENTATIVE, ORGANIZATION OF AMERICAN STATES (OAS)
- 1969 EXECUTIVE DIRECTOR, NY STATE COUNCIL OF ECONOMIC ADVISORS
- 1970 SUPERINTENDENT OF BANKS, NY STATE, APPOINTED BY GOVERNOR NELSON ROCKEFELLER
- 1972-94 FOUNDING CHAIRMAN & CEO OF THE DEPOSITORY TRUST COMPANY

American Students Organize: Founding the National Student Association After World War II. An Anthology and Source Book. Eugene G. Schwartz, Editor. Westport, Connecticut: American Council on Education / Praeger Publishers, 2006. ISBN 0275991008

* *American Students Organize*, p. 301

THE LONG MAGENTA LINE **Philip Caldwell '40 & Walter R. Young '66**

GREATEST BUSINESS LEADERS of the 20th CENTURY

Caldwell

Young

From a comprehensive study by the Harvard Business School Leadership Initiative comes the story of the greatest business leaders of the twentieth century: *In Their Time: The Greatest Business Leaders of the Twentieth Century*. With a scope that ranges from “unsung heroes to legends like Sam Walton and Bill Gates,” the authors have built the first canon of great business leaders and, in the process, framed a new concept of leadership—contextual intelligence.

“Great business leaders possess more than celebrated traits like charisma and

an appetite for risk. They have ‘contextual intelligence’—a profound ability to understand the zeitgeist of their times and harness it to create successful organizations.”

Of the many thousands of fine men and women who have shaped modern life through business endeavors, only a very few “sit at the pinnacle of success—individuals whose legacies have truly stood the test of time.”

Not one, but two, Muskingum College alumni have such legacies—Philip Caldwell and Walter Young. ■

From the Harvard Business School Leadership Institute

PHILIP CALDWELL

“Caldwell was the first CEO of Ford who was not a member of the family. He is credited with orchestrating one of the most dramatic and successful turnarounds in business history. Through his focus on quality, commitment to research, and open employment practices, he revolutionized the Ford business—introducing the multi-year best-selling Taurus and sparking a new culture and a new era of profitability.”

WALTER YOUNG

“When Young joined Champion Enterprises, the diversified housing and recreational vehicle company had just filed for Chapter 11 bankruptcy protection. In his first six months in office, he drastically reorganized the leadership structure. A growing economy provided a boost a few years later, allowing the company to make some strategic acquisitions, and this growth has continued throughout Young’s term. By 1996, Champion was the number two company in both the mid-size motor coach and manufactured housing industries.”

Remarks appear on the book’s related Web site: <http://www.hbs.edu/leadership/>

In Their Time: The Greatest Business Leaders of the Twentieth Century. By Anthony J. Mayo, Nitin Nohria. Boston, Massachusetts: Harvard Business School Publishing, 2005. ISBN 1591933450

Our community-based learning initiative comes of age

The Muskingum College CENTER FOR REGIONAL PLANNING & DEVELOPMENT

Muskingum last wrote about Drs. Walter Huber and Stephen Van Horn when students in their political science and geology classes successfully redrew the political boundaries of two neighboring municipalities—Zanesville and Cambridge—using the college's sophisticated geographic information system.

Ever since then, both communities have counted Muskingum students as contributing members of their teams in ever-evolving projects from crime mapping to downtown visioning. The paid, year-round staffing support by the students, over 5,000 hours annually, helps the towns find affordable long-term solutions to complex issues.

A name and a mission

This continuing collaboration of students and faculty with regional community leaders now has a name and a mission. The Muskingum College Center for Regional Planning and Development is dedicated to making a meaningful and positive impact in our region. Through MCCRPD, students can act on their desire to engage in real-world application of their classroom learning and to make a difference in the world.

Engaged scholarship

Institutions of higher education and communities have much to teach and learn from each other. Community-based learning is a well-established educational model that encourages a strong relationship among communities with pressing needs and limited resources, students who wish to widen their classroom boundaries, and educators who understand the value of applied studies.

A multidisciplinary hub

MCCRPD is expressly designed to be a multidisciplinary hub for all kinds of community-based learning projects from all areas of campus. History students of Dr. Bill Kerrigan, for example, have just published a book on the history of Cambridge under contract with Arcadia Publishing, the leading publisher of regional and local history in the United States. A team of students wrote the book proposal, mapped out the chapters, contacted local history groups, conducted primary research (including oral history interviews and the selection and scanning of archived historic photos), and wrote the stories and photo captions. ■

MUSKINGUM WELCOMES TWO NEW TRUSTEES

Barbara Young Morris '67

Barbara Morris is a principal with Winston Partners, Inc. of Chicago. She is an advisor to CEOs and CFOs of client companies on matters relating to communications strategy, corporate governance and relationship management with the financial community.

Formed in 1984, Winston Partners provides strategic corporate advisory, corporate disclosure and investor relations services to select private and publicly owned companies. Much of the clientele are IPOs and young public companies.

Before joining Winston in 1995, Ms. Morris spent seventeen years with Baxter International, a global leader in health-care, advancing from manager

to assistant treasurer, and then to corporate vice president and treasurer. In 1992, she was named senior vice president for human resources and later for corporate communications.

Earlier in her career, Ms. Morris spent several years with Manufacturers Hanover Trust Company and received an MBA from Harvard University.

Ms. Morris serves on the board of directors of the Lake Forest Graduate School of Management, where she is chair of the business affairs committee,

and previously served on the Baxter Foundation board of directors.

Several years ago, Ms. Morris established the Nellie Downing Burns Scholarship Fund at Muskingum in memory of her grandmother. ■

Daniel H. Plumly '75

Daniel Plumly is a partner with Critchfield, Critchfield and Johnston, Ltd. in Wooster, Ohio. His legal specialties include corporate, banking, business planning, commercial and natural resources law.

Mr. Plumly received his JD from the Case Western Reserve University School of Law, where he was elected to the national honorary scholastic society, Order of the Coif, and was a member of the National Moot Court team. He graduated summa cum laude from Muskingum.

Mr. Plumly led the fund rais-

ing initiative for the recent renovation of Sherman Field. He served on the leadership council for Design for Tomorrow and was a member of the alumni council.

Mr. Plumly is actively involved in his community. He has served and is serving as a trustee of Goodwill Industries of Wayne County, Inc., Main Street, Inc., the United Methodist Church of Wooster, the Wooster

Country Club, the Wooster Lacrosse Club and Meals on Wheels of Stark and Wayne Counties. In addition, he has been a volunteer coach in football, basketball and lacrosse.

Mr. Plumly and his wife, Anita, have three children. ■

GOOD THINGS COME IN THREES

“When I stood on the quad for the first time I thought, ‘this is home.’”

— Linda Hierholzer Karn '76

“In a choice between a career that pays a lot and one you are passionate about, take the one that you love.”

— Michelle Neptune Brown '94

“Sometimes you have to take a stand for what’s right regardless of the risk.”

— Holly Walters '88

Three Great Alumnae

Convocation speaker

Linda Hierholzer Karn '76

Vice president of marketing, Market Systems, Inc.

Linda Karn is co-founder of Market Systems, Inc., the nation’s largest provider of equity compliance solutions to the securities industry.

Karn co-founded Chicago-based MSI in 1994, and just three years later brought to the marketplace the first-ever T+1 (trade plus one day) order

Three Academic Decades

compliance system for stocks. Today, the firm provides many of its services in real time and processes approximately 95% of all daily trades in the equity marketplace. MSI has created a real time compliance exchange, which verifies that executed orders meet minimum execution standards as specified by the Securities and Exchange Commission (SEC) and thus are in regulatory compliance.

Karn delivered the convocation

Three Notable Careers

address to the Muskingum community, speaking affectionately of her Muskingum years. She spoke of the faculty members who gave so much of themselves to their students, stating “the environment here was a major part of my being a success in life.”

Karn’s career in finance stands in contrast to her student days

One Common Belief in a Muskingum Education

as a speech communication and theatre major at Muskingum. She was president of the Muskingum Players and was a member of the philosophy honorary, Phi Sigma Tau, and of the women’s senior honorary. As a high school student, she visited Muskingum’s campus only to please a summer theatre camp mentor. “But when I stood on the

quad for the first time I thought, ‘this is home’,” said Karn. After graduation, Karn worked for Muskingum’s admission office for two years, and later joined the Dean Witter municipal bond trading desk in Chicago. Prior to founding MSI, Karn served as director of public relations and east coast marketing for the Chicago Stock Exchange and was vice president of marketing for a Chicago-based options and stock trading firm. ■

Executive in residence

Michelle Neptune Brown '94

Agency field executive, State Farm Insurance

Muskingum students gained firsthand knowledge about a fast-track career when Michelle Neptune Brown returned to campus as executive in residence under Muskingum’s

Leadership Initiative Program.

Brown told the students, “in a choice between a career that pays a lot and one you are passionate about, take the

one that you love. Be proud of your Muskingum experience.”

An agency field executive for State Farm Insurance, Brown is charged with the success of all agents in Lincoln

and Omaha, Nebraska. In this highly visible and valued position, she is a management consultant, business planner and sales coach to the agents, and is the primary link between these independent contractors and State Farm’s head office.

Brown has been promoted rapidly since she joined State Farm as an agent in Zanesville in 1999. Her next move will be from the agency side to the corporate side of the business.

During her senior year, Brown had

three job offers. Two stemmed from student internships with AT&T and with Merrill Lynch, and the third was with IKON Office Solutions, the largest independent distributor of office equipment and document management services.

Advice from friend and fellow alum, **Tim Palmer '88**, was a turning point for her. Brown took his recommendation to accept an IKON offer since, as he told her, “if you can be successful selling

office equipment, you can be successful in anything.” She joined IKON, and was so successful that she was selected by management to break into the notoriously challenging and low-margin federal government business for the firm. Competing head to head with Xerox, her resulting business brought her the highest gross profit in the company. Brown is married to **Rick Brown '90**; they have two young daughters. ■

Executive in residence

Holly Walters '88

Senior vice president, business strategy and channel support, Chase Home Finance

Senior executive Holly Walters returned to campus as executive in residence in a visit that was hosted by the department of economics, accounting and business.

Walters, a senior vice president with Chase Home Finance, met with business and technology students in a vari-

ety of settings and discussed issues ranging from business ethics to the relationship between business and technology. “Sometimes you have to take a stand for what’s right regardless of the risk,” she told students.

Walters joined Chase Manhattan Mortgage Corporation in 2002. That same year she was promoted to senior vice president and director of program management, where she directed all strategic operational and technology initiatives.

Walter’s success in this sophisticated arena of business leadership led to her appointment in 2004 as senior vice president of business strategy and channel support for Chase Home Finance in Phoenix. She directs all global strategic technology and process improvement initiatives for the firm’s enormous call center originations channel.

In an interview with the *Black & Magenta*, Walters acknowledged the importance of her Muskingum education, which “gave her not only the

knowledge needed for her major, but also the ability to interact with others with ease.” In addition, she attributed her Muskingum liberal arts education to providing her with career opportunities.

Walters graduated from Muskingum with a double major in economics and business and a minor in French. She was immediately hired by Banc One Corporation, where she enjoyed a suc-

cessful thirteen-year career. During this time she received an MBA from The Ohio State University. Prior to her Chase career, Walters served as national client services manager for PricewaterhouseCoopers. Walters serves on the advisory panel for Muskingum’s new graduate degree, Master of Information Strategy, Systems and Technology. ■

DNA Analysis System Adds Breadth & Depth to Muskingum's Science Program

A state-of-the-art DNA analysis system is opening a new world of study for students at Muskingum. Only a handful of undergraduate institutions in the country offer such a sophisticated molecular biology research tool.

This remarkable instrument "will be integrated into the curriculum at all course levels in the biology and chemistry departments as well as the molecular biology, neuroscience, and conservation science programs," explained **Amy Santas**, assistant professor of biology. "Eight classroom laboratories are already equipped with the software that links to the sequencer. There will be applications in other academic disciplines and collaboration with other organizations as well."

In a process called DNA sequencing, students will learn how to identify the exact order

of the chemical building blocks, or nucleotides, in a segment of DNA. It is these sequences that give each organism its own unique traits. For humans, there are 3 billion of these building blocks.

Students will also use a technique called AFLP (amplified fragment length polymorphism) to learn how to distinguish between individuals of the same species using only samples of their DNA. This process is often called DNA fingerprinting.

Research has always been encouraged and supported at Muskingum, even in entry-level courses, and the 4300 DNA Analysis System, acquired under a grant from LI-COR Biosciences, will further enrich this essential training for graduate school and life beyond college.

Learning what good quality DNA research is will serve students well in what has been called the "biology century". Genomics research, understanding genetic material on a large scale, is having a major impact on research across the life sciences.

LI-COR Biosciences, a pioneer in the development of integrated instrumentation for advanced biological research, has an ongoing commitment to

support active, inquiry-based learning of molecular biology at the undergraduate level. Its matching funds grant program allows qualifying schools to acquire LI-COR DNA sequencing instruments and software.

Assistant professor of biology **Amy Santas**, working collaboratively with colleagues **Brian Bergstrom** (biology), **James Dooley** (biology), **Oluwatoyin Osunsanya** (biology) and **Deepamali Perera** (chemistry), initiated and wrote Muskingum's grant application after being informed of the opportunity by science division coordinator **Ray Rataiczak**.

Background information on DNA and genomics research courtesy: National Human Genome Research Institute genome.gov.

Junior **Melanie Hilton** served a summer internship at The Hague, Netherlands, working on the war crimes trial of Slobodan Milosevic. She was the only American undergraduate to do so.

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.

Assoc. Professor Dr. David Craft

Assoc. Professor Dr. André DeCuir

Assoc. Professor Dr. Laura Schumann

Professor Charles Drubel

Annual Faculty Awards for Excellence

Muskingum's faculty awards recognize exceptional merit on the part of individual faculty members. Each award honors a member of the Long Magenta Line who exemplified the characteristics of the award which bears his or her name.

William Oxley Thompson Award for Excellence in Teaching. Awarded to David Craft, Associate Professor of Mathematics

Dr. Craft joined the faculty in 1993. He earned his bachelor's degree from Illinois College, his master's degree from Miami University and his doctorate from Western Michigan University.

William Rainey Harper Award for Outstanding Scholarship. Awarded to André DeCuir, Associate Professor of English and to Laura Schumann, Associate Professor of Music

Dr. DeCuir joined the faculty in 1997. He earned his bachelor's and master's degrees from the University of Southwestern Louisiana and his doctorate from the University of Kentucky.

Dr. Schumann joined the faculty in 1999. She earned her bachelor's degree from the University of Colorado, her master's degree from the University of California and her doctorate from Texas Tech University.

Cora I. Orr Faculty Service Award. Awarded to Charles Drubel, Professor of Business

Professor Drubel joined the faculty in 1986. He earned his bachelor's degree from Duke University and his master of business administration degree from the College of William and Mary. ■

At the request of Ohio Governor Bob Taft, Muskingum served as the setting for the Appalachian Regional Commission's fall conference, *Winning the Economic Future: The Rural Advantage*. The conference explored innovative strategies to help Appalachia's rural communities thrive in the 21st century's global economy.

When Young Alums Speak, Students Listen

"Helping students believe in themselves and their potential accomplishments" is one of the most important and difficult challenges facing a concerned professor, believes James Dooley, assistant professor of biology.

Dooley and other Muskingum professors know that no amount of classroom eloquence about life after college has the same impact as a classroom visit from a recent graduate. When young alums speak of the value of their Muskingum education, students listen. They begin to see possibilities for their own lives and to tie theory to practice.

The science division invited two recent graduates to speak at its annual undergraduate research conference. William Hockaday '01, delivered the keynote address, speaking of the impact of his Muskingum education on his career choices. An accomplished researcher, he has a doctorate in chemistry from The Ohio State University and is an applied analytical chemist specializing in environmental research. Jonathan Enlow '01, who received his doctor of osteopathic medicine degree from Ohio University and completed general surgery training at Riverside Hospital in

Columbus, provided a view of the MD and DO medical school experience.

When Ian Hughes '04 was an undergraduate majoring in environmental science and biology, he did not intend to go to graduate school. A campus talk by a young alum, however, became a catalyst for changing that decision. His resulting

graduate school experience was so positive that he voluntarily returned to Muskingum to speak to current students.

Associate professor of business Gary Golden learned long ago about the natural credibility that a young alum has for students and how to use that credibility in the classroom.

Golden invites alumni sales professionals to speak to his professional selling class

run Business Club managed, organized and moderated the entire event. More than 60 interested students heard four alums tell their stories of making a successful transition from student to professional.

Four different stories emerged, with a common theme. Whether learning about communication and teamwork as a student-athlete, developing leadership skills through run-

Pictured front row left to right: Brad DeHays '03, Consolidated Property Investments, Eric Foust '02, National City Bank, Kristen Vejsicky McLane '01, Procter & Gamble, Lori Torrens '04, Park National Bank with Professor Golden and members of the Business Club

There is a huge value for students in meeting alums who are three or four years out of school.

each year. "Students are challenged and inspired by this," he explains. "There is a huge value for students in meeting alums who are three or four years out of school."

The success of his program inspired him to expand it to a panel discussion. The student-

ning for student office, forging relationships with coaches and professors, building initiative and independence through internships or being inspired by specific classes, these students were well-prepared for their futures by taking advantage of Muskingum's varied offerings. ■

Trinity University:
A Tale of Three Cities
R. Douglas Brackenridge '54
San Antonio, Texas:
Trinity University Press,
2004. ISBN 0311536000.

Leadership Unbound:
A Primer for Leaders
and Entrepreneurs
Lawrence W. Corbett '65
and Jerre L. Stead
Chandler, Arizona: Five
Star Publications, 2004.
fivestarpublishings.com.
ISBN 1589850106.

Marion
Stuart J. Koblentz '85
Charleston, South
Carolina: Arcadia
Publishing, 2004.
ISBN 0738533246

**Creative Beads From
Paper & Fabric:**
Create Your Own
Crafts & Embellish
Ready-Made Items
Ann Kristen Krier '84
Lafayette, California:
C&T Publishing, 2005.
ctpub.com.
ISBN 1571203141.

**From Mind, Heart and
Hand:** Persian, Turkish,
and Indian Drawings
from the Stuart Cary
Welch Collection
Stuart Cary Welch and
Kimberly Masteller '92
New Haven, London:
Yale University Press;
Cambridge,
Massachusetts:
Harvard University Art
Museums, 2004.
ISBN 0300104731,
ISBN 1891771388.

**Journey of a
Music Warrior**
Doris Lee McCoy '51
La Jolla, California:
American Spirit
Foundation.
ISBN 0977377717.

Standing in the Sun:
An Odyssey of Love,
Loss & Survival
Nancy Brown Perrini
**Wife of former
Muskingum President
John Anthony Brown**
Zanesville, Ohio: New
Concord Press, 2005.
newconcordpress.com.
ISBN 1887932267.

Sermons for all Seasons
Bruce W. Porter '56
Sarasota, Florida:
Sarasota Review Press,
2005. ISBN 0966271998.

**Politics & Peril: Mount
Vernon, Ohio in the
Nineteenth Century**
**Lorle Porter, Professor
Emerita of History
and Regional Historian
in Residence**
Zanesville, Ohio: New
Concord Press, 2005.
newconcordpress.com.
ISBN 1887932259.

State of 'The Union':
Marriage and Free Love
in the late 1800s
**Sandra Schroer,
Assistant Professor
of Sociology**
New York: Routledge,
2005. ISBN 0415975948.

Meet You in Hell:
Andrew Carnegie, Henry
Clay Frick, and the
Bitter Partnership That
Transformed America
Les Standiford '67
New York: Crown
Publishers, 2005.
ISBN 1400047676.

**An Exploration into
Graphic Design**
**Hong Yin Sun (Carol
Sun), User Support
Specialist**
Fredericksburg, Virginia:
Arbor Hill Press, 2005.
ISBN 1890156108

Life - Time - Space:
Paintings by Yan Sun
**Yan Sun, Associate
Professor of Art**
Alhambra, California:
New World Poetry, 2003.
ISBN 1888065265.

**Wildlife in India's
Tiger Kingdom**
John C. Taylor '37
New York: Carleton
Press, 1980.
ISBN 0806213183.

Face the Devil's Roar:
Stand Against the
Schemes of the Enemy
John C. Taylor '37
Shippensburg,
Pennsylvania:
Companion Press, 1995.
ISBN 1560435607.

**God's Kingdom Helps
Animal Kingdoms**
Lowell, Massachusetts.
King Printing.
John C. Taylor '37

Flood Stage and Rising
Jane Varley
Lincoln: University of
Nebraska Press, 2005.
ISBN 0803246781.

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.

Many of the books are available for purchase through the Muskingum College bookstore:

www.muskingumbookstore.com
bookstore@muskingum.edu
Phone (740) 826-8170
Fax (740) 826-8209

Geno Ford New Head Coach of Men's Basketball

Geno Ford was named head coach of the Muskingum's men's basketball team, replacing the retiring **Jim Burson '63**. "Finding a worthy successor to a coach of the stature of Jim Burson is a challenge," remarked President Steele. "We believe we have met that challenge in Geno Ford."

Ford enjoyed great success as assistant coach at Kent State

University from 2002 to 2005. He helped guide the Golden Flashes to three straight 20-win seasons, two Mid-American Conference (MAC) East Division titles, two appearances in the MAC Tournament Championship game and three consecutive post-season appearances in the National Invitation Tournament.

"I'm extremely excited and happy to have the chance to

come home and coach at Muskingum," said Ford. "I carry a very high opinion of the Muskingum athletic tradition, and it's an honor to follow Coach Burson's legacy. I'm looking forward to becoming a part of the Muskingum College family."

In 2002, Ford was named Coach of the Year for the American Midwest Conference (AMC), after a successful year as head coach at Shawnee State University in Portsmouth, Ohio. He led the team to a 22-10 record and second-place finish in the AMC, which was a ten-game improvement over the previous year.

Ford is among the all-time leading scorers in the history of Ohio University, his alma mater, where he finished with 1,752 career points and was named to the All-MAC First Team. He was honored as "Mr. Basketball"

by the Ohio Associated Press in 1993 as one of Ohio's all-time leading high school scorers. After thirteen years, his second-place scoring record still stands—between Jay Burson (#1) and LeBron James (#3).

After his undergraduate graduation in 1997, Ford received a master's degree from OU in 1999, where he began his coaching career as an assistant coach and as a graduate assistant.

Ford's father, **Gene Ford '74**, a former All-American, retired after 24 years as head coach of the Cambridge High School boys' basketball team. Gene now serves as a volunteer coach for his son, Geno, and Geno serves as a volunteer coach for his older son, Darin.

Ford and his wife, Traci, have a second son, David. ■

6 All-American Student-Athletes

Kim Tackett '07, softball All-American

Erica Hoyt '06, softball Academic All-American

Richie Minner '06, wrestling Academic All-American

Amy Iammarino '07, softball All-American

Jamie Eastham '05, outdoor track & field All-American

Nicole Blubaugh '05, softball All-American

50th Anniversary of Landmark Football Season Coach Ed Sherman & members of undefeated '55 team are honored

The rededication of Sherman Field was a juncture of past, present and future Muskingum athletics. While celebrating the new turf and its support of current and future student-athletes in all sports, the college also recognized the 50th anniversary of a signifi-

cant year in Muskingum's gridiron history.

In 1955, a young team of players brought their coach, **Ed Sherman '36**, his first undefeated season. This was Sherman's third OAC championship and a benchmark of his Hall of Fame career. Self-described as short on talent, the student-athletes must surely have been long on intelligence and determination (and certainly not short on talent) for in addition to a perfect season, the team turned out three All-Americans that year: **Bob Carlisle '58**, **Joe McDaniel '56** and **Rudy Gerlach '56**.

Members of the team reunited with each other and their coach during the turf rededication festivities. ■

Queen **Molly Jones '07** & King **Kevin Sanders '07** reigned over homecoming festivities, which carried the theme, Just Look At Us Now! The classes of '90, '95 and '00 celebrated their reunions.

SCORES
Receive scores and news by e-mail or cell. It's FREE!

LISTEN LIVE!
Click here for live & archived broadcasts

www.muskingum.edu/home/athletics

Athletic Hall of Fame Class of 2005

from left to right

Jennifer Segner-Filtz '00 SOFTBALL Segner was one of college softball's dominant pitchers from 1997 to 2000. The former All-American Muskie ended her career with 117 victories, the most ever by a Division III pitcher. She ranked 11th among pitchers in all NCAA divisions. Segner also holds the D-III career records for games started (140), victories in a season (40) and consecutive wins in a season (32).

John Wells SPECIAL AWARD - SOFTBALL The special award, presented posthumously, exemplifies the spirit of Muskingum College. Wells was assistant pitching coach for the Muskies for 10 years. He was instrumental to Muskingum's 2001 national championship, the first in college history. Wells and his coaching colleagues were named National Softball Coaching Staff of the Year by SpeedLine/NFCA in 2001. Accepting the award was his widow, Jane Tedrick Wells Sherman '75.

Bob Gerhardstein '77 FOOTBALL Gerhardstein, an offensive tackle, was a two-time first-team All-Ohio Athletic Conference selection and helped lead Muskingum to the OAC championship in 1975. He was honored with the OAC's Mike Gregory Award (most outstanding offensive lineman in the conference) in 1976.

Paul Christopher '87 MEN'S GOLF Christopher was a four-year All-Ohio Athletic Conference honoree and three-year Honorable Mention All-American. He qualified for the NCAA National Tournament three times and helped lead the Muskies to the OAC team championship in 1987.

Seniors Join 1,000-Point Club

Guard **Zach Ross '06** and forward **Cole Pittis '06**, senior basketball players, completed their careers as the newest members of Muskingum's elite 1,000-point club.

Pittis was named to the D3hoops.com National Team of the Week as well as to the 2006

Pittis

first team All-Ohio Athletic Conference in 2006. A three-time All-

OAC performer and OAC Player of the Week, Pittis ended his Muskingum basketball career with 1,008 points. In his senior year, he led the Fighting Muskies with eight double-doubles, a .552 field goal shooting percentage and 8.4 rebounds per game.

Ross ended his Muskingum tenure with 1,361 points to rank eighth all-time at the school. His career-high 45 points against the University of Redlands assured his place in the 1,000 point club. Ross also holds the school record for consecutive free throws made (38). A three-time All-OAC honoree and a former OAC Player of the Week, in his senior year Ross averaged a career-best 16.1 points per game and hit 74 three-pointers. ■

Ross

A New Way to Celebrate Our Student-Athlete Accomplishments

New apparel dons the Rec Center in the form of first-ever Ohio Athletic Conference championship banners. Two sets of banners, red for regular season championships and black for tournament championships, represent Fighting Muskie victories in the highly-competitive OAC.

The banners were made possible through gifts in memory of the late **Jim Vejsicky '73**, honoring Jim's devotion to Muskingum College and to the entirety of its sports program.

Jim's relationship with Muskingum was deeply rooted. He was a student-athlete alumnus (basketball, 1,000 point club) who was married to an alumna, **Janet Connors Vejsicky '72**; the father of two student athlete alumni—**Geoffrey '97** (golf) and **Kristen '01** (volleyball); a longtime volunteer men's basketball coach; a twenty-year veteran of running the clock in football and basketball; and an enthusiastic campus host each year for Alumni Weekend.

2006 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 graduated 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 _____

Address _____

Your name _____ Class _____

Your address _____

Your phone _____ E-mail _____

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 15, 2006, 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 (740) 826-8300.

Join the 17th Annual M Club Golf Invitational Monday, July 24, 2006

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

- 2 PM arrival and set up
- 2:30 PM 4-person golf scramble with shotgun start
- After play, light buffet, awards & silent auction

Register by July 20. 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	_____
Address	_____	City	_____
	_____	State	_____
	_____	Zip	_____
Phone	_____	E-mail	_____

Name	_____	Handicap	_____
Address	_____	City	_____
	_____	State	_____
	_____	Zip	_____
Phone	_____	E-mail	_____

Name	_____	Handicap	_____
Address	_____	City	_____
	_____	State	_____
	_____	Zip	_____
Phone	_____	E-mail	_____

What's Happening?

New job?
New degree?
Marriage?
Career change?
Promotion?
Community service?
Awards?

Keep your classmates current on your personal & professional achievements

Your news will appear in print & online at muskingum.edu/home/alumni/classnotes.html

Send your news via e-mail, online, fax, or mail:

alumni@muskingum.edu
<http://www.muskingum.edu/home/alumni/updateprofile.html>
Fax (740) 826-8469
Muskingum College Alumni Office
163 Stormont Street, New Concord OH 43762

Class notes submissions

Contributions are edited for style, brevity and space. Sorry, but we're not able to return contributed material. Photos will be included as space permits. Photos may be print or digital. Prints must be on photo paper. Digital must be .jpg or .tif, 300 dpi resolution. Copyrighted photos will not be printed unless permission is included. At least one Muskie must appear in a photo. Identify subjects by first & last name and Muskie graduation year, where applicable.

UPDATES

Alumni Weekend '05 Reunion Class George Leitch, Starling MacMillan

1941

Frank "Hitch" Hepler retired as a colonel in the U.S. Marine Corps in 1968, then became a financial consultant. He served the U.S. Supreme Court as marshal and business manager from 1972-1976, then resigned in order to return to his financial business. Recently, he has volunteered in Fairfax County at the Juvenile Court and the Area Agency on Aging. He and his wife live in Springfield, Virginia.

1948

Rex Hoon has written a memoir of his experiences in World War II titled, *My Odyssey as a World War II Combat Foot Soldier with the Texas "Fighting 36th" Infantry Division in Italy and France*. His division saw 137 days of combat conditions in Italy

and he was wounded there. Rex's memoir was written for his children and grandchildren to honor their interest in what the war was like for him.

1949

James W. White was honored by the College Entrance Examinations Board and the College Scholarship Service as one of its 50 Outstanding Financial Aid Officers during its 50th anniversary. James is retired from Oberlin College.

1950

Betty Steele Everett was featured in a story in Defiance, Ohio's *The Crescent-News*, outlining her accomplishments as a Christian writer. She has placed more than 4,000 articles and stories, published nine books and has seen her work appear in 13 anthologies.

1955

Bernice Finley Litt and her husband, Wendell, celebrated their 50th wedding anniversary on June 12, 2005. Their family includes **David '78** (Danatta), **Gordon '80** (Susan), and **Susan '82** (Kenny) **Ballantine** and seven grandchildren.

1956

John T. Brewer has been named Volunteer of the Year at the Rocky River Senior Center (Ohio), where he has been a volunteer for 11 years. He also is president of the Rocky River Senior Council.

Bruce W. Porter has published a new book, *Sermons for All Seasons*. The book contains 35 sermons and is dedicated to the four churches he has served. Proceeds from its sale go to Church of the Palms in Sarasota, Florida, where he is pastor emeritus.

1957

Larry I. Tate has been named to the board of directors of the International Franchise Association. He is senior vice president for franchise sales with Golden Corral Buffet and Grill in Raleigh, North Carolina.

1959

Carol Williamson Kinsley was honored with a Board Support Award from the Corporation for National and Community Service's Learn and Serve America program for her contributions to service-learning. President Bill Clinton appointed her to the corporation's board of directors in 1994.

1955—50th Anniversary 2005 Alumni Weekend

Row 1, Marilyn Anevin Austin, Charlotte Brokaw Thomas, Shirley Thompson Pongrass, Doris Hollingsworth George, Mary Ullmann Goetsch, Jean Graham Reynolds, June Luebben Tucker, Sandra Jenkins Clinard, Patricia Sanders Russell, Edna Schumacher Vaughn, Betty Merrilees, Carol Campbell Row 2, Ruth Anne Wilson Booth, Joy Best Murrey, Carol Brown Payne, Donna McMurray Gilbert, Shirley Mechem Falck, Marilyn Hines Manning, Norma Barton Ahlborn, Bernie Finley Litt, Bobbie Boyd Rankin, James Bline Row 3, Carol Rehman D'Avanzo Row 4, Sally Birchard Case, Joanne Oliver Ross, Janet Steele Smith, Gerry Pfouts Christian, Colleen Mills Gibson, James Rouse, Ti Revak, James Rogers, Dan Zimmermann, William Steffen Row 5, Kyle Riggs, Walter Burney, Carl Pissocra, Martha Stewart, Patricia Groitsch Taylor, Priscilla Detwiller Nutt Row 6, Norbert Skrzypczyk, David Demmerle, Art Armstrong, Robert Meute, Bill Quinn, Glenn Arnold, Bob Kuhn, Don Berg, Del Lothes

1961

William B. Dunn has been appointed chair of the American Bar Association Standing Committee on Ethics and Professional Responsibility. He also has been chair of the American Bar Association's Section of Real Property, Probate and Trust Law and is a member of the State Bar of Michigan Committee on Professional Ethics. He is a member of the law firm of Clark Hill in Detroit.

1962

Bowman "Bo" Budinger retired from Osman Sylvania after 39 years of service, most recently as a senior research scientist with the company's corporate research and development center in Beverly, Massachusetts. During his career, Bo was awarded 18 U.S. patents and authored more than 20 technical papers and presentations in the area of physics technology of light sources. He has been honored

Class of 1966 Susan Hunsicker Dryburgh, Richard Dryburgh, Karen Skemp Wright

several times at the highest corporate level for his innovative work in the field of lighting, including the Leslie E. Earner Award for Technical Creativity. Bo lives with his wife, **Carol Cover**, in Westford, Massachusetts.

1963

Robert W. Caldwell, Jr. has been elected chairman of the board of managers of Career Partners International (CPI), a global human resources

Alumni Weekend '05 Reunion Class

Row 1, Nancy Butcher Graham, Louise Cline Kuhn, Mary Esther McCoy Barnes, Ada Margaret Hutchison, Mary Jo Haines Buck, Edith Jane Miller Campbell Row 2, Hazel Ann Mark Hubbard, Roy Lybrook, Joy Miller Brown, Ruth Daugherty Ziegler

Alumni Weekend '05 Reunion Class

Row 1, Carol Cryder Rothrock, Carol Roe Ball, Janet Gray Jennings Row 2, Carole Campbell Williamson, Lois Wilson Fawcett, Jane Furbay Mills, Nancy Miller Umberger, Nina Pirl Artuso, Peggy Marshall Hamner Row 3, Barbara Cartwright Williams, Cerise Biles Blyth, Sandy Grubaugh Roeger, Ruth Champlin Hefflin, Ruth Myers Williams, Elaine Bown Kelvington, Richard McClelland Row 4, Carole Smith Mason, Bobbie Benson, Carole Johnson Marcy, Peggy Matchett Neiswander Row 5, Karen Jones Smith, D.K. Edwards, Joe Almendinger Row 6, David Bayless, David Reichle, Charles Mock, Roger Coulton, Tom Barnes

consulting firm. Robert is president and owner of Buffalo, New York-based RW Caldwell Associates, Inc., CPI's western New York office.

1966

Karen Skemp Wright, Richard Dryburgh '67 and Susan Hunsicker Dryburgh '69 gathered with 53 other former college staff workers to celebrate the 50th anniversary of Ghost Ranch Presbyterian (USA) Conference Center near Abiquiu, New Mexico.

1967

Susan Benham has been elected president of the American Women's Club of the Taunus in Oberursel, Germany. The AWCT is instrumental in awarding scholarships for young women through fund-raising events.

J. Norman Reid recently retired from the U.S. Department of Agriculture after 27 years. A specialist in rural community and economic development, he was chief of information services for the Rural Development Administration. There he introduced the Internet to its 1,000 office network and developed innovative Web-based data access and mapping systems. He has received many lifetime achievement awards and his data mining system was entered into the Museum of American History as an example of pioneering use of Web

technology. He works with FEMA to assist with long-term recovery planning for Louisiana. His photography may be seen at www.positivepix.com.

1969

Dennis D. Berkey testified recently before the U.S. Secretary of Education's Commission on the Future of

Higher Education. He spoke about preparing students to compete in the new global economy—full text is at: <http://www.wpi.edu/Admin/President/News/futurehighered.html>. Dennis is the president of Worcester Polytechnic Institute and is a former Muskingum trustee.

Leslee Tracey Cordova was honored by New Mexico Governor Bill Richardson with one of the state's Top 25 Women-Owned Business Awards. Leslee is co-owner and co-executive director of R-Way, LLC, which provides services to people with developmental disabilities. She was also recognized by New Mexico Secretary of State Rebecca Vigil-Giron for "her exemplary dedication and service in enhancing the quali-

ty of life for people who have developmental disabilities."

Lucretia Wilson Mattson has been appointed as a professional accounting member of the Wisconsin Accounting Examining Board by Wisconsin Governor Jim Doyle. Lucretia is an associate professor in the department of accounting at the University of Wisconsin-Eau Claire and is a financial adviser at Bernicke & Associates, Ltd. Lucretia has served on the governing council of the American Institute of CPAs and as president of the Wisconsin Institute of CPAs. Lucretia was the first person in the history of the university to receive the Excellence in Teaching and Excellence in Service Awards in the same year, and has twice received the UW-Eau Claire Peat Marwick Professor of the Year Award.

1970

Edward "Ned" Leibensperger is president of the Boston Bar Association. He is a partner at McDermott, Will and Emery, a prominent international law firm. Edward is an elected Fellow of the American College of Trial Lawyers and is past co-chair of the American Bar Association's Corporate Counsel Committee. For the past seven years, he has been president of the board of the Unitarian Universalist Urban Ministry, which runs a shelter for battered women and provides educational services to children and youth.

Gail Curtis Morse has been elected to the Maternity Care Coalition (MCC) board of directors in Philadelphia. MCC provides community based outreach, education and support to improve maternal and child health and well-being. Gail is a vice president and senior portfolio manager with Mellon Private Wealth Management

1972

Patricia Caldwell Paulson earned her doctoral degree in education from Capella University. She is associate professor of science education at Bethel University in Minnesota. Her husband, **Craig Paulson '70**, is principal of Cambridge-Isanti High School.

Kathleen Walton-Mills and her husband, an employee of Jingshan Light Industrial Machinery Groups, spent the summer of 2005 in Jingshan, China. Kathleen teaches French and English as a second language at Eastern High School in Voorhees, New Jersey.

1973

Barbara Wilson Pazey has joined the staff at Lake Erie College in Cleveland as director of field placement and assessment services. Previously, she had worked as a high school principal and assistant principal. She earned her doctoral degree from the University of Texas at Austin.

1974

Diane Doeringer Boster was named 2004 Woman of the Year by the Portsmouth (Ohio) Business and Women's Club. Diane has been the regional executive director of the Arthritis Foundation since 1984, serving a 35-county region in southeastern Ohio and West Virginia.

1975

Joan Sandler Kaylor received The Wesley Institute (Pittsburgh) Odyssey Alumni Award, given because she "successfully gained and utilized the lifelong skills that are essential in becoming a contributing member of the community." A licensed professional counselor, Joan specializes

Mary Ann Wucher '57, Joan Kaylor '75

Gene Allen Ford retired as head coach of boys' basketball at Cambridge High School, where he served for 25 years. He amassed a 400-182 record, which included 18 sectional titles, eight district titles, five regional titles and 10 East Central Ohio League championships. He now serves as volunteer coach for his son, Geno, who is head coach of men's basketball at Muskingum.

in helping victims of trichotillomania. This is an impulse control disorder that compels the sufferer to pull his or her own hair, and from which Joan suffered as a young woman. Joan also is the founder and president of the local chapter of the Obsessive-Compulsive Foundation of Western Pennsylvania and is on the board of the Trichotillomania Learning Center. She received her master's degree from Duquesne University and is a subcontractor with the South Hills Interfaith Ministries.

Dennis Roudebush received the 2004 Distinguished Service Award from the Carrollton Civic Club (Ohio) for his com-

mitment to community service. This includes his long-time membership in the civic club, 22 years of service to the area's Algonquin Mill Fall Festival and involvement with projects to help the needy.

1976

Edward S. Eveland received the 2005 Paul Bert Award for Physiological Research for his outstanding contributions in the field of aerospace physiology from the Aerospace Physiology Society. In 2003, he received the Stanley N. Roscoe Award from the Aerospace Medical Association in recognition of his work examining pilot neck muscle electrical activity during high G acceleration. Ed is a research physiologist and program manager for the Air Force Research Laboratory at Wright-Patterson Air Force Base near Dayton, Ohio.

1977

Daniel D. Hughes has been named general manager of the San Antonio Silver Stars of the Women's National Basketball Association. The former WNBA Coach of the Year assumes his new duties in addition to his existing role as head coach of the team. Previously, Daniel was coach of the WNBA Cleveland Rockers.

Alumni Weekend '05 Reunion Class

Row 1, Peggy Hays Nelson, Eleanor McKee Fujita, Marilyn Flint Holcomb, Jean Snider Merl, Joanne Bald, Lina Khoury Keller, Louise Flower Pence, Barbara Teufel Burnett Row 2, Ginny Yonally Maharry, Jeanne Cuny Thorne, Nancy Davis Settles, Phyllis Murphy Chase, Jane Jenkins Myers, Myrna Yocum Diven, Gretchen Hyde Spicker, Judy Radick FitzSimmons, Mary Woods Scott Row 3, David Maharry, Bill Hughes, George Jabol, Ed Mitchell, John Diven, Chuck Walker, Michael FitzSimmons, Stewart Brown Row 4, Anthony Barta, Michael Kruzan, Max Neimeyer, Bill Biggs, Bill Myers, Joe Arganbright

Alumni Weekend '05 Reunion Class

Row 1, Kristine Wiard Nyland, Rozell Hill Duncan, Seneth Anne Stockli Darr
Row 2, Jeff Reed, Alice Warthen Main, Cathy Smith Clark
Row 3, Joe Guthrie, Walter Hawkins, Bob Hoover, Bob McCreight

1979

Douglas E. Harms, a Fulbright Award recipient, has been named an honorary member of the department of computing at the University of Rouse in Bulgaria, where he taught during the previous academic year. He is professor of computer science at DePauw University in Greencastle, Indiana.

1980

Keith Hare was unanimously appointed as convenor (chair) for the international standards body for SQL. He is vice chair of the U.S. standards body and has participated in the SQL standards process since 1988. Keith is a senior consultant with JCC Consulting, Inc., in Granville, Ohio.

Editor's note: Structured Query Language (SQL) is a standardized computer language for communicating with a relational database.

Larry Triplett and R. Gregory Adams '81 celebrated the 25th anniversary of Resource Systems, the company they founded as students at Muskingum. The celebration included the opening of a new 14,000 square-foot facility in New Concord.

The new facility marks the fourth major expansion of the company, which serves the long term care industry with innovative, proprietary data collection and reporting systems so that caregivers can

focus on resident care and not paperwork.

Resource Systems was named Company of the Year in 2003 by the Information Technology Alliance of Appalachian Ohio and was honored with an Eastern Ohio Development Alliance Award for excellence.

Greg has served as mayor of New Concord for 17 years. Larry is board chair of the Muskingum County Business Incubator.

1982

Linda Carter is associate director of donor relations at Vanderbilt University. She is married to Phil Hurst and has two children from a previous marriage. The family lives in Nashville.

David Porter is the owner of Suburban Athletics in Framington, Massachusetts.

1984

Ann Overslaugh Krier authored *Creative Beads from Paper and Fabric*. Ann's company, Design One World, Inc., creates designs, writing instructions and marketing ideas for the creative industry. Ann and her family live in Winston-Salem, North Carolina.

Philip Morrow was the guest artist and speaker for the annual banquet of the Cleveland Pillars Club, a philanthropic organization. Philip is a music educator for the

Cleveland Municipal School District. He has an active singing career and is a director of the elite Cleveland Schools All City high school choir.

1985

Drew Braun has been appointed managing director by Northwestern Mutual in Mount Laurel, New Jersey. He is responsible for recruiting and training financial representatives, managing the office, and selling financial services. Andrew and his son live in Newtown Square, Pennsylvania.

Denise A. Dilsaver has been named director of athletics and transportation at Western Reserve Local Schools in Collins, Ohio.

Jaideep Khanna is the founder and managing partner of Artha Capital in New York City.

1988

Benjamin E. Davis was promoted to imaging and CTP manager for the Scripps Treasure Coast Newspapers in Port St. Lucie, Florida. He recently was inducted into the Scripps President's Club in recognition of his exceptional performance.

1991

Amy Guckian earned her master's degree in educational leadership from Antioch

University McGregor. She is a fifth grade math and language arts teacher for Xenia Community Schools (Ohio).

Randi Kristine Porter Muck has received her master's degree in school counseling from Cleveland State University. She joined the North Ridgeville City Schools as a guidance counselor after teaching Spanish for 14 years. Her husband, **David Lee Muck '88**, teaches and coaches at Whittier Middle School in Lorain. They live in Avon Lake, Ohio with their two sons.

1992

Mark Glaspell, a captain in the U.S. Army, was assigned as an engineer operations officer and battle captain for the 101st Airborne Division (Air Assault) at Forward Operating Base Speicher, Tikrit, Iraq in support of Operation Iraqi Freedom.

Shannon Mayfield-Chapin has completed her degree work at Our Lady of Enchantment Seminary in California and is now an ordained minister in the state of Ohio. She works for Wilson, Shannon and Snow, Inc., a certified public accounting firm in Newark.

1993

Kristen Dietiker has joined the University of Washington School of Medicine as a systems administrator with the surgery department.

Alumni Weekend '05 Reunion Class

Row 1, Judy Diez White, Jodee Straus Verhovec, Linda Buck Levine, Ted Sofis, Jan Stevenson Milazzotto Row 2, Terry Lee McCord, Marilyn Spragg Jenrette, Carolyn Spragg Castor, Jean Cooper Garrett, Christine Carlson Kimberly, Carolyn Walters Snyder Row 3, Beth Brubaker Bollmer, Mary Gerst, Debbie Weaver Senften, Becky Palmer Lowe Row 4, Bill Cutler, Bruce Bollmer, Alan Hurst, Susan Giffen Hankinson, Marilyn Miner Hyde

Homecoming '05 Reunion Class - 2000

Row 1, Valerie Yonker Smith, Linda Newton Caton, Jennifer Segner-Filtz, Sherri Mahle
Row 2, Shane Tilton, Lindsay Larrick, Adam Tilton

Alumni Weekend '05 Reunion Class

Row 1, Mary Beth Baker Harms, Margaret Culbertson, Amy Novak, Mike Viers, Amy Marshall Lanning *Row 2,* Keith W. Hare, Meg Pfaadt Argo, Steve Cox, Barbara Birrell Hyde, Karen Skivers Drake, Raymond Stearns *Row 3,* Steve Gissiner, Beth Sabiers Klamo, Tom Lanning, Sage Cutler, Steve Cook, D.J. Richards, Kevin Kollman *Row 4,* Randy Bardonner, Larry Triplett, Bill Rockwell, Roy Craig, Mark Marino, Gordon Litt

Alumni Weekend '05 Reunion Class

Ryan Harvey, Diana Senge Way, Linda Gordon Moon, George Branyan

1994

Jeffrey Halberg has earned his master's degree in social work from The Ohio State University. He is a family based supervisor with the Buckeye Ranch and works in community based programs.

1995

Chad Harlan is vice president of sales and marketing for Loparex, Inc. in Willowbrook, Illinois.

Robert G. Sudomir has been named Ohio's Teacher of the Year in Phi Delta Kappa's annual program, which is sponsored by Wal-Mart and Sam's Club. Phi Delta Kappa is a professional education association. Robert teaches freshman level science at Louisville High School. His award includes a \$10,000 grant to the school.

1996

David Hendrix is controller for Ohio Mutual Insurance Group in Bucyrus, Ohio.

1997

Nathan Gregorich is academic dean at West Virginia Junior College in Charleston.

Craig Kwasniewski is founder and president of Dear Consumer™, a consumer advocacy agency that has launched a

Web site, www.dearconsumer.com. The company assists consumers who have experienced poor customer service or purchased unsatisfactory products in any industry.

John W. Lehman has been named a member of the 2005 national Executive Council of New York Life Insurance Company. Council members are the most successful of New York Life's 10,845 agents. John is associated with New York Life's Toledo, Ohio office.

1999

Gordon Ellis MAE, has been named police chief in Franklin, Ohio. Gordon is a lieutenant colonel in the Army National Guard and is commander of the First Battalion, 148th Infantry. He recently served a year-long mission in Kosovo with his unit; he commanded an infantry task force as part of the U.N. peacekeeping mission. Gordon was awarded the Legion of Merit for his leadership there.

2000

Jessica Lodge passed her certified public accountant examination. She is a senior accountant with the Cambridge office of Rea & Associates, an accounting and business consulting firm.

Marigold Marsh received a doctor of ministry degree from United Theological Seminary

Homecoming '05 Reunion Class - 1995

Row 1, Michelle Rooney, Denise Wilder, Julie Denges Rippe, Beth Miller-Aljancic, Tamara Sebring-Gibson, Annie Gregor Wilcox, Christie Pulley McGee, Cindy Bates Ellsworth *Row 2,* Donald Gilbert, Jr., John Peach, Dana Phillippi Anzevino, Nikki Griesen Stoldt, Bob Sudomir, Eric Velez, Susan Meyer, Katie Harrison, Carrie Busack-Sedor, Jill Archer Witucky, Kevin Witucky, Carrie Aultz

in Dayton. She serves on the Dementia Steering Committee for Brethren Care and is a consultant for therapeutic and walking gardens.

2001

Jennifer Eschbaugh completed her master's degree in integrated marketing communications from Roosevelt University in Chicago. She also was named marketing director for the Freeman Webb Companies in Nashville, Tennessee.

2005

Lauren M. Johnson lives in Cincinnati and works for Ambulatory Medical Care, Inc. as a marketing coordinator.

Homecoming '05 Reunion Class - 1990

Row 1, Toni Liptrap Davis, Joyce Jones Cook, Michele Mountcastle McGinnis *Row 2,* Rick Gehlbach, Art Armstrong, Ryan Miller

Note these dates

Homecoming
October 21, 2006

Christmas Vespers Service at Brown Chapel
December 10, 2006

Concert Choir and Chamber Singers Tour
March 1-6, 2007

Parents Weekend & Legacy Luncheon
April 13-15, 2007

Alumni Weekend
June 15-17, 2007

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

MARRIAGES

1957

Patricia Ferguson Cooke and Edgar A. Walton, October 14, 2005, Bradenton, Florida.

1976

Mike Nolder and Michele Cheyne, August 9, 2005, Beaver, Pennsylvania.

In attendance were **Jim Hendrickson '75, Randy Duncan '79, Jim and Phyllis McCleery '78 Franks,** and **Tom Giffin.** Mike is a consumer services representative for CertainTeed Corp. and Michele is an instructor in the graduate school of education at the University of Pittsburgh. The couple lives in New Brighton.

1990

Suzanne Miller and Richard Kowicki, April 16, 2005.

In attendance were **Sarah Kilbane '89, Mary Bloechl, Matt Hiner, Amy Brown '91 Hiner,** and **Chris Pflingsten.** Suzanne is IT coordinator for equity capital markets with Key Bank and Richard is an IT consultant. The couple lives in Garfield Heights, Ohio.

1994

Nikki Montgomery and **Doug Van Wingerden '89.**

Nikki is an account manager for Great Northern Corp. Division Laminations and Doug is a partner-consulting for Accenture. The couple lives in Suwanee, Georgia.

1995

Cresha Auck and Bill Foley, May 24, 2005, Gettysburg, Pennsylvania.

Cresha is a regulatory lobbyist and Bill is a full-time musician. The couple met at Muskingum while Cresha was a student and Bill was performing at a campus event. Cresha earned an MA degree in 1997 from the University of Akron. The couple lives in Reynoldsburg, Ohio.

1996

Bradley A. Stoecker and Kimberley Wilds, March 23, 2005, Pinckney, Michigan.

Daniel Warren '97 was the best man. Attendees were **Debra Stoecker '91 Croup, Michael '99** and **Stephanie Herron '00 Kirk.** Kim is an hourly energy trader with Consumers Energy in Jackson, Michigan. Brad is employed by the Lansing Board of Water and Light as a bulk power data analyst. He

Kavy-Bryant

also runs his own business, Stoecker Auction Service. The couple lives in Dansville.

1997

Julie Griffith and Matthew Feucht, June 18, 2005.

Attendees were **Trudy Cramblett Lewis, Kathryn Cahill '00 Gill,** and **James Gill '99.** The couple lives in Navarre, Ohio.

Denise and **Jim Johnson,** April 9, 2005.

Dan Warren and **Kyle Harrington** were in the wedding. Attendees were **Brian Hinchliffe** and **Chrissy Gallagher-Hinchliffe '99.** Jim is a technology coordinator with the Tuscarawas Educational Service Center. Denise is an office manager for Jackson Hewitt Tax Service and Bradford Financial Group. They live in Sugarcreek, Ohio.

1999

Melissa Kavy and **John Bryant '97,** November 13, 2004, Columbus, Ohio.

Muskies in the wedding were **Jennifer Kavy, Paul Miracle '97, Kelli Enyart Manley, Wes Betts '97, Roy Enyart, Jr. '96, Jamie Shepherd '01.** Many Muskies also attended the wedding. Melissa works for the Knox County Board of Mental Retardation and Development Disabilities in Mount Vernon. John works for Kokosing Construction Company in Frederickstown.

Jenny Rosenthal and Will Fishback, June 11, 2005, Louisville, Kentucky.

Jessie Schaadt '02 and **Melissa Shearon '00 Clark** were in the wedding. Attendees were **Kelly Smith Kuhn, Carol Burlingame '00, Michele Sheets, Joe Clark,** and **Miguel Piecuch '00.**

David M. Thompson and Tara S. Lyons, August 6, 2005, Cambridge, Ohio.

Muskies in the wedding were **Adam Gump** and **Roger Davis '00.** David works for the Ohio Department of Natural Resources and Tara works for Xanterra Parks and Resorts. They live near Old Washington, Ohio.

Chad Wright and Priscilla Ann Wright, October 22, 2005, Hilliard, Ohio.

Muskies in the wedding were **Lindsey Wright '01 Yoder** and **Michael Fountain. Shelly Bergman '00 Fountain** also attended. Chad is a customer service representative for Bioscrip Pharmacy and Priscilla works for AmeriFirst Mortgage. The couple lives in Plain City, Ohio.

2000

Kerry Gilligan and Steven Grubs, May 7, 2005, Westerville, Ohio.

Kerry is a probation officer in Franklin County and Steven is a police officer in Westerville. They live in Reynoldsburg.

Kirsten Smucker and **David Brehm,** April 03, 2004, Statesville, North Carolina.

Lee Finley '01 was best man. Both Kirsten and David are teachers with the Iredell-Statesville Schools.

2001

Heidi Endebrock and Jeffrey Franz, June 26, 2005.

Bridesmaids were **Heather Denham '00, Rachel Glenn Bean,** and **Lora Butz Carpenter.**

Amber Sherman and Bryan Valentine, June 4, 2005, Brown Chapel.

Muskies in the wedding were **Jen Schultice '97 Bronner, Kristen Meckley '01** and **Bethany Drake '04.** The couple lives in Greensburg, Pennsylvania.

Timothy Tewksbary and Sarah Scott, July 16, 2005.

Timothy is a public health sanitarian with the Fairfield Department of Health. Sarah is employed with the Fairfield Medical Center and Genesis Healthcare systems. The couple lives in Lancaster, Ohio.

2002

Rebekah Ellis and **Ryan Shirley '04,** July 9, 2005, Martins Ferry, Ohio.

Muskies in the wedding were **Sarah Ellis '04, Erin Stevic '01, Jessie Bromley '05, Nic Fioritto '04, Jason Goodloe '05** and **Joseph Ellis '08.** Rebekah is an eighth grade English teacher in Martins Ferry and Ryan works for the Kroger Company.

Augusta Halker and Chad Pollock, April 9, 2005, Van Wert, Ohio.

Augusta is a therapist with Midwest Rehab, Inc. and Chad is an insurance agent at Purmort Brothers. The couple lives in Van Wert.

Sophia Marie Heston and **Bradley Curtis Musgrave '04,** October 8, 2005, Steubenville, Ohio.

Muskies in the wedding were, **Robert J. Musgrave '04, Jennifer Heston '01, Steven Sherer '04, Oliver David Morgan, Elaine Heston '84** and **Michael Kotora '73.** Sophia is an early childhood associate for Westside Childcare Center. Bradley works for Qwest Communications. The couple lives in Columbus.

Erin Mills and Devin Scribner, July 23, 2005.

Erin is a legislative aide with the Ohio House of Representatives and Devin is a campaign staffer with the Secretary of State's office. The couple lives in Dublin, Ohio.

Karen White and Matthew J. Mulcahey, August 13, 2005.

Trisha Imhoff '01 was maid of honor. Karen works for the Hamilton City Schools (Ohio) and Matthew works for the Hamilton City Police Department.

2003

Amanda Chaney and **M. Lance Wolfinger,** July 16, 2005.

Jon Carte, Nick Dearing, and **Rita Chaney '94 Stahley** were in the wedding. The couple lives in Hamilton, Ohio.

2004

Tiffany Cromwell and **Charles S. Amlin '02,** August 14, 2004, Centerville, Ohio.

Muskies in the wedding were **John Bullard '02, Stephanie Lanthorn, Amy Clauss, Heidi Van Dyke '05,** and **Jessica Mayer '05.** Charles is a sales representative for Miller Beer and Tiffany is an assistant project director for the Miami Valley Hospital. The couple lives in Dayton.

Jessica C. Roth and **Nicholas G. Swaldo '03,** June 11, 2005.

Muskies in the wedding were **Karla Edwards Schmied, Staci Miller** and **Brian Brison '02.** Jessica is a case manager and activity therapist for Community Mental Healthcare in Uhrichsville, Ohio and Nicholas is a teacher's aide and wrestling coach for the Indian Valley Local Schools.

Come to Alumni Weekend 2007 June 15-17

Reunion Classes

1957—50th Anniversary
1982—25th Anniversary

1937 1952 1972
1942 1962 1977
1947 1967 1987

All other classes are also invited.

For information, go to the Alumni & Friends section of www.muskingum.edu or contact the Alumni Office at alumni@muskingum.edu or call (740) 826-8131 or mail to Muskingum College, 163 Stormont Street, New Concord, OH 43762

Kathleen Oswald and Bob Bubak, April 9, 2005.
Muskies in the wedding were **Nicole Timko** and **Heather Ball '06.** The bride works for

Charming Shoppes Inc.-Lane Bryant as a manager. The groom works for Luxottica Retail. The couple lives in Mason, Ohio.

Nominations for Alumni Distinguished Service Awards

For 35 years, the Distinguished Service Awards have paid tribute to those 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. Nominations are accepted year-round.

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.

General Qualifications for the Award

Adopted by the Muskingum College Alumni Council on May 22, 1971

Such awards are conferred sparingly and thoughtfully only upon persons who have achieved distinction in a field involving full use of an individual's creative powers, both intellectually and aesthetically, keeping foremost in mind in all cases that the recipient's accomplishments should clearly reflect significant service to humankind, so that the conferring of such an award will always accentuate and extend the values associated with Muskingum College.

Why have you nominated this person?

Send your reasons with this form to alumni@muskingum.edu or fax to (740) 826-8469 or mail to Alumni Office, Muskingum College, 163 Stormont Street, New Concord OH 43762. Call us anytime (740) 826 8131.

This information is also available in the Alumni & Friends section of www.muskingum.edu

classnotes

BIRTHS

1982

Amanda Hyunah adopted by Jennifer and **Bill A. Farthing**, October 30, 2004.

Amanda was born on March 15, 2004 in South Korea.

1983

Vernon Campbell to Meagan and **V. Craig Miracle**, September 7, 2004.

Vernon joins sister Frances Anne. Craig is the executive director of the Muskingum Family Y in Zanesville.

1985

Aaliya to Rachel and **Jaideep Khanna**, February 16, 2005.

Aaliya joins Kieran, Antali, and Sophie. The family lives in Greenwich, Connecticut

1989

Shelby Elisabeth to **Joe** and **Karen Hemsley Fares**, November 4, 2004.

Shelby joins sister Simone Elisabeth. Joe and Karen are both employed at Reynolds and Reynolds in Dayton, where Joe is a technical manager and Karen is a software systems analyst. The family lives in Germantown, Ohio.

Tyler Michael to Bob and **Kathy Ferda Hastings**, December 19, 2004.

Tyler joins brother Evan. The family lives in Fort Wayne, Indiana, where Bob is a business unit leader for Michelin North America.

1990

Caroline Stephanie to Rob and **Karen Doerrer-McGraw**, April 25, 2004.

She joins brother William.

Skye McLennan to **Jonathan '89** and **Jennifer Bubb Graham**, August 31, 2005.

Skye joins sister Kristina.

Maeve Elizabeth to **J. Michael '91** and **Michele Mountcastle McGinnis**, August 4, 2005.

Maeve joins sisters Molly and Maggie.

1992

Owen Matthew to Cindy and **Steven M. Suter**, October 3, 2005.

Owen has two sisters, Lauren and Riley, and a brother, Walker.

1993

Benjamin Perry to Steve and **Melissa Marius Buckner**, July 28, 2004.

The family lives in Savage, Minnesota.

Robert Alexander "Alex" to **Robert** and **Holly True Shaver**, November 11, 2004.

Grandparents are **J. Robert '60** and **Margaret "Peggy" Duncan '61 True**. Todd works in sales at Kingswood Lumber Company in Grandview, Ohio, and Holly is a staff attorney and magistrate at the Court of Claims of Ohio in Columbus.

Eleanor "Ellie" Ruth to Michelle and **Dave Tinker**, May 17, 2005.

Dave is director of development with Achieva, and Michele is a sales representative with Zee Medical. They live in Pittsburgh.

1994

Rory Vincent to **Daniel** and **Carrie Oertel Busby**, March 13, 2005.

Carrie is a regional sales manager for Polo Custom Products and Daniel is an assistant scout executive for W.D. Boyce Council, Boy Scouts of America. The family lives in Peoria, Illinois.

Jake Richard to Kimberly and **John R. Valentine**, April 7, 2005.

Jake joins brothers Alex, Trent and Brock. John is a partner with the independent insurance agency W.B.Green & Company, Inc. in Cambridge

1995

Isabella Nicole to **Dominic '94** and **Dana Phillipi Anzevino**, January 8, 2005.

"Bella" joins a sister, Alexis "Lexie" Gram. Dana is a kindergarten teacher in Brecksville, Ohio and Dominic is a healthcare product specialist for GS in Youngstown.

Ethan Rogers to Adam and **Beatrice "Beatty" Rogers Perry**, April 11, 2005.

Ethan joins brother David "Christian". Godparents of the brothers are **David '92** and Heather Rogers and **Chris** and **Pam Eckert Kurz**. Beatty is doing PRN work as a speech therapist at the Texas Hospital. Adam is an F-15E fighter pilot and instructs students to fly the T-38 in the U.S. Air Force. The family lives in Texas.

1996

Cael Joseph to Tony and **Tiffany Casimir Cipollone**, February 17, 2005.

Cael joins brother Casey. Tiffany is the alumni and donor relations officer at Allegheny College and Tony is the head wrestling coach for Mercyhurst College. He held the same position at Muskingum. The family lives in Erie, Pennsylvania.

Coleman David to Erik and **Kelli Coleman DelGuzzo**, November 24, 2004.

Kelli is an investigator for the State Board of Psychology in Columbus. She also coaches

basketball at Worthingway Middle School in Worthington. Erik is a customer service manager for MP Total Care diabetic supply company in New Albany. They live in Delaware, Ohio.

1997

Sean Thomas to Kevin and **Jennifer Hoke Chapman**, June 29, 2005.

Sean joins a brother, Patrick Darin. The family lives in Manchester, Connecticut.

Twins Leah Christine and Rachel Marie to Michael and **Tracy Kocinski Goebel**, February 26, 2005.

Anna Elizabeth to Maribeth and **Craig Kwasniewski**, August 7, 2004.

Craig is director of human resources for the Lorain County Printing and Publishing Company in Elyria. The couple lives in Cleveland, Ohio.

1998

Sean Michael II to **Sean '99** and **Katherine Aubel Ewing**, May 27, 2005.

Katelynn Elizabeth to **Brad '00** and **Jennifer Baughman Heady**, October 21, 2004.

Jennifer is a second grade teacher with the Columbus Public Schools and Brad is a vendor inventory manager for Wurth Service Supply. The family lives in Columbus.

1999

Bo Reed to **Zachary '00** and **Stacy Searls Howard**, December 17, 2004.

Bo joins sister Emma.

Camden Trey to James and **Amy Harris Yamokoski**, Sept. 17, 2004.

Amy was promoted to project director for an informed consent in childhood cancer trials study in the Department of Bioethics at the Cleveland Clinic. The family lives in South Euclid, Ohio.

2000

Margeux to Heather and **Douglas A. Robinson**, March 10, 2005.

Heather teaches at the Goddard Preschool and Doug teaches sixth and third grades in Chardon. The family lives in Willoughby, Ohio.

2001

Elizabeth "Betsy" Anne Watson to Nicholas R. and **Joy Watson Johnson**, November 26, 2004.

Betsy's grandmother is **Dina West '74 Watson**. Joy is a stay-at-home mom and Nicholas is a postal clerk at the Cambridge Post Office. The family lives in New Concord.

Wyatt to **Timothy '02** and **Jacqueline Bogart Matheney**, March 1, 2005.

The family lives in Heath, Ohio.

Molly Janet to **Ryan '99** and **Kristin Vejsicky McLane**, April 9, 2005.

Molly's grandparents are **Janet Connors '72 Vejsicky** and the late **James Vejsicky '73**.

FACULTY STAFF & FRIENDS

Wyatt Zane to Brian and **Katrina Buchanan**, June 22, 2005.

Wyatt joins sister Alexis and brother Zachary. Katrina is a learning consultant with the Center for the Advancement of Learning.

Jared Christian to Andy and **Valerie Yonker '00 Smith**, April 13, 2005

Jared joins brother Mateo. Valerie is Muskingum's coordinator of international student services.

Elizabeth Ann to Shelly and **Paul S. Szalay, Jr.**, June 11, 2005.

Elizabeth Ann joins brother Carter. Paul is assistant professor of chemistry.

Matthew Kent to **David '94** and **Jackie Kent '96 Vascura**, July 15, 2005.

Matthew joins sister Elizabeth. Jackie is director of career services.

OBITUARIES

1925

James K. Leitch, July 15, 2005.

James held an honorary doctor of divinity degree from Muskingum, and he and his wife, the late **Helen Lois Kyle '25 Leitch**, established a scholarship here. He was on the board of the American missions of the former United Presbyterian Church of North America and later was director of new church development and building aid for the Presbyterian Church (USA). He was interim executive of the West Florida Presbytery. Among those surviving are his brother, **George '35**, and his three children, **James '50**, **Mary Martsolf and Pidge Diehl '58**.

1930

L. Frances James Collier, December 1, 2004, Colorado Springs, Colorado.

Frances was a longtime teacher of French and English. She was predeceased by her husband. She is survived by her sister, **Wilma Jordan '44**, and daughters, Virginia Harville, Sandra Walker and **Mary Jo Lindow '64**.

George H. Neptune, December 9, 2005, Shawnee, Kansas.

A chemical engineer by training, George was head of research at Gustin-Bacon Manufacturing. For 27 years,

he headed Neptune Consulting Co., a heating and air conditioning company. He is survived by his wife, Stella.

1932

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

Cyrus was a graduate of Pittsburgh-Xenia Seminary. He held Midwest and California pastorates, and each summer was pastor for non-denominational services in Kings Canyon National Park. He was an early proponent of social consciousness in the Presbyterian Church, and was a lifelong supporter of Fellowship of Reconciliation, the oldest interfaith peace organization. Cyrus' first wife predeceased him. His sister, **Adele '34**, died just a few months after him. He is survived by his wife, **Marjorie**, his children and her children, and a sister, **Harriet Shetler '38** (Charles).

1933

Robert "Bob" Walker, January 11, 2005, Adena, Ohio.

Bob was chief executive officer of the Peoples National Bank (Mt. Pleasant, Ohio) for 52 years, served on the State of Ohio's Board of Education for 27 years and worked in the family hardware store for 70 years. He was moderator of the Muskingum and Ohio Valley Presbyteries and was involved

with the construction of Camp Presmont. A surveyor and engineer, he built coal tipples and air shafts for the mining industry. Bob was predeceased by his wife, **Marian Schuff '33 Walker**. He is survived by his siblings, children, grandchildren and a great-grandchild.

1934

Adele McCown Hutchison, November 6, 2004, Pasadena, California.

Adele taught in her hometown of Leechburg, Pennsylvania for several years until she met and married her husband, **Russell S. Hutchison**, a Presbyterian minister. The couple served pastorates for the United Presbyterian Church in Illinois, California, Ohio, Missouri, and Pennsylvania, interrupted by Russell's World War II service in the U.S. Navy. In 1956 they moved to New Concord, remaining there until 1978. Adele taught at the New Concord Elementary School for twelve years and also served as town librarian until her retirement. Her late husband worked at Muskingum as chaplain, professor, dean of the faculty, and finally, as acting president until his retirement. After several post-retirement placements in the Chicago area, the couple moved to Monte Vista Grove Homes in Pasadena. Adele's brother, **Cyrus '32**, predeceased her by only a few months. Adele is survived by her children, **Suzanne Kifer '63** (**Edward '63**), Michael,

Cindy Brewer '70 (Jon), Carolyn (Albina Gogo); grandchildren; and her sister, **Harriet Shetler '38** (Charles).

Mary C. Thompson, April 5, 2005, New York, New York.

Mary received an honorary doctor of humane letters from Muskingum in 1973 and earned a master's degree from Stetson University in 1954. After working for the Pennsylvania State Relief, teaching, and attending what is now the New York Theological Seminary, Mary went to Egypt in 1939 as a missionary for the Presbyterian Church and became a teacher at the American Mission School in Tanta. She later became the school's principal. She remained in Egypt throughout World War II, including the battle of El Alamein, and later lived in Cairo. In 1968 Mary became academic dean of Damavand College in Tehran, Iran, remaining there until her retirement in 1978. Returning to New York, she served on the board of trustees of New York Theological Seminary and was named trustee emerita. She also was an active session member of Fifth Avenue Presbyterian Church.

1935

Boyd J. Patton, November 11, 2005, Baton Rouge, Louisiana.

Boyd retired as a soil conservationist with the U.S. Department of Agriculture. His wife, **Florabel Glass '34 Patton**, predeceased him a few months earlier. Her brother,

his brother-in-law, **Joseph Glass '50**, survives them.

1936

Alice McClanahan Purdy, October 6, 2005,

Wheaton, Illinois.

Alice was a librarian and was the daughter of a longtime Muskingum librarian, **Grace McClanahan**. Alice was predeceased by her husband. She is survived by a daughter, grandchildren and a great-grandchild.

1939

Glen D. Muirhead, March 24, 2005, Lancaster, Pennsylvania

Glen was predeceased by his wife. He is survived by three daughters.

1940

Nancy Ferris Austin, February 11, 2005, Lima, Ohio.

Nancy is remembered as the matriarch of her congregation at the Unitarian Fellowship of Lima. She was a volunteer at the Lima Public Library and also was an avid quilter with the West Central Ohio Quilters Guild. She was predeceased by her husband. She is survived by her children, grandchildren and a brother.

Henry Hess, April 10, 2005, Meridian, Idaho.

Henry is survived by his wife, Doreen.

Muskingum Mourns Death of Trustee **R. William Geyer '52**, June 17, 2005, Norwich, Ohio.

A 27-year member of Muskingum's Board of Trustees, Bill Geyer chaired the board's development committee. He loved Muskingum deeply and well.

Mr. Geyer was awarded Muskingum's highest honors, the Doctor of Public Service degree and the Distinguished Service Award for alumni. He was an inaugural inductee into Muskingum's Athletic Hall of Fame. Additionally, he was inducted into the Old Timer's Baseball Hall of Fame and John Glenn High School's (New Concord H.S.) Alumni Hall of Fame.

An honors graduate of the Ohio Northern University law school, Mr. Geyer was a lawyer and a judge. He joined and later became senior partner with Kincaid, Taylor and Geyer in Zanesville, practicing there for more than 50 years.

Mr. Geyer served on the board of Park National Corporation (Newark) and its subsidiary, Century National Bank, for many years. He served on the governing boards of many civic organizations including the Muskingum County Community Foundation, Muskingum County Children's Services, Evergreen Village and the Zanesville Art Center. He was an ordained elder in the Presbyterian Church and was vice moderator of the Presbytery of Muskingum, commissioner of the United Presbyterian Synod of Ohio and commissioner to the General Assembly of the Presbyterian Church (USA).

Mr. Geyer is survived by his wife, Emilie, their children— **J. Andrew '82** (**Dorothy "Dotti" '83**), **Jennifer Dodson '82**, **MAE '97**, Holly (Michael) Doro, Amy (Richard) Liming and Billie (Tim Strader) Geyer; and nine grandchildren.

1941

William H. Nixon, July 24, 2005, Daytona Beach, Florida.

William had a career in higher education, helping to create the business program at Daytona Beach Community College. As a U.S. Army major during World War II, he served on General Dwight D. Eisenhower's personal staff, leading troop special services in the European theatre. Bill was predeceased by his wife. Their children and grandchildren survive.

Marion Elizabeth Yund Simpson, October 5, 2005, Sperryville, Virginia.

Marion was an elementary school teacher and later was a tour guide for the U.S. Capitol building on the staff of Congressman Ralph Regula. She is survived by her husband of 68 years, **Allan '41**, and their children, **Allan Bruce '69**, **Scot '70**, and **April Heddleston '75**.

1943

Ruth Elinor Himes Addison, November 26, 2005, Gainesville, Florida.

Ruth was executive secretary to the U.S. Postmaster General in Washington, D.C. and also worked for members of Congress on Capitol Hill. She taught school in Ohio and Florida. Survivors are a sister, Mary, a brother, **James A. '41**, her son, Mark, and a grandson.

John J. Maxwell, Jr., September 20, 2005, Jamestown, New York.

John was a college professor and a high school chemistry, biology and physics teacher from 1958 to 1984. He was a volunteer firefighter and a show dog handler. He is survived by his wife, **Irene Tvester '52 Maxwell**, their children and grandchildren, and his sister.

John B. Thompson, January 12, 2005, New Wilmington, Pennsylvania.

John was a veteran of World War II, serving the U.S. Navy in both the Mediterranean and Pacific Theaters. He is survived by his wife, Helen.

Aline J. Colgate, December 16, 2004, Cary, North Carolina.

Directly after her Muskingum graduation, Aline went to Washington, D.C. and worked for the Office of Strategic Services (OSS, precursor of the CIA) until the end of World War II. She received a master's degree in psychology from Northwestern University, and later returned as assistant dean of women. In the interim, she worked for the Katherine Gibbs business school in New York. For many years, she was the director of Goodwill Industries, Inc. (Philadelphia). Her last employment was with the Elwyn Institute, a human services organization, first in Philadelphia and, later, in California. Aline is survived by a sister-in-law.

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

Ray is survived by his wife, **Eleanor Wallace '43 Harper**; their children and grandchildren; and his brothers, **Franklin '40** and James.

1945

Myrtle Jean White Kettlewell, September 7, 2005, Springfield, Ohio.

Jean served as president of Church Women United (Detroit), vice moderator of Presbyterian Women in the Synod of the Covenant, and moderator of Presbyterian Women in Muskingum Presbytery. She taught elementary school in Ohio and Pennsylvania. A lifelong benefactor of Muskingum, she and her husband, **Kenneth '45**, endowed a scholarship and were leadership donors to Philip and Betsey Caldwell Hall. Jean is survived by her husband, their children, grandchildren, a great grandchild, and two sisters, **Mary Evans '42** and **Marjorie MacDonald '48**.

1946

Willard McMillan, March 12, 2005, Beaver Falls, Pennsylvania.

Willard was a Bible professor at Geneva College in Pennsylvania. He is survived by his wife, Shirley, and his brother.

1947

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

Ray is survived by his wife, **Eleanor Wallace '43 Harper**; their children and grandchildren; and his brothers, **Franklin '40** and James.

1949

John Crawford Datt, June 7, 2005, Great Falls, Virginia.

John retired as executive director of the American Farm Bureau Federation (AFBF) in Washington, D.C., where he had worked for 42 years. He then served at the U.S. Department of Agriculture as director of the Office of Intergovernmental Affairs. He was a member of Gamma Sigma Delta, the honor society of agriculture, and was awarded the AFBF Distinguished Service to Agriculture Award in 1996. John received Muskingum's Distinguished Service Award and Penn State School of Agriculture's Distinguished Alumni Award, both in 1990. John is survived by his wife, **Gwen Patriquin '49 Datt**, their children and grandchildren, and his sister, **Dorothy Quinn '44**.

1950

Midge Bouman Zitowitz, January 9, 2005, West Orange, New Jersey.

Midge was a physical therapist for the polio patients of Dr. Jonas Salk at the D.T. Watson School of Physiatrics in Pittsburgh. She taught anatomy at the University of Pennsylvania. She is survived by a brother, **Fred '51 (Pat Hill '50) Bouman**, and her daughter, Lisa.

1952

Martha A. Johnson Lovejoy, April 26, 2005, Brevard, North Carolina.

Martha was a teacher for many years in New Mexico, Texas, Oregon and Georgia. She and her husband, **William '51**, lived in Georgia for 28 years before moving to western North Carolina in 1996. She is survived by her husband and her brothers, **Edwin '54** and R. Lee.

Douglas "Doug" Vertigan, June 14, 2005, Exton, Pennsylvania.

Douglas worked in accounting for Foote Mineral Company (formerly Vanadium Corp) for 25 years, then became controller for New Holland Supply for 17 years until his retirement in 1995. He is survived by his wife, Marilyn, their children and grandchildren, and his siblings.

1954

Robert W. Bryant, November 3, 2005, Zanesville, Ohio.

Robert taught chemistry, primarily in Zanesville, and was also an administrator. Later he taught at colleges in Savannah, Georgia. He lived in Germany both early and late in his career, and served in the U.S. Army during the Cold War. Robert is survived by his wife, Brigitte, their children, his brother, **William C. '50**, and sisters, **Leslie Cornella '45** and Eunice Merkel.

1955

Robert Backstrom, November 18, 2005, West Palm Beach, Florida.

Robert received his master of divinity degree from Pittsburgh Seminary. He served pastorates in West Virginia, New York, New Jersey, Pennsylvania, and retired from the First Presbyterian Church in West Palm Beach. He is survived by his wife, Norma, their daughters, and his sisters, **Ruth Brown '52**, and **Eva Marsico '58**.

1956

James Charles Buker, May 5, 2004, Gulf Breeze, Florida.

His wife, Ruth Anne, survives him.

1957

Donald Birney, May 22, 2005, Richmond, Ohio.

Donald was a mathematics teacher for 27 years at Edison Local School. He served in the U.S. Navy during the Korean War. He is survived by his wife, JoAnne, their children and grandchildren.

1959

Frances "Frankie" Louise Murphy Carlson, May 19, 2005, Atlanta, Georgia

Frances is survived by her husband, **Jerry '58**, their children, granddaughter, her mother, her sister, **Mary**

Ann Vosel '58 (Bill '59), and her brother, John.

Edwin L. Ourant, April 8, 2005, Dover, Ohio.

Edwin was executive vice president of the midwest region and president of Wendy's Canada and, following his retirement, special adviser to Wendy's International. During his 40-year food service career, he was a Burger Chef franchisee (he eventually owned 300), co-founder and president of Rax Restaurants, and executive vice president of Ponderosa. He was a veteran of the U.S. Air Force. Among his survivors are his wife, Rebecca, and their son, **Patrick '91**.

1960

Robert E. Price, April 10, 2005, Sherrills Ford, North Carolina.

Robert served in the U.S. Air Force for 25 years, including multiple tours as a reconnaissance pilot in Asia and southeast Asia. Upon his retirement in 1986, Robert became assistant athletic director at Davidson College (North Carolina). Robert is survived by his wife, Caroline, their children and grandchildren, and his sister.

1961

Patricia Claybourn Uhnavy, July 17, 2005, Greenville, Michigan.

Patricia is survived by her husband, Dick.

1964

Virginia A. Price, May 16, 2005, Palo Alto, California.

Virginia earned her doctoral degree in counseling psychology from Stanford University, then embarked on a ten-year research program on type A personalities with the Meyer Friedman Institute and in private counseling. The result was her widely-used book, *Type A Behavior Pattern - a Model for Research and Practice*. She also co-authored *The Essential Enneagram*. Virginia is survived by her husband, Peter Enemark, and their sons; her mother, **Jane Folk '41 Price**; and her brothers, **Stephen '64** and Timothy.

1967

G. Hannah Wright Dillard, January 14, 2005, Columbus, Ohio.

Hannah was the first director of education for the city of Columbus, appointed by Mayor Michael Coleman. In this capacity, she created Capital Kids (formerly Cap City Kids), a new model for after school programs. Hannah served on the boards of numerous civic and community organizations. She was a consultant to the Association of Junior Leagues International. Hannah is survived by her husband, **Thomas '66**, their children and grandchildren, and her siblings.

1970

Marcia Burrows Eigenbrod, May 3, 2005, Spring, Texas.

Marcia taught world cultures, history, and speech and drama at Deuitt Middle School. In recognition of her contributions, the school has established a garden in her memory. She is survived by her husband, Kurt, their children and her sister, **Susan Frye '67 Burrows**.

1976

Jeanette Williams Wade, December 4, 2004, Summerfield, Ohio.

Jeanette taught second grade at Shenandoah Elementary School (Ohio). She was an avid hunter. She is survived by her husband, Will, their children, and her siblings.

FACULTY STAFF & FRIENDS

Martha A. Wilson Alcock, June 15, 2005, Columbus, Ohio.

Martha was with Muskingum from 1984 until 1990 as instructor, then assistant professor, of education, and as assistant director of the learning disabilities program. She was the Homer and Isabel Cotterman professor of educational psychology at Capital University and adjunct lecturer in graduate programs at the University of Dayton. She was active in professional associations, frequently holding offices, and

Harry Stockwell Manley, August 17, 2002, Santa Fe, New Mexico.

Reprinted with corrections.

President of Muskingum College from 1965 to 1970, Dr. Manley had a lifelong love of teaching and learning. Dr. Manley served as academic dean at Monmouth College (Illinois) and taught at Westminster College (Pennsylvania) and Millsaps College (Mississippi). Dr. Manley's longest tenure was at Willamette University (Oregon), where he served as provost, vice president of university relations and director of planned giving. Dr. Manley graduated with honors from Westminster College, received a JD from the University of Pittsburgh Law School and a PhD in political science from Duke University. Dr. Manley is survived by his wife, Lindy, and their three daughters.

won numerous awards for her teaching. She is survived by her husband, Barry, her stepson, her father and stepmother, and her siblings.

Carlos Geiger, September 30, 2005, New Concord, Ohio.

Carlos was the custodian for Moore Hall from 1958 to 1982. He was a veteran of World War II, serving the Army Air

Corps in China, Burma and India. He is survived by his wife, Rhea, and their children, **Robert '58**, **David '64** and **Phyllis Reasoner '68**.

Donald G. Lester June 12, 2005, Grand Rapids, Michigan.

Donald received an honorary doctor of divinity degree from Muskingum. He was pastor of Westminster Presbyterian Church in Grand Rapids, and served his community by helping in the formation of many centers and organizations for adults and children. He had several pastorates in the Midwest and was also involved with the World Council of Churches and the Detroit Presbytery. Donald is survived by his wife, Elaine, their children, grandchildren and great-grandchildren, and his siblings.

Wilda F. Selsam, March 6, 2005, Westerville, Ohio.

Wilda was director of food service at Muskingum from 1959 to 1972. She was preceded in death by her husband.

Clair C. Stebbins, April 27, 2005, Zanesville, Ohio.

Clair was director of public relations at Muskingum during the 1950s. His journalism career began in the 1920s, and he ultimately became editor-in-chief of the Zanesville newspapers. Later, he was aviation editor for the *Columbus Dispatch*. Clair was a four-time winner of Trans World Airlines' national aviation writing contest and served as president of the international Aviation/Space Writers Association. He co-

authored *The Tibbets Story*, about the pilot of the plane which dropped the atomic bomb on Hiroshima. He is survived by his wife, Frances, their children, **Charles '55**, and **Jane Riddle '66**, and their grandchildren.

Alumni Council 2005-2006

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

Douglas Palmer '59

Ann McKay Randles '61

David Tarbert '90

Shirley Kimmel Wagner '51

James Wilson '72

IN MEMORIAM

1925

Margery “Jerry” Brown,
December 7, 2004,
Morristown, Ohio.

1926

Helen Smith Ewing,
March 3, 2005,
Hartford, Connecticut.

1927

Bessie Bowser Nethers,
December 2, 2005,
Zanesville, Ohio.

Eva Ward Robins,
November 16, 2005,
New Concord, Ohio.

Marjorie Douthett Wilson,
May 11, 2005,
Minerva, Ohio.

1928

Eva Truman Gold,
September 2, 2005,
Bridgeville, Pennsylvania.

Helen Pinkerton Nesbitt,
January 10, 2005,
Pittsburgh, Pennsylvania.

Margaret Neff McCroba,
February 28, 2004,
Lima, Ohio.

Lillian Nunley Stenger,
December 15, 2004,
Steubenville, Ohio.

1930

Sarah Madelyn Campbell,
December 1, 2004,
Cambridge, Ohio.

Irene Wolfe Parrish,
April 1, 2005,
Yucaipa, California.

Beulah Grant Pritchett,
June 6, 2005,
Maplewood, New Jersey.

1931

Martha Heide Heiskell,
January 28, 2005,
Roanoke, Virginia.

Dorothy Knoell James,
August 21, 2005,
Pompano Beach, Florida.

Mark Calvin Michaels,
December 18, 2004,
Syracuse, New York.

1932

Martha J. Mitchell Haverfield,
October 25, 2005,
Akron, Ohio.

Russell W. Leedy,
January 29, 2005,
Sun City, Arizona.

Milan “Milo” Milanovich,
December 17, 2005,
Beaver, Pennsylvania.

1933

Bertha Mathers Dall,
July 29, 2004,
Pueblo, Colorado.

Margaret Thompson Korn,
June 7, 2005, Columbus, Ohio.

**Bernice McMillan Hall
Pickens**, December 24, 2005,
Zanesville, Ohio.

Helen Gaumer Porteus, July 4,
2005, Newcomerstown, Ohio.

Elizabeth S. Portz, June 7,
2005, Overland Park, Kansas.

1934

John G. Axline, August 27,
2005, Zanesville, Ohio.

Earl Conaway, July 27, 2005,
Cambridge, Ohio.

Edith Lillian Gerdau, February
19, 2005, Cambridge, Ohio.

Ruth Phillips Barger Gram,
July 7, 2005, Bellville, Ohio.

John Wills Parker, September
16, 2005, Concord, California.

Florabel Glass Patton, April
16, 2005, Baton Rouge,
Louisiana.

1935

Frances Heavilin Carmack,
October 25, 2005, Dover, Ohio.

William Earl Tawzer,
March 1, 2005,
Pleasant Gap, Pennsylvania.

Ray Zimmerly, May 17, 2005,
Concord, California.

1936

Wilma White Corbit,
February 5, 2002,
Boca Raton, Florida.

**M. Elizabeth Henderson
Fleming**, January 18, 2005,
Kissimmee, Florida.

Maxine M. Bailey Price,
December 6, 2005,
Portland, Oregon.

1937

Ruth Dalrymple,
December 27, 2004,
College Hill, Ohio.

Elizabeth Cashdollar Farr,
February 24, 2005,
New Haven, Connecticut.

Amber Heintzelman Killen,
April 30, 2005,
Dayton, Ohio.

Virginia Ginn Lewis,
February 27, 2005,
High Point, North Carolina.

Viva Yarnelle VanGroos,
January 23, 2005,
Los Angeles, California.

1938

Charles Creal,
February 23, 2005,
Columbus, Ohio.

Ruth Bailey Jump,
January 29, 2005,
Athens, Ohio.

Florence Buchanan Stahler,
May 7, 2005,
North Canton, Ohio.

1939

Robert W. Barclay,
October 6, 2005,
Newark, Ohio.

Anne Warne Barker,
January 1, 2005,
West Liberty, Ohio.

Elda Robinson Shoub,
March 20, 2005,
Richland, Pennsylvania.

1940

Mildred Giffen,
April 23, 2005,
Damariscotta, Maine.

Frank Kachilla,
December 17, 2005,
Zanesville, Ohio.

Ralph Linn Reid,
December 18, 2004,
Sebring, Ohio.

1941

Jane Dumbaugh Dean,
October 5, 2004,
Butler, Pennsylvania.

Donald J. Everett,
February 5, 2005,
North Canton, Ohio.

**Arthur Cleveland “Bud”
Jordan**, December 9, 2004,
Bedford, Virginia.

1942

Dorothy S. Doyle,
March 23, 2005,
Tucson, Arizona.

James R. Holtsclaw,
October 12, 2005,
Woodsfield, Ohio.

Anna M. Kelley McClellan,
September 23, 2005,
Xenia, Ohio.

1943

Ruth Stevens Baker, October
17, 2005, Oberlin, Ohio.

Helen L. Hessin, June 21, 2004,
Dalton, Ohio.

**Marilyn Marney Bolton
Murphey**, March 18, 2005,
Amherst, Ohio.

Van E. Quaal, ASTP*,
June 22, 2005,
Clifton Park, New York.

Edith Cecilia Rife Shegog,
October 30, 2005,
Oakland, Pennsylvania.

Richard W. Stevenson, ASTP*,
March 15, 2005,
Moline, Illinois.

Wayne Stockdale,
November 27, 2005,
Goldsboro, North Carolina.

**ASTP: Army Specialized
Training Program*

1944

Carol Mae Maddox Jones,
December 11, 2004,
Bethany, Oklahoma.

Gladys Dickey Moore,
September, 2004,
Seminole, Florida.

1945

Ray Pierson, Jr.,
January 24, 2005,
Keene, New Hampshire.

Mary Lourie Rowland Wilson,
December 30, 2004,
Mount Vernon, Ohio.

1946

Earl Danielson, Jr.,
June 9, 2005,
Jupiter, Florida.

Constance Hunter Gross,
March 6, 2005,
Jacksonville, Florida.

Barbara Neupert Moore,
April 23, 2005,
Crafton, Pennsylvania.

1947

Robert E. Hoyt,
August 24, 2005,
Cambridge, Ohio.

Joseph W. Wootton,
February 3, 2005,
Cambridge, Ohio.

1948

Nora Mae Simons Grubke,
October 15, 2005,
Monroe, Ohio.

Harry R. Hueston,
November 1, 2005,
Tucson, Arizona.

Irvin F. Seal,
April 18, 2005,
Rossford, Ohio.

Glada Welker,
March 17, 2005,
Coshocton, Ohio.

1949

Roberta E. Cecil Gibson,
June 12, 2005,
Cambridge, Ohio.

Helen Reskovac Goulet,
October 21, 2005,
Whittier, California.

William LoPresti,
April 28, 2005,
Dover, Ohio.

A. Thomas Rossiaky,
September 26, 2005,
Tallmadge, Ohio.

Robert E. Turner,
May 16, 2005,
Millersport, Ohio.

1950

Dwight C. Floyd, August 16,
2005, Moorfield, Ohio.

1953

Hughina Peterson Knowlton,
October 12, 2001,
Florissant, Missouri.

Richard B. Edmonds,
October 2, 2004,
Dallas, Texas.

1954

Jeanne Horrisberger Bolles,
February 8, 2005,
Olmstead, Ohio.

1955

Marian Viets Blanchard,
March 15, 2004,
Lima, Ohio.

Marian McGuire Thomas,
January 1, 2005,
Edina, Minnesota.

Mary Lou Vallor,
January 17, 2005,
Carlisle, Pennsylvania.

1957

William F. Murphy,
June 14, 2005,
Zanesville, Ohio.

1956

Hulda Sullivan Heston,
January 31, 2005,
Fort Myers, Florida.

1958

Paul Barney Arnette,
September 12, 2004,
Palm Harbor, Florida.

1959

David W. “Ozzie” Osborne,
April 7, 2005,
Zanesville, Ohio.

1960

Lois Mizer,
March 8, 2005,
Coshocton, Ohio.

1961

Marie Fankhouser Lehman,
January 22, 2005,
Powhatan Point, Ohio.

1962

Kenneth Corwin,
February 18, 2005,
New Egypt, New Jersey.

Richard D. Hartman,
February 26, 2005,
The Villages, Florida.

Robert McCandlish,
December 15, 2004,
Knoxville, Tennessee.

Rebecca Hand Gillis Sooy,
October 16, 2005,
Foster City, California.

Richard Allen Taylor,
May 4, 2005,
Newark, Ohio.

1963

**Mary Rose McQuigg
Benninghoff**, July 13, 2005,
Oakmont, Pennsylvania.

Mary Ellen Clay,
August 4, 2005,
Upper Arlington, Ohio.

Robert S. Kovach,
July 13, 2005,
Carrollton, Ohio.

Thomas M. Mixer,
December 26, 2004,
Lewiston, Pennsylvania.

1964

Irene Thorla Ralph,
September 21, 2005,
McConnellsville, Ohio.

David W. Wright,
July 12, 2004,
Normal, Illinois.

1965

Carolyn Hope Christy Rector,
June 14, 2005,
Westerville, Ohio.

1966

Vernon W. Powell,
November 29, 2005,
Mount Juliet, Tennessee.

1968

Aldene Buxton,
February 18, 2004,
Nellie, Ohio.

Mary E. Machwart Lowe,
May 6, 2005,
Newcomerstown, Ohio.

John W. Martin,
July 26, 2004,
Linden, New Jersey.

1971

Paul E. Kammer,
June 27, 2005,
Beaver Falls, Pennsylvania.

Lois Ramsey McKee,
August 15, 2005,
Frazeyburg, Ohio.

1972

Emagene Shelly Shelton,
May 31, 2005,
Zanesville, Ohio.

1975

Donna Dupper Beckner,
June 20, 2005,
New Philadelphia, Ohio.

1981

Richard "Rick" Joseph Tabler,
April 14, 2005,
Lewes, Delaware.

1989

Thomas E. Brubaker,
October 26, 2005,
Columbus, Ohio.

1998

Emily E. Wasserman,
July 1, 2005,
Clyde, Colorado.

President Anne C. Steele welcomes Coach and Professor Emeritus Ed Sherman '36 to the rededication of Sherman Field.

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

Nonprofit Org.
U.S. Postage
PAID
Burlington VT 05401
Permit #166