

MUSKINGUM

The Magazine for Alumni and Friends

Vol.94 No.2 Spring 2004

Professor Al Chaffee

Muskingum Welcomes Three New Members to the Board of Trustees

Henry S. Bullock '77 Henry Bullock is founding chairman and managing principal of Menlo Equities LLC, a leading real estate investment, development and management company with headquarters in Palo Alto, California.

Prior to starting Menlo in 1994, Bullock was a managing partner for The Shidler Group, where he was responsible for capital markets, underwriting and liability management, and also directed the underwriting and capital markets activities for the initial public offerings of realty trusts. Earlier in his career, he was a commercial mortgage executive with Security Pacific Corp. and assisted in the creation of Wells Fargo Bank's Silicon Valley construction lending office.

Bullock earned an M.B.A. from the Kellogg School of Management at Northwestern University. He served as a member of Muskingum's Alumni Council for six years, from 1992 until 1998. He and his wife Terri have two children.

Keith S. Campbell '77 Keith Campbell is chairman and CEO of Mannington Mills, a leading designer and manufacturer of commercial and residential flooring. Based in Salem, New Jersey since its 1915 incorporation, the award-winning firm is in its fourth generation of family ownership.

Campbell joined Mannington after college and has served in a wide variety of roles, including senior financial analyst, assistant director of manufacturing, vice president of worldwide sales and marketing and executive vice president. He joined the board in 1983 and became chairman in 1995.

Campbell's considerable service and leadership with Muskingum includes the National Executive Committee for the college's Design for Tomorrow campaign and three terms on the Alumni Council from 1981 until 1987. In Salem, he is chair of the boards of Memorial Hospital, Rowan University and Stand Up For Salem. He and his wife Shirley are parents of three children.

Walter R. Young '66 Walter Young came to national prominence as a distinguished business leader with his turnaround success of Champion Enterprises, Inc., now the world's largest homebuilder and the leading manufactured housing homebuilder.

Young was named 'Industry Person of the Year' three years in a row by the Manufactured Housing Institute and also served as the Institute's chairman. He received a Congressional appointment to the National Academies of Science Committee on Housing Technologies and served on its Blue Ribbon board evaluation committee.

Prior to Champion, Young was an executive with the Budd Company, a leading supplier to the Big 3 auto makers, and with the Henley Group, a merchant bank. He began his career with B.F. Goodrich after earning an M.B.A. from the Wharton School of the University of Pennsylvania.

Young delivered Muskingum's undergraduate commencement address in 2003 and received the Doctor of Public Service degree. His many years of dedicated service to the college include membership on the National Executive Committee of the Design for Tomorrow campaign and three terms on the Alumni Council. He and his wife **Donna Higinbotham Young '66** have two grown children.

2003-2004 Board of Trustees

Harold W. Burlingame '62, Chairman

Gerald L. Draper '63, Vice Chairman

Dennis D. Grant '62, Secretary

Craig W. Anderson, M.D. '73

Dennis D. Berkey '69

Jaime Bermudez, Sr. '44

Judson E. Blaine '80

Larry A. Caldwell

Philip Caldwell '40

William A. Cooper '61

Richard Daquila

William T. Dentzer, Jr. '51

Ruth Ann Duff '59

Robert E. Fellers

C. William Fischer '53

R. William Geyer '52

Anna Castor Glenn '42

John H. Glenn, Jr. '43

Ruth Champlin Hefflin '60

Richard O. Johnson '52

Carl F. Kalnow '72

Gordon F. Litt '80

Allen E. Loomis '69

Myron E. Moorehead II, M.D. '58

Jane Power Mykrantz

Walter E. Offinger

Robert W. Patin '64

Kylie Peters '05

Charles J. Ping

Kim Gage Rothermel, M.D. '71

Anne Marshall Saunier '68

Miriam G. Schwartz

Gordon E. Spillman '69

Anne C. Steele

J. Stark Thompson '63

Jacqueline Dudek Woods '69

Trustees Emeriti

Charles S. Bolender '55

Charles J. Fisher

Roy E. Jordan

Harold W. Kaser '41

George K. Leitch '35

C. Barry Montgomery '59

Mary Bartlett Reynolds '73

J. Merle Rife, Jr. '50

Barbara J. Steiner '54

Branko Stupar '47

Alfred S. Warren, Jr. '48

Ruth G. Watermulder '44

Carle R. Wunderlich '45

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 photo by Chris Crook.
Design by Carolyn McIntyre Norton.

MUSKINGUM

The Magazine for Alumni and Friends

Vol.94 No.2 Spring 2004

FEATURES

Campus Renovation & Improvements 4

Muskingum Welcomes Three New Trustees 2

Professor Chaffee's Stone House 14

William Dentzer '51 Honored by OFIC 15

Agnes Moorehead's Legacy Comes Home 16

departments

muski traditions 17

on&about campus 18

booknotes 20

sports news 22

classnotes 24

Dear Alumni & Friends:

With the completion of Muskingum's Communication Arts Complex (CAC), we welcome this extraordinary facility as our newest educational venue. The CAC not only provides much-needed curricular and co-curricular space but also adds great beauty and definition to our campus. Its existence is the fulfillment of a long-standing dream at Muskingum College.

While the College steadfastly pursues dreams like the new CAC, we have not lost sight of our continuing obligation to our existing buildings as well as to our overall infrastructure. Accordingly, even while we were building the CAC, the College was attending to many long-deferred maintenance needs on campus. For example, we have repaired and replaced the deteriorating masonry on the buildings throughout the academic quadrangle; we have renovated the stadium; we have added new water lines; we are replacing the roof of John Glenn Gymnasium; and finally, we have begun the process of bringing significant new electrical capacity to our campus. Each of these improvements ensures the long-term health of our facilities and creates new opportunities for tomorrow's students.

Over the next decade, Muskingum College will continue to move forward with our renovation and construction plan. Simultaneously, we will remain mindful of our challenge to update our infrastructure in a manner designed to better serve Muskingum students, today and tomorrow. These twin goals will require a delicate balancing act and a dedicated focus. Our efforts will help ensure that Muskingum College will remain an excellent educational institution for future generations.

As we pursue our dreams and remain mindful of our need to continually improve our physical infrastructure, we thank each of you for your commitment, loyalty and support. Together, we are building a stronger Muskingum!

Sincerely,

Anne C. Steele
President

Campus Infrastructure Renewal

Facility Integrity

Extensive repair of roofs and masonry has occurred for:

- Brown Chapel
- Cambridge Hall
- John Glenn Gymnasium
- Montgomery Hall

Drainage systems have been constructed for:

- Montgomery Hall
- Quadrangle
- McConagha Stadium

Thomas Hall tennis courts have been resurfaced.

Electricity

Significant new electrical capacity has been brought to the campus. The new infrastructure will meet the electrical needs of the College for the next quarter-century.

Heating and Cooling

A new steam line to service the library is now in place.

Air conditioning has been retrofitted in:

- Cambridge Hall
- Thomas Hall Dining
- Kelley Residence Hall
- Admissions and Advancement wings of Montgomery Hall

Water

Major new water lines were installed to serve:

- Quadrangle
- Montgomery Hall
- Library

A new system brought hot water to Paul Hall for the first time in its 130-year history.

Boyd Science Center's hot water system was converted from a nine-month to a year-round system.

Campus Safety and Security

Campus lighting has been expanded and upgraded for:

- Montgomery Hall and Brown Chapel
- Cambridge Hall parking corridor
- Recreation Center and Stadium
- Kelley Hall parking lot
- Memorial/Moore parking lot
- Western residential area

Additional emergency call boxes have been put in place.

New sidewalks have been laid throughout the campus.

The hydraulic cylinders in all campus elevators have been brought up to code.

On these and the following pages we present a photo tour of some of the most visible—and dramatic—improvements that have been undertaken on campus.

Johnson Family Track

Our state-of-the art, eight-lane, all-weather track has recently been repaired, upgraded, smoothed, re-sealed and re-lined, ensuring many more years of service to our student-athletes.

AFTER

BEFORE

McConagha Stadium

A long overdue facelift of McConagha Stadium is now complete. The seats have been replaced. There is a new concession stand, a new north entrance, renovated restroom facilities, a new, wider walkway above the bleachers and extensive structural repair. The hillside north of the stadium was re-graded in order to prevent drainage damage.

Cambridge Hall

Cambridge Hall's ground floor is receiving a complete makeover in time for fall classes, and the English Department and the offices of the student publications—*Black & Magenta*, *Muscoljuan* and *First Circle*—will be housed here. The renovation will

produce new offices, new production spaces and a new classroom.

Admissions Office

As the front door to Muskingum, the admissions office plays a vital role. Following careful assessment of facilities and function, the admissions office in Montgomery Hall was renovated. The transformation is a great success. Prospective students and their families enjoy a welcoming, comfortable and dignified environment during their interviews.

A separate, dedicated operations area is responsible for the mailing of the communications that are integral to the admissions process.

Wellness Center

Muskingum's first dedicated health and medical facility, the Wellness Center, was built in 2002 and is located near Lakeside Drive on the original site of the Mace House (South Street).

Parking

AFTER

Muskingum will always be a walking campus, but as the college has grown, so has the need to accommodate parking on its perimeters. There are expanded, upgraded parking areas on both residence hills. A large, tree-lined, terraced parking corridor was constructed concurrently with the Communication Arts Complex. This serves the western entrances to campus and, as a result, transforms and redefines the western border of campus to Comin Street.

BEFORE

Faculty Ideas

Many valuable ideas for improving facilities come from Muskingum's faculty. Thanks to the ingenuity of Dr. Raymond Rataiczak, chair of the chemistry department, Boyd Science Center is a model of multi-use space utilization. BSC Rooms 239 and 204, both fully-equipped geology labs, also serve as

general-purpose classrooms, "smart" classrooms and are home to 25-station open computer labs.

Student Ideas

Much that has been accomplished on campus is due to the initiative and proposals of students.

Students worked with the administration to develop residence hall computer labs. Each standing residence—Finney, Patton/Kelley, Thomas, Moore/Memorial—has a fully-equipped computer lab and student computer manager who provides support.

The college fitness facilities serve both intercollegiate athletics teams and individual use, so resources are often stretched. Students identified under-used areas in John Glenn Gym and proposed that they be variously adapted for use as weight-training rooms and aerobics rooms dedicated to individual use.

The popular Kelley Coffee House was an idea

that originated with students, who also worked with architects on budgeting, planning and overseeing its construction.

LOVE'S LABOUR'S FOUND

for Shakespeare professor
Dr. Al Chaffee

DR. ALAN J. CHAFFEE IS KNOWN among his peers and by hundreds of Muskingum students and alumni as a gifted educator and Shakespearean scholar. Less known is that, for over twenty years, he has been engaged, nearly single-handedly, in the preservation of a pristine piece of Ohio's pioneer history. Professor Chaffee's "stone house project" is a remarkable story that continues to unfold.

A large two-story stone house sits at the bottom of the lane, looking as though it has always been there. Its golden tan exterior is complemented by a nearby frame barn, and both merge into the pastoral setting a few miles outside New Concord.

In the beginning there was no house, lane or property. Chaffee simply wanted to purchase some antique doors for his hobby of collecting architectural artifacts.

When he went to collect the doors, he found that they were still on their hinges in an abandoned farmhouse in Adamsville. The two-story slate-roofed sandstone block house had been built in 1825 by pio-

A Fulbright Scholar and recipient of a fellowship from the National Endowment for the Humanities, Dr. Chaffee joined Muskingum's faculty in 1970. He has twice received faculty excellence awards: William Oxley Thompson Award for Excellence in Teaching and the Cora I. Orr Service Award. He has served the college with distinction as Coordinator of the Arts and Humanities Division, chair of the English department and Executive Secretary of the Faculty and has been faculty advisor to the Stag Club for 18 years.

neers and remained intact. Its present-day owner intended to tear it down and sell the components. Chaffee thought, "What a shame, to tear apart and sell off this great house!" And so he bought it.

Chaffee needed not only to move the house but also to find a destination for it. It took several years to find and purchase the perfect rural setting. It took an additional six years to find the right person to help him move the house twenty miles.

The house had to be dismantled, stone by stone, and reassembled in its new location. Each of the hundreds of stones was given a letter, a number, and a color code to ensure accurate reconstruction. An architect provided blueprints and scores of photographs of the original layout. Thanks to the invaluable assistance of local contractors John Powers and Gerald Hayes, not a stone was lost or a plank misplaced.

Chaffee himself dismantled and is rebuilding the interior. He has enlarged the house with a 'shoot back' addition that is

faithful to the period and style of the house and has purchased two period barns. The restoration will remain true to its nineteenth-century era with modern conveniences present only in the addition.

Reflecting on his motivation for such an extended pursuit, Chaffee responds, "Coming to Muskingum—that was the thing. I was born, raised and educated in cities. My first sense of what the history of buildings means comes from the college and its rich history. An appreciation of places like Paul Hall began to grow on me."

Chaffee's dedication to enduring classics informs everything he does, transcending categories such as 'personal' or 'professional.' Like Shakespeare, stone is a "long-lasting kind of thing," he says. The essence of Shakespeare appeals to each generation and stone, too, has the essential strength and stability to survive the ages."

The stone house even becomes a metaphor for his teaching. "At first the house was encased in stucco, which had to

HALL OF EXCELLENCE

OFIC Honoree William T. Dentzer, Jr. '51

DISTINGUISHED TRUSTEE

William T. Dentzer, Jr. was inducted into the Hall of Excellence of the Ohio Foundation of Independent Colleges in March. He is the retired founding chairman and chief executive officer of The Depository Trust Company, the world's largest securities depository.

Dentzer graduated from Muskingum with honors in political science. After a term as president of the National Student Association, he began a career in government service.

During the 1960s, he held key positions in international economic development for the Kennedy and Johnson administrations. In 1963, Dentzer served as executive secretary of the President's Commission on the Security of the Free World. He then joined the Agency for International Development (AID), and was the agency's director in Peru. Ultimately, he was Deputy U.S. Ambassador to the Organization of American States (OAS) and the Inter-American Committee on the Alliance for Progress.

Upon leaving the federal government, Dentzer became a top economic advisor to Governor of New York Nelson Rockefeller, which led to appointments as Superintendent of Banks in New York and chair of the Central Certificate Service—the arm of the New York Stock Exchange that, for the first time, electronically facilitated the transfer of all securities. Under his leadership, the CCS

was succeeded by the modern Depository Trust Corporation.

Chair of the finance and management committee of Muskingum's Board of Trustees, Dentzer has been a board member since 1972. He has received the Distinguished Service Award, the

Doctor of Humane Letters degree and was Distinguished Visiting Professor of American Studies.

"Mr. Dentzer has demonstrated his unwavering commitment to the College throughout thirty-four years of serv-

ice," said President Steele in announcing the induction. "We are indebted to him for the vision, wisdom and values which he shares so generously."

Mr. Dentzer and his wife Celia Hill Dentzer '52 have five grown children and live in Larchmont, New York.

be removed in order to reveal the sandstone underneath. In the classroom one helps students bring to light their own unique way of thinking, and then cultivate that perspective so that it can support them wherever they go." He explains that this is an ongoing quest, just as his study of Shakespeare takes him and his students on endless quests for understanding.

This same vision, constancy and love of process are revealed in the two decades and more that he has dedicated to his house. It is a symbol of the timeless truth that labour, when endowed by love, finds fruition.

Muskingum is proud that seven of its distinguished alumni are now in the Hall of Excellence, the most number from any OFIC member college.

Philip Caldwell '40
Chairman & CEO-Retired, Ford Motor Co.

Anna "Annie" Castor Glenn '42
Civic leader

Senator John H. Glenn, Jr. '43
U.S. Senator, Ohio-Retired

John "Jack" Hanna '69
Director Emeritus, Columbus Zoo

Charles J. Pilliod, Jr. '41
Chairman & CEO-Retired, Goodyear Tire & Rubber Co.

Jacqueline Dudek Woods '69
President & CEO-Retired, Ameritech Ohio

AGNES MOOREHEAD'S LEGACY COMES HOME

Muskingum is the new owner of fabled actress' Rix Mills farm

opportunities that we now have to strengthen and enrich our academic program.”

According to the actress' records, the Moorehead property was originally granted to her great-grandparents, who came from England. Deeds to the land were signed, respectively, by Presidents James Monroe and John Tyler. As a child, Miss Moorehead spent many summers on the farm of her grandparents, and in 1969 built a second house as a retreat for herself and her family.

Miss Moorehead received 3 honorary doctorates during her career, including a doctorate in literature from Muskingum. She was proud to have served as vice president of Muskingum's development campaign from 1953 to 1962 and served her alma mater again as a member of the Board of Trustees for one year until the illness which led to her death in 1974.

Above: student-actress Agnes Moorehead stands third from the right. Below: greets the homecoming crowd as a distinguished alumna, accompanied by Dr. Bob and Mrs. Montgomery.

Emmy Award-winning actress Agnes Moorehead achieved international stardom on stage, screen, radio and television over the course

of her fifty-year career. She was a popular figure during the golden days of radio, from comedy with Jack Benny, Bob Hope and others, to drama, including legendary performances of the suspense classic *Sorry, Wrong Number* and, for Orson Welles' Mercury Theater, the famed *War of the Worlds*. Miss Moorehead made her Hollywood debut in Welles' *Citizen Kane* and, for her performance in Welles' *The Magnificent Ambersons*, received the first of four Academy Award nominations. Miss Moorehead ultimately made 100 films and appeared in well over 100 television productions. Far and away her most popular role was Endora, the witch mother of Samantha on the classic television series *Bewitched*.

After graduating from Muskingum, the actress earned a master's degree in English and public speaking at the University of Wisconsin. She taught dramatics at The Dalton School in New York during the early days of her performing career, and also pursued post-graduate studies at the distinguished American Academy of Dramatic Arts, where she was an honors student.

Earlier bequests to Muskingum from Miss Moorehead's estate included the establishment of the Agnes Moorehead Scholarship Fund and half of the actress' manuscripts and theatrical library (the University of Wisconsin received the other half).

THE RIX MILLS FARM of legendary actress Agnes Moorehead '23 was conveyed to Muskingum College in 2004, as provided for in her 1974 will. The 275-acre property, home to five generations of the Moorehead family, stands a few miles southeast of New Concord in the rolling hills that span Union and Rich Hill Townships.

“We are honored to be entrusted with this property that was so close to the heart of this distinguished alumna,” said President Anne Steele. “This is an asset which expands the borders of our campus, both literally and figuratively. The farmland, together with the houses and buildings which stand on it, will be a source of inspiration to our learning community as we explore the many new

Nik Deogun '91 addresses incoming Muskies

Nikhil 'Nik' Deogun has been made deputy chief of the Washington bureau of the *The Wall Street Journal*. In his remarkable decade-long career with the *Journal*, Deogun began as a reporter covering a variety of beats, and received early recognition for his innovative coverage of Coca-Cola and Pepsico at the Atlanta bureau. He further distinguished himself as the mergers and acquisitions reporter in New York, and was appointed media and marketing editor in 2001, a position he left to accept the Washington bureau post.

A *summa cum laude* graduate of Muskingum with a double major in English and economics, and former editor-in-chief of the *Black & Magenta*, Deogun delivered the convocation address for the 2003-04 academic year. In

reflecting on the importance of his Muskingum experience, he said, "I simply would not have achieved what I have without the experience and teaching I received here. Find your passion and, during your years here, figure out how to nudge the world."

Deogun was born in Assam, India, grew up in Calcutta and is a graduate of the Doon School. He received a master's degree in journalism from the University of Missouri-Columbia and has worked or

interned at a number of papers, including the *Atlanta Business Chronicle*, the *St. Louis Post-Dispatch* and the *Minneapolis Star-Tribune*.

Deogun and his wife, **Allison Kimmich '91**, are parents of two children.

Queen Bonnie Taylor '05 and King Jason Goodloe '05

Queen Bonnie and King Jason reigned over homecoming and alumni reunion festivities last fall. A biology major and speech communication minor, Taylor is a member of honoraries Beta Beta Beta (biology) and Lambda Sigma (sophomore). She is president-elect of Student Senate, was junior class president and Homecoming co-chair. She is a student athletic trainer, a 3-year resident associate, cheerleader and member of the dance team. Goodloe, a business major, is a sprinter for varsity track and served on the Homecoming committee. He is a member of the Fellowship of Christian Athletes and Kappa Sigma Fraternity

Faculty Awards

Three members of Muskingum's distinguished faculty were recognized during Convocation. Assistant Professor of English Jane Varley was awarded the William Oxley Thompson Award for Excellence in Teaching, Associate Professor of Philosophy Todd Lekan was granted the William Rainey Harper Award for Outstanding Scholarship. The Cora I. Orr Faculty Service Award was given to Professor of Spanish Russell V. Brown.

ATHLETIC HALL OF FAME

Pictured left to right

Rich Studer '76 SWIMMING NCAA nationals 15th place; set school records in freestyle, butterfly, backstroke, individual medley and relay team; four-year letterwinner

Jody Stoldt '94 FOOTBALL All-American Honorable Mention, *Football Gazette*; Three-time All-Ohio Athletic Conference 1st Team; William G. Moore Award; current school record holder: 892 carries and 3,975 rushing yards; four-year letterwinner

Diane Lancashire '85 BASKETBALL Member of Muskingum's 1,000 career-point club (1,161 points); NCAA All-State 1st Team; Centennial Athletic Conference 1st Team; All-Ohio Athletic Conference

Todd Brown '73 BASKETBALL Member of Muskingum's 1,000 career-point club (1,004 points); two-time All-Ohio Athletic Conference; three-time team Most Valuable Player

**Alumni Leadership Initiative—
Chuck Hauff '86**
Prominent patent attorney
urges students to
take risks & follow dreams

The distinguished patent attorney Chuck (Charles) Hauff lectured and held career dialogues with dozens of interested students from a variety of disciplines during a two-day campus visit. Sharing his experience in establishing and leading a prominent intellectual property group for his Phoenix-based law firm, Snell and Wilmer, Hauff urged students to be ready to take risks and to follow their dreams.

Hauff graduated *summa cum laude* from both the University of Akron Law School and from Muskingum, where he majored in chemistry and political science. The American Chemical Society gave him a leadership award in 2002 for his work as co-chair of an ACS subcommittee that was instrumental in effecting the most sweeping changes to patent law by the U.S. Congress since its codification in 1952.

Alumni-student exchanges on campus are an important feature of Muskingum's ongoing Alumni Leadership Initiative, which co-hosted Hauff's visit with the Science Division and the Political Science Department.

Christina Wampler '04
named to *USA TODAY's* 2004
All-USA College Academic Team

Christina Wampler is one of just sixty undergraduates in the country to be included in *USA TODAY's* fifteenth annual salute to students who make a difference. Candidates must distinguish themselves from their peers in four significant areas—leadership, academic excellence, community service and intellectual achievement.

As a student intern, Wampler secured more than \$700,000 in funding for the cities of Zanesville and Cambridge. This included a major community and economic development grant for one of the most impoverished areas of the region. As a sophomore, she received one of only two annual Ohio Campus Compact Charles J. Ping Community Service Awards.

Wampler, a conservation science and political science major, is also a senior airman in the United States Air Force National Guard, and has served in Turkey, Afghanistan and at Rickenbacker Air Force Base in Columbus.

Heather Nees '06 earns
1st place at OSU's prestigious
Evans Lecture

Sophomore Heather Nees was awarded first place in inorganic chemistry at the prestigious Evans Lecture held annually by the Ohio State University Chemistry Department. The Evans Lecture is a significant event, and includes seventeen Nobel Prize winners in its history. The event includes a prestigious research poster contest whose entries are primarily from graduate students, not from undergraduates. A molecular biology and chemistry major, Nees presented research that she had conducted as a 2003 Muskie Fellow in association with assistant professor of chemistry Paul Szalay, Jr. Nees had previously presented this research at an American Chemical Society Conference in October, attended by more than 1,000 scientists, researchers and engineers from around the world.

Federal District Judge Edmund Sargus— “New Developments in the Law: How Colleges Might Best Provide Services to Learning Disabled Students”

CAMPUS VISIT HOSTED BY THE CENTER
FOR ADVANCEMENT OF LEARNING.

The Muskingum community was privileged to hear Judge Edmund A. Sargus, Jr. speak about the Americans with Disabilities Act and its implications for colleges. He discussed the Act within its historical and Constitutional framework and presented the complexities of its application in court decisions. He then presented recommendations for educational institutions that wish not only to operate in compliance with the law but also to better serve their disabled constituencies.

Judge Sargus has served on the United States District Court for the Southern District of Ohio since 1996, after nomination by President Clinton and confirmation by the U.S. Senate. Chief Justice William H. Rehnquist of the U.S. Supreme Court appointed him to the Judicial Conference Committee on Security and Facilities in 2002. Prior to taking the bench, he served as Special Counsel to the Ohio Attorney General and as the U.S. Attorney for the Southern District of Ohio. He graduated from Brown University in 1975 and from Case Western Reserve School of Law in 1978.

Award-winning poet Beth Ann Fennelly appears at Muskingum

In a fascinating and inspiring evening, the distinguished poet Beth Ann Fennelly spoke about her craft and read from her work during a February lecture-reading. The appearance was sponsored by the Ohio Poetry Circuit and presented by Muskingum’s English Department. The publication of Fennelly’s first book, *Open House*, won important awards—the *Kenyon Review* Prize in Poetry for a First Book and the New Writers Award for Poetry from the Great Lake Colleges Association. Her second book, *Tender Hooks*, will be published this year by W.W. Norton. Widely published in major journals and anthologies, Fennelly is the recipient of numerous grants and awards from prestigious organizations including the National Endowment for the Arts, the American Academy of Poets and the MacDowell Colony.

Criminal Justice Program is Muskingum’s newest interdisciplinary major

Students can now declare a major in criminal justice, the newest of Muskingum’s many interdisciplinary majors. Majors will have a choice of two concentrations: Criminology and the Judicial Process or Economic and Social Justice. Muskingum’s criminal justice program is formulated within a solid liberal arts framework, drawing from the departments of sociology, psychology, political science, economics, philosophy, religion, history and economics.

President Steele addresses new U.S. citizens, including a Muskie

President Steele was the guest speaker for the naturalization ceremony held at Ohio’s Statehouse in Columbus in April. Unknown to her or to the organizers of the ceremony, a Muskingum student was among the group of new citizens and introduced herself to President Steele following the ceremony.

Pictured below are Judge Edmund Sargus, Jr., who presided at the ceremony; President Steele; Don Myers, Executive Director of the Ohio Mid-Eastern Governments Assoc. (OMEGA) and President of the Eastern Ohio Development Alliance (EODA); Dr. Eileen Henry, Director of Muskingum’s Center for Advancement of Learning, and Raya Morad, new citizen, with her husband Amjad Rass.

The Immigrant Cocoon: Central Europeans in the Cambridge, Ohio Coalfield (re-issue)

The Western Leatherwood Valley: Lore City, Gibson Station, New Gottengen (re-issue)

Dr. Lorle Porter
PROFESSOR EMERITA OF HISTORY AND REGIONAL HISTORIAN IN RESIDENCE.

NEW CONCORD PRESS:
NEW CONCORD, 2003.
COCOON ISBN 1-887932-91-7;
LEATHERWOOD
ISBN 1-887932-98-4.
WWW.NEWCONCORDPRESS.COM

The *Immigrant Cocoon* captures the experiences of the thousands of Central and Eastern Europeans who migrated to rural Ohio to work the coal fields between 1880 and 1920. In a seminal work of social history that

ends with World War II, Porter chronicles the conditions the immigrants left behind and how they established roots in their new country while preserving the essence of their past through their religious life.

The Western Leatherwood Valley takes the reader to an earlier time—eighteenth century American frontier life. Scotch-Irish, German, and Irish pioneers first came to the “Wild West” in search of land to farm. Porter details the challenges and opportunities of these settlements, Ohio’s statehood, the Civil War, the rise of the coal fields, and the onset of the Great Depression. With this work, the forces that shaped eastern Guernsey County are revealed.

Book Purchase

Muskingum College Bookstore
http://www.muskingumbkstore.com
Phone 740-826-8170
Fax: 740-826-8209
Open Mon-Fri 8:30 AM - 4:30 PM EST

If Your Life Were a Business Would You Invest In It? The 13-step program for managing your life like the best CEOs manage their companies

Dr. John Eckblad, '65
CO-AUTHOR DR. DAVID KIEL.
MCGRAW-HILL: NEW YORK, 2003. ISBN 0-0714103-9-2.

Over the past quarter-century, the authors have become well-known through their popular Life Business Program. This inspiring and instructive guide presents their principles for achieving personal fulfillment by using the business world as a model. Patterned after the annual planning cycles used by successful companies, the book explains how to identify and accomplish life goals and to manage personal finances as businesses manage cash flow. Readers will discover how to live their dreams without sacrificing financial security.

Library Use: Handbook for Psychology, 3rd Ed.

Dr. Jeffrey G. Reed, '70
CO-AUTHOR PAM M. BAXTER.
AMERICAN PSYCHOLOGICAL ASSOCIATION:
WASHINGTON, D.C., 2003.
ISBN 1-5579899-2-3.
WWW.APA.ORG

An essential methods text since its first edition in 1983, *Library Use* is a highly readable introduction to library research for college students in a psychology or research methods course. The completely revised new edition reflects the emergence of electronic media, the Internet and the World Wide Web as major channels for information access and delivery. A companion Web site, www.apa.org/books/resources/reedbaxter, keeps the book current for frequent reference use by constantly updating the latest developments in bibliographic research.

Along the Towpath: A Journalist Rediscovered the Ohio & Erie Canal

Al Simpson '41

THE UNIVERSITY OF AKRON LIBRARIES: AKRON, 2003. ISBN 0-9743507-0-2.

Al Simpson was at the forefront of the effort to preserve and restore the Ohio & Erie Canal for public recreational use. This grass-roots movement grew in scope and contributed to the creation of the National Historic Preservation Act of 1966. Today, the Ohio & Erie Canal is one of 25 National Heritage Corridors, and more than 65 of 110 miles of the Towpath Trail are complete. This book is a compilation of Simpson's columns that were published in the *Canton Repository* between 1964 and 1970. His words inspired and sustained the public interest that proved vital to the creation of the Towpath Trail for future generations to enjoy.

Fifty Major Documents of the 20th Century 1950-2000

Dr. Taylor Stults

PROFESSOR EMERITUS OF HISTORY. KRIEGER PUBLISHING CO., ANVIL SERIES: MELBOURNE, 2004. ISBN 1-57524-204-4. WWW.KRIEGER-PUBLISHING.COM

Opening with *A Western View of the Soviet Union* in 1950 and ending with the *Charter of Fundamental Rights of the European Union* in 2000, Stults deftly portrays the history of the last half of the 20th century through its most important documents. These gems range from the technical language of nuclear treaties to Boris Yeltsin's impassioned resignation speech. Readers will more fully grasp the decisions of government leaders, the background of international events and gain insight into today's political landscape.

American Politics: Transformation and Change.

PEARSON CUSTOM PUBLISHING: BOSTON, 2004. ISBN 0-5368074-5-0. WWW.PEARSONCUSTOM.COM.

Three Muskingum faculty members and three alumni have contributed one-third of the articles found in this new text. Dr. Walter Huber, assistant professor of political science, contributed two articles. *The Challenge to Separation of Powers* juxtaposes the founding fathers' precepts of separation of power with the administrative state theory of American government put forth by President Woodrow Wilson. *Urban Sprawl, the American Dream Reconsidered* defines the development of urban sprawl and discusses its costs and benefits for individuals, the city and the nation. Charles Ellis, visiting

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.

instructor of political science, published *Subcommittees in the U.S. House of Representatives*, which examines how the legislative process has been affected by the growth in the number and influence of subcommittees. Brian King, instructor in political science, published *Do Presidents Learn? Presidential Crisis Management and Organizational Learning*. The article examines how those in the Oval Office have handled crises, and discusses which management styles facilitate learning and which discourage adaptation. Jewel Maxwell '03, James Hockaday '03, Thomas Petropoulos '03 published *The Electoral College and the 2000 Presidential Election*, which examines the true role of the Electoral College in national elections and then considers whether that system failed in the controversial presidential election in 2000.

Senior Spotlight Cheryl Davies, Soccer Midfielder

Cheryl Davies made history in 2003 when she became the first ever All-American from the women's soccer team. Moreover, she was named to the First Team Academic All-Americans, the prestigious program of the College Sports Information Directors Association (CoSIDA).

Davies' student-athletic honors also include All-Ohio, Academic All-Ohio, 1st Team Academic All-District IV and Muskingum's 2004 Clyde A. Lamb Award for exceptional scholar-athletes. A two-time team captain, Davies was twice named Academic All-Ohio

Athletic Conference and All-OAC.

"Cheryl's exceptional play, conduct and grades have helped her team earn—three years in a row—the Ethics Award and the Academic Award from the National Soccer Coaches Association," said Head Coach Mary Beth Caudill. "She is a fierce competitor who wants to win every time she steps on the field or into the classroom."

Davies is as superb academically as she is athletically. She has been in the top 5% of her class each year, and received Muskingum's prestigious Fourth Year Award for Superior Scholarship at graduation. A business and public accounting major, Davies has accepted a position with a C.P.A. firm in the Columbus, Ohio area.

Head Football Coach Jeff Heacock '76 wins 100th career game

Jeff Heacock won his 100th career victory* in 2003, leading his players to their best season finish since 1998. Capping the year was a record number of post-season awards—eight players were named All-Ohio Athletic Conference and Academic All-OAC.

For 23 years Heacock has guided Muskingum's football program with an unwavering commitment to excellence. Twenty of his players have earned All-American status, including two Academic All-Americans, and 123 players have received All-OAC and

Academic All-OAC honors.

Heacock earned All-American First Team at Muskingum and, as the OAC's top defensive back, received the Critchfield Award. As a coach, he has created a football legacy, with hundreds of alumni who trace their accomplishments to his influence. He is also a member of an unusual Muskie legacy family: his two brothers, also defensive backs, and their father (Clint '38) are former Fighting Muskies, and all three brothers are active Ohio college football coaches (Jim '70 is assistant head coach, the Ohio State Buckeyes, and Jon '83 is head coach, Youngstown State Penguins). Two-time OAC Coach of

the Year, Heacock served on the NCAA All-America Selection Committee for Division III and was president of the OAC Coaches' Association. Heacock is assistant professor of physical and health education, was Muskingum's athletic director, and received his master's degree from the University of Dayton.

He and his wife, Colleen Hawkins Heacock '82, have two children.

Head Volleyball Coach Bea Zicha Wins 500th

With the 500th victory of her career,** Dr. Elizabeth Zicha stands firmly in the rank of elite volleyball coaches. Zicha has a remarkable .710 winning percentage

and is 10th in the nation in Division III for her number of career wins.

Zicha has been named Coach of the Year seven times by her peers—three times by the Great Lakes Region and four times by the Ohio Athletic Conference. The Ohio High School Volleyball Coaches Association inducted her into its Hall of Fame and made her a lifetime member. Zicha frequently speaks at clinics and conventions and is an outstanding volleyball official.

During her nineteen years at Muskingum, Zicha has coached her teams to 6 OAC championships and 7 NCAA appearances, including a 3rd

Recent Hall of Famers

- | | | | | | |
|------|---------------|-------------------|------------------------|------------------|------------------|
| 2000 | Rick Brown | Al Christopher | Bill Geyer | Kathy Lee Morris | Chris Sheaffer |
| 2003 | Todd Brown | Diane Lancashire | Jody Stoldt | Rich Studer | |
| 2002 | Amy Tostenson | Booth | Chad Biegler | Corey Harper | Dr. Walter Chess |
| 2001 | Craig Hoytink | John Hoopingarner | Deb Lancashire | | |
| 1999 | Dave Caldwell | Denise Hooker | Andy Moore | Chad Thomas | |
| 1998 | Rick Colvin | Krista Foster | Pete Liptrap | Kim Schimmel | |
| 1997 | Kaye Matthews | Tim Swanger | Toni St. Clair Kitchen | Jon Moore | |

place national championship, and 2 NCAA Quarterfinal appearances. 2003 marked the team's 17th consecutive season of 18 or more wins.

A respected educator, Zicha received the Cora I. Orr Faculty Service Award from Muskingum. Zicha is associate professor of physical and health education in addition to coaching. She received her Ph.D. from West Virginia University, master's degree from Ohio University, and graduated with honors from Indiana University of Pennsylvania.

**100th victory: Fighting Muskies (40) vs. Thomas More College (35) at More, September 6, 2003.*

***500th victory: Muskies (3) vs. Allegheny College (1) at Oberlin College Quad, September 27, 2003.*

2004 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
<hr/>	
Address	
<hr/>	
Your name	Class
<hr/>	
Your address	
<hr/>	
Your phone	E-mail
<hr/>	

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

Mail your nominations, postmarked by August 1, 2004, to Larry Shank, Athletic Director, Muskingum College, New Concord, OH 43762.

Join the 15th Annual M Club Golf Invitational Monday, July 26, 2004

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

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

Register by July 23. Mail this completed form with your \$170/person or \$680/team entry fee to:

Athletic Office, Muskingum College, New Concord, OH 43762. Call 740-826-6109 for further information.

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

WWII REMEMBERED

A number of alums responded to the story of Howell M. Forgy '32 that appeared in Muskingum's Magazine for Alumni and Friends (Spring '03) with stories of alums who served after the attack on Pearl Harbor. With the following two stories, we honor all those Muskies who served so courageously in our armed forces in World War II.

A Christmas Miracle

Chaplain Dr. Lee Edwin Walker '35 conducted a combat worship service on Christmas Eve, 1944, for more than 1,000 men of the 511th Parachute Infantry on the Island of Leyte in the Philippines at a very special place known as "Hard Rock Hill," adjacent to the area where fallen comrades were being buried. The troops had been in combat for weeks and had gone days "with empty stomachs and no food re-supply" because clouds had covered the mountainous jungle terrain and supplies could not be dropped in. Knowing that they could not survive unless the weather cleared, the regimental commander asked the young seminary graduate to hold a service of prayer and supplication. In the words of Chappie Walker, "What followed was no doubt one of the most authentic and unadulterated prayers for deliverance possible to put into words. I read from the opening verses of the 107th Psalm, we shared Communion in the most primitive form anyone could imagine, and closed with a song we all knew and were thinking about during the long days and longer nights we spent in our shallow foxholes, *I'm Dreaming of a White Christmas.*"

When the soldiers awakened on Christmas Day, their prayers had been answered. The clouds disappeared and friendly planes parachuted in life-saving

supplies. As a result, they were able to out-fight and out-last the enemy. Among the soldiers was Rod Serling, who commemorated the event in his story *Combat Christmas*.

Chappie Walker achieved the rank of major and was awarded numerous medals, including the Silver Star, the Bronze Star and the Purple Heart. He died at his home in Pennsylvania in 1997.

This information was submitted by members of the class of 1950 Rev. Arthur L. Stanley, Ann Colvin Dechard and Robert Carroll, who was a member of the 11th Airborne Division and was present at Walker's service.

The Ultimate Friendly Fire

Although the term 'friendly fire' became popularized during the Vietnam War, it is an unhappy circumstance of all wars, none more so than World War II.

In 1945 Joseph Dubinsky '42 was an Army Air Corps pilot in command of a B-24 bomber in Okinawa. His half-brother Branko Stupar '47 was also on the island as a Navy ensign, commanding an LCT craft. Joe had persuaded Branko to join him on a six-ship bombing mission over Hiroshima on July 28, but Branko was closed out due to a last-minute conflict. Two planes, including Joe's, were shot down on this mission. The War

Department reported that Joe had been killed. Eight days later, on August 6, the U.S. dropped its atomic bomb on Hiroshima. It took another forty years, and the reports of three Japanese survivors meeting with the surviving pilot of the second downed ship, for the full story of Joseph Dubinsky to be told.

Retired Air Force Lieutenant Colonel T. C. Cartwright survived being shot down on that mission and survived the war, but never forgot about his downed comrades, and ultimately corresponded with Japanese researchers. Historian Shigeaki Mori was 8 years old that August. He had known there were eleven American airmen in captivity at the Chugoku Police Barracks in Hiroshima at that time, and in the early 1980s was able to verify a list of their names, which included that of one "Josef Ensign Dubinsky." Kazushi Higashida, former police cadet, was the only survivor of the Chugoku barracks. He told of the American airman who had been found, nearly dead, hanging by his chute from a tree. During an interrogation by

Higashida, the man had shown a picture of his fiancée. Branko Stupar confirmed that his brother had such a picture in Okinawa. Finally, high school teacher Toru Fukubayashi, who had done exten-

sive research on Americans shot down over Japan, was able to verify that Josef Ensign Dubinsky was, in reality, Joseph Dubinsky, half-brother of Branko Stupar.

Thus Joseph Dubinsky and ten other American POWs greeted August 6 and its tragedy along with the citizens of Hiroshima.

This is adapted from an article written and submitted by J. Merle Rife, Jr. '50, Trustee Emeritus.

UPDATE

1927

Margaret Atkins Bruder will celebrate her 100th birthday on November 13, 2004.

1935

Martha A. Roy observed her 91st birthday on March 27, 2004 in Cairo, Egypt. She is still active in the St. Andrew's United Church Council and plays the piano and organ for church services on Sunday. She also teaches music classes. Other Muskies in the family include her deceased father, **Mark S. Roy '05**, and her siblings **H. Isabel Roy '43 Huntoon**, **Reverend Alexander McElroy Roy '35** and **A. Katherine Roy '39 Short**.

1941

Harold W. Kaser, Trustee Emeritus and retired director

of church relations, provided the biblical quotation that was engraved on the cornerstone of the new Communication Arts Complex. Its photograph appears on the back cover of this magazine.

1942

Catesby B. Cannon, Jr. and Emma L. Gibson Cannon celebrated their 60th wedding anniversary on January 14, 2004 in Honolulu, Hawaii. Catesby retired in 1985 as assistant managing editor at Youngstown, Ohio's *The Vindicator* after 45 years of service. Emma taught first grade for Canfield Local Schools and founded the pre-school at Canfield Presbyterian Church.

1952

Reverend J. Thomas Hartung has graduated from Memphis Theological Seminary after taking theology courses at Vanderbilt Divinity School and Princeton Seminary. He also completed the Clinical Pastoral Education course which has enabled him to become staff chaplain at Morton Plant Hospital in Clearwater, Florida. This position is a second career after 30 years as a manager and stockbroker with Morgan Stanley Dean Witter.

1955

Jim Bline was recently inducted into the Ohio High School Athletic Association (OHSAA) Officials Hall of Fame. He is a retired coach and teacher, serving many years at

Whitehall-Yearling High School, where he led three football teams to league championships. Jim also led a wrestling team and track and field team to district championships. He is past president of the OHSAA basketball, track and field, and wrestling officials' associations. He and his wife, Judy Matson Bline, have a daughter, Kathy.

1956

William R. Barks was featured in a *Zanesville Times Recorder* article about his service in the Korean War. William served in the Marine Corps from 1948 to 1952 and reached the rank of sergeant. He was struck by 14 bullets when his 40-man motorized patrol was ambushed by 300 North Korean soldiers. His decorations include The Bronze Star with Combat V for Valor, The Purple Heart, the Navy/U.S. Marine Corps Commendation Medal, the Good Conduct Medal, the National Defense Service Medal and nine other decorations.

Bruce W. Porter has retired as pastor from Church of the Palms Presbyterian Church in Sarasota, Florida, where membership doubled during his 20-

year pastorate. He plans to enjoy his retirement with his family. His wife, **Virginia Johnson '56 Porter**, and their son **David B. Porter '82** are other Muskies in the family, as well as his late parents, **Reverend Roscoe W. Porter '20** and **Elizabeth Wilson '19 Porter**, and his late brother, **Reverend Ross Porter '48**.

1957

Carolyn Adams Pargeon is now residing in Lancaster, Pennsylvania. Her parents, **R. Glenn Adams '25** and **Mildred Burdette '27 Adams**, are deceased. Her brother is **Robert G. Adams '59**.

1958

James R. Kelvington is the director of gift planning for Gannon University in Erie, Pennsylvania. His wife, **Elaine J. Bown '60 Kelvington**, is a practice manager for Allergy and Asthma Associates of Northwest Pennsylvania.

1959

Carol Williamson Kinsley, who was awarded a 2003 Distinguished Service Award from Muskingum College, has been reappointed to the board of directors of the Corporation for National and Community Service. The agency administers Senior Corps, AmeriCorps and Learn and Serve America. Carol has served on the board since it was established in 1994. She is a service-learning and education consultant who was executive director of the Community Service Learning Center in Springfield, Massachusetts, which she

founded in 1990 when education budgets were threatening community service-learning programs. She served as the center's executive director for eight years, providing technical assistance and professional development services to teachers, schools, higher education and community based organizations.

George Sulzner has been named president of the Association for Canadian Studies in the United States. He has been a professor in the political science department at the University of Massachusetts for 35 years.

1962

Joanne Visnick Limbach has been named president of the Muskingum Watershed Conservancy District Board of Directors for 2004.

1965

Edgar R. "Ted" Jones is in his seventh Interim Pastorate at the Church of the Covenant in Cleveland, Ohio, his fifth interim position in the Presbyterian of the Western Reserve. He is working toward certification in Spiritual Formation and Development at Eastern Mennonite University and foresees a post-retirement ministry in spiritual direction. He and his wife, Mary McGrath, reside in Cleveland, Ohio.

Judith Banzhaf Kruse was Muskingum's delegate to the inauguration of Francine G. McNairy as the 13th President of Millersville University of Pennsylvania, held in April.

1966

Howard Dempster is now residing in Wyncote, Pennsylvania.

1967

Richard Bassetti was recently selected to become part of the 18-member Development Advisory Committee of the Muskingum Watershed Conservancy District. He is a retired teacher and an avid fisherman and outdoorsman. His wife is **Lynne Wentz '68 Bassetti**. Their son is **Christopher M. Bassetti '98**.

1969

Dennis D. Berkey, Muskingum College Trustee, has been named the 15th president of Worcester Polytechnic Institute. For over 30 years, David has distinguished himself as a nationally recognized academic leader, most recently as provost at Boston University. Following his graduation from Muskingum, David earned his master's degree from Miami University in Ohio and his Ph.D. from the University of Cincinnati. He is a member of the American Mathematical Society, the Mathematical Association of America, the Society for Industrial and Applied Mathematics and the American Association of Higher Education. In addition, he received the Metcalf Cup and Prize for Excellence in Teaching from Boston University. David and his wife, Catherine, reside in Weston, Massachusetts. Catherine is a lecturer at Harvard Medical School and a research associate in medicine at Brigham

and Women's Hospital. David's appointment at WPI begins July 1.

G. Kay McCracken Tuttle was the featured speaker for the Cambridge Women's Aglow. Kay is active in her Christian community as a group leader, prayer leader, intercessor, teacher, and as a member of the praise and worship teams.

1970

Ross R. Black II is clinical professor of family medicine at the Northeastern Ohio Universities College of Medicine (NEOUCOM) in Rootstown, Ohio, and practices family medicine. An endowed fund scholarship was created in his name at NEOUCOM by the Rice family of Akron, Ohio, for whom he has cared for 20 years. The Dr. Ross R. Black II Family Medicine Endowed Fund Scholarship was created to "encourage and aid students who wish to enter the family medicine field," according to Robert Rice. The fund is the first patient-initiated endowed scholarship fund among the 36 funds held by the NEOUCOM Foundation, according to a NEOUCOM spokesperson. Ross's wife is **Linda Rhoades '70 Black**.

Jim Heacock has been named assistant head coach of the Ohio State Buckeyes by head coach Jim Tressel. He will also continue as defensive line coach for OSU's football team, a position he has held for the past eight years.

1973

Jeffrey D. Brown recently received the Zeisberger-Heckewelder Medal, the Tuscarawas County Historical Society's highest award. Jeffrey is an archeologist and historic preservationist. As such, he has made numerous contributions toward preserving the history of Tuscarawas County and the surrounding area. He has been listed in *Who's Who in the Midwest* and has twice received Outstanding Achievement Awards from the Ohio Association of Historical Societies and Museums. His daughter is **Laura E. Brown '02**.

1977

Timothy S. Campbell was named a Martha Holden Jennings Scholar for the Columbia Local Schools in Columbia Station, Ohio, where he is chair of the English department. His daughter, **Aubree Campbell**, will be attending Muskingum College in the fall of 2004. Another Muskie in the family is Timothy's brother, **Thomas Allan Campbell '81**.

1979

Robin Hall Ryan is principal at New Albany Intermediate Elementary School.

Douglas Harms has been promoted to professor of computer science at DePauw University. He also has received a Fulbright Award to Bulgaria for the 2004-2005 academic year. In Bulgaria, he will be teaching undergraduate and graduate courses in the department of

computing at the University of Rousse in Rousse, Bulgaria. Douglas is a former member of the mathematics faculty at Muskingum. His wife, **Mary Beth Baker '80 Harms**, and their three youngest children, Abigail, Isaac and Alisha, will travel with him to Rousse.

1981

Kevin Spears has been named superintendent of the Carrollton Exempted Village School District. He previously had served as its director of support services, as a principal and as an elementary school teacher. Other Muskies in the family are his brothers, **D. Mark Spears '82** and **Scot A. Spears '84**, and his sister, **Stephanie Spears '83 Finneran**.

1983

Jeff Glaub recently took second place in the 2003 *Detroit Free Press*' Stocks Picks Contest. He ended the year with a portfolio of \$50,196.44. He is a product engineer for Daimler-Chrysler in Rochester Hills. His sister is **Penny Glaub '85 Deaton**.

Ginger Withers and her husband, Chris Wallace, have a joint appointment in the biology department of Whitman College. She teaches neurobiology and developmental biology and has a research lab. She recently received a National Science Foundation Career Award of \$55,000 to study brain development, one of only a handful of awards given to faculty at liberal arts colleges. Ginger, her husband, and their son, Paul, reside in Walla Walla, Washington.

1984

Larry D. Sargent has been inducted into the Salineville-Southern Local Athletic Hall of Fame for his career in football, basketball and baseball. Larry set numerous school records in football. He is plant manager for Carlisle Engineered Products in Erie, Pennsylvania.

John Ellwood recently opened a chiropractic practice in the Columbus, Ohio area.

1986

Darrell Hazell recently was named wide receivers coach for The Ohio State University football team, where he joins fellow Muskie **Jim Heacock '70**, who is assistant head coach and defensive line coach for the Buckeyes.

James M. Law and his wife, Jennifer Hislop '86 Law, are the majority stock holders of Bundy-Law Funeral Home. James is president and Jennifer is the secretary/treasurer. Other Muskies in the family are his sister, **Betsy Law '84 Burgess**, and a grandmother, **I. Estalene Lashley '60 Law**.

David Stuller has been named controller at Ariel Corporation in Mount Vernon, Ohio, and also welcomed daughter Lillian Rose on March 13, 2004.

1987

Lee Ramsayer is now residing in Bethesda, Maryland, and is managing director at Bearing Point in McLean, Virginia.

1988

Lisa Irvine Schwartz has been named board of elections director for the Hocking County, Ohio, Board of Elections.

1989

Deanne Snedeker Medina is now a partner at the law firm of Maduff, Medina and Maduff in Chicago, Illinois. The firm specializes in employment and civil rights litigation.

1990

Jeffrey D. Marsh is head golf professional at Deer Track Golf Course in Auburn, Indiana. He also has been named the head men's and women's golf coach for Indiana University-Purdue University-Fort Wayne (IPFW) in Fort Wayne, Indiana. IPFW is a Division I school.

Tim Timmons has entered his fourth season as a major league baseball umpire. Tim became interested in umpiring because his father was a collegiate umpire. After his graduation from Muskingum, he entered Joe Brinkman's Umpire School in Florida and began the long apprenticeship necessary to make it to the big leagues. For eight years, Tim umpired in the New York-Penn League, the South Atlantic League, the Carolina League, the Southern League and the International League before making his major league baseball debut in 1999 at Montreal's Olympic Stadium. Tim and his wife, Leslie, live in New Albany, Ohio, with their three future umpires, Connor, Reilly and Jack.

1993 Homecoming Reunion Class

Row 1, L-R: Holly True Shaver, Melinda Price Carroll, Eddie Martin Robberts, Jeff LaRue; Row 2, L-R: Todd Shaver, Stacie Tennant Madill, Bill Allender, Lynn Blair, Arica Robbins Worth

Timothy W. Suttles is a special agent for the Federal Bureau of Investigation and resides in Harrisburg, Oregon with wife, Cindy, and their children Jacob, Shaylyn and Riley.

1991

Gregory W. Harper has opened a new tax and accounting office in Woodsfield, Ohio, with two other partners. Gregory is a certified public accountant and has 13 years of experience. His sister is **Kimberly Harper '87 Humphrey**.

Steve Abbott was named president of Abbott Fire & Security in Canton, Ohio. He previously had been the company's vice president. Last year, he served as event co-chair for the 2003 Pro Football Hall of Fame/Jackson-Belden Foodfest and Balloon Launch, which is the second largest event for Pro Football's Greatest Week.

John Hodgson is working for Globe Motors in Dothan, Alabama as a quality engineer. He remarried on August 19, 2002 and now has six children. John is living near Panama City Beach, Florida.

James "Chip" Weisgerber is associate dean of residence life at Urbana University in Urbana, Ohio. He also is director of the Mainstreet Jazz Band, which performs widely in the southeastern Ohio area. Other Muskies in the family are his wife **Tara Simmons '97**, and his sisters, **Shawna Weisgerber '93 Hinkle** and **Melanie A. Weisgerber '00**.

1992

Molly Bordenkircher received the Coshocton YWCA's 2004 Tribute to Women of Achievement Award for Education. She was recognized for her work as a member of the faculty of Riverview Local Schools, where she teaches grades 9-12 in general math, pre-algebra, algebra I, algebra II, and geometry.

1993

Angela Faulkner is finishing Leadership Monongalia, and has been accepted into Leadership West Virginia. She is a regional director for West Virginia Family Connections in Morgantown,

1998 Homecoming Reunion Class

Row 1, L-R: Micheleen McDaniel Merritt, Sara McIntosh Glaser, Jennifer Bogart Eubanks; Row 2, L-R: Ronald Merritt, Steve Mossman

West Virginia and resides in Westover, West Virginia.

1995

Edward Curtis Lowry is an investment representative at Edward Jones Investments in Heath, Ohio and lives with his wife, Carla, in Granville, Ohio.

Greg Druschel received his Ph.D. in geology from the University of Wisconsin and has accepted a post-doctoral research position in the College of Marine Studies at the University of Delaware. Greg also has been appointed assistant professor at the University of Vermont Department of Geology in Burlington, Vermont. He was married on March 30, 2003 to Bree Randi Mathon in Westbury, New York.

Gwen Dorman McHenry and her husband, Eric McHenry, have a new house and now reside in Vincent, Ohio. She is an associate veterinarian at the Belpre Animal Clinic.

1996

Heather Worthen Hendrix received her M.B.A. from

Capital University in August of 2002. Kylie Lynn was born to Heather and her husband, **David Hendrix**, on July 21, 2003.

1997

Joy Van Voorhis is the latest addition to the staff at Buckeye Health and Rehabilitation in Newcomerstown. Her husband, **Richard L. Van Voorhis**, also works there.

Betsy Kodak Martin was inducted into the Ohio Educational Theatre Association Hall of Fame in a special ceremony at the Ohio Thespian State Conference. She has taught high school English and been a theatre director for 28 years.

Carrie Moyer Howe is a freelance editor and writer and her husband, **Cornelis "Neil" Howe '96**, is a history teacher at The Gow School in South Wales, New York. He is currently completing a master's degree in history at Buffalo State College. The couple welcomed son David Cornelis on November 23, 2003.

1999

Michele L. Sheets has been appointed Ashland University's director of community service.

Thomas S. Arnold has joined the lending team of The Killbuck Ohio Savings Bank Company in Killbuck, Ohio as a loan officer.

Holly Lynn Northcraft Jans recently became operations manager for *Women's Edition* magazine in Colorado Springs, Colorado. Her husband, **Kevin Jans '96**, is a contracts specialist for the U.S. Air Force.

Heather Sernka Arnold received her M.B.A. degree from Ohio Dominican University in December, 2003.

2000

David Goede is employed at Laird Plastics and lives in Cuyahoga Falls, Ohio.

Maria J. Rittenhouse Woodworth and her husband, Eric, now live in Raymond, Ohio. She is a training coordinator for Honda R&D Americas, Incorporated.

Alexander Lange is a doctoral student at the University of Cincinnati. His research paper in molecular biology was selected for publication in a professional scientific journal.

Sandra Miller Kesterson is office manager of Peoples Bank in McConnelsville, Ohio.

2001

Stephen A. Haren has joined Century National Bank in Zanesville, Ohio, as a management associate.

2002

Joshua L. Melvin was granted his license to preach from River of Life Community Church in Zanesville, Ohio. He is employed by West Muskingum School District and is finishing his first year at Northern Baptist Theological Seminary in Chicago, Illinois.

2003

Ben P. Blair is a fund accountant with Bisys, in Columbus, Ohio, and is preparing to sit for the CPA exam.

MARRIAGES

1983

Ellen Gress and Christopher Welch, February 28, 2004. She is the daughter of **Margery Burnworth '67 Gress**, who gave her in marriage, and the late **Charles R. Gress '66**.

1987

Marjorie McClain and William Chester, September, 2003. Muskies in the wedding party included **Laurie Lusk '86 Stacy**, **Rex E. McLain III '84**, and **Ann McClain '87**. Marjorie is employed by Arlington Public Schools as a reading specialist, after receiving a master's degree in reading education from the University of Virginia. William is employed as a sales executive for United Health Group. The couple resides in Arlington, Virginia.

Elizabeth Fisk and Robert Bouyer, August 5, 2003. Elizabeth is a registered nurse for Pediatric Services of America, Incorporated and Robert is pursuing a degree at Harvard University. Elizabeth is the daughter of professor emeritus of history **William Fisk '41** and **Beatrice Sprague '42 Fisk** and is the sister of **John Fisk '89**.

1988

Eric Christopher Smith and Brooke Kristine Simmons, July 26, 2003. Eric is a social studies teacher at Maysville High School and Brooke is an exercise physiologist with Genesis Lifestyle and Fitness Center. **Shirley Smith**, recently

retired from the education department at Muskingum, is the bridegroom's mother.

1990

Keith Harper and Keely Watson, May 24, 2003. Keith is a technology manager with the Longaberger Company and Keely is a receptionist with Family Practice Associates.

1993

Jeffrey LaRue and Glenda Patron Dimino, May 10, 2003. Glenda is director of the Women in Engineering program at The Ohio State University and Jeffrey is director of communications for the Franklin County, Ohio Board of Commissioners.

Michele and David Tinker, August 7, 2003 in Hamilton, Bermuda. David is the director of development and on-line communications for the Greater Pittsburgh Literacy Council and Michele is a sales representative for Zee Medical.

1995

Tonya Stevens and Eddie L. Ogle, June 7, 2003. Tonya is a first-grade teacher at Enterprise Elementary School and Eddie is a heavy equipment operator for Stimmel Construction.

1996

Richard Tyson Veidt and Amanda Marie Lamonica '03, May 17, 2003.

1997

Jamie L. Weber and Nikki Scott, August 9, 2003. Jamie is a teacher at Olentangy Shanahan Middle School and Nikki is a teacher at Olentangy High School.

1998

Heather Dawn Haynes and Scott Michael Landrum, July 26, 2003. Heather is employed at Etna Elementary School in Reynoldsburg, Ohio as an intervention specialist teacher and Scott is working on his master of arts degree in teaching at Muskingum.

Andrew Michael Jones and Mindee Shalee Heidrich, August 30, 2003. Andrew is an accountant for Highmark Blue Cross/ Blue Shield and Mindee is an occupational therapist for HCR Manor Care. The couple lives in Pittsburgh, Pennsylvania.

Chad Spangler and Robyn Roberts, December 21, 2002. Robyn is a home mortgage consultant with Wells Fargo Home Mortgage and Chad is a history teacher at Maysville High School.

Eric M. Curtis and Jessie VanBuren, June 14, 2003. Muskies in the wedding party were **Bill Lehman '00**, **Brad Geduldig '97**, **Matt Wattenbarger** and **Todd Fusner '99**.

Kristi and John R. Hicks, December 15, 2002 in Mon-

togo Bay, Jamaica. John is a mortgage broker for Mac-Clair Mortgage Corporation and Kristi is a marketing manager for *Highlights for Children*. They reside in Dublin, Ohio

1999

Ryan Craig Piersall and Rochelle Lynn Winder, May 31, 2003. Rochelle is a business planning analyst with Medco Health Solutions and Ryan is employed by Peoples Bank.

Carrin Pagano and Stanley Gorski, July 19, 2003. Carrin is a high school teacher at Jefferson Forest and Stanley is a welding engineer at Framatome ANP.

Jacob Warren Stephen and Amber Marie Swank, October 25, 2003. Amber attends Kent State University where she is pursuing a degree in business administration and also works as a branch assistant manager at National City Bank. Jacob works at Edgetech in Cambridge, Ohio.

Lindsay Shelton and Todd Woolems, October 4, 2003. Lindsay recently completed her master's degree in information resource management and now is senior program analyst

for Robbins-Gioia, LLC. Todd is a systems integration engineer for Reynolds and Reynolds.

2000

Ryan Nicholas Weiss and Amanda Jaye Varie, August 23, 2003. Other Muskies in the wedding party were **Mitch Laps** and **Rocco Dobran**. Amanda is an account manager at Travelers Property and Casualty in Cleveland and Ryan is a senior tax consultant with Price Waterhouse Coopers, LLP.

Jill Waggoner and Matthew Patrick Mallin, May 31, 2003. Other Muskies in the wedding party included the mother of the bride **Jeanne Kornbau '71 Waggoner**, and **Elizabeth Snyder**, **Benjamin Kinsey '99**, **Erin Schultheis '99 Kinsey**, **Molly Witt '01 Brundage**, **Richard Godshaw**, **Michelle Coffman Kochosky** and **Katie Zeitz**. Jill is a doctoral candidate in counseling psychology at the University of Akron and Matt is a graduate student in social work at Case Western Reserve University.

Debi and **Thomas Carver**, June 21, 2003. Debi is a math teacher at Black River Local Schools and Thomas is a

social studies teacher and head coach of boys' varsity basketball at Black River Local Schools. Muskies in the wedding party were **Mandy Ross**, **Dave and Laura Nelson**, **Jamie Callen**, **Michele Sheets '99**, **Brian Seiderner** and **Jason Walters**. **Summer Henderson** and **Mitch Bendle '92**, December 23, 2003. Summer is a fourth grade teacher at Wilson Elementary School and Mitch is a special education teacher at Meadowbrook High School.

2001

Amy Michelle Armentrout and **Chris Hartung**, October 11, 2003. Amy is a store manager for Kroger and Chris is employed by the Village of Canal Winchester.

Amy Fails and **Brandt Baruxes**, July 12, 2003. Amy is employed by North Thurston Public Schools as a kindergarten teacher and Brandt is employed as a ranger for the U.S. Army.

Leslie Deal and **Johnathon Mears**, October 12, 2003. Other Muskies in the wedding party were **Laurie Deal '93 Blosser**, **Lance Deal '97**, **Scott Webb '99**, **Tom Carver '00**, **Bobbi Webb '00 Pomeroy**, **Sarah Bauer** and **Megan Totsch '02**.

Nathan Young and **Kristi Schmenk**, June 14, 2003. Kristi is a graphic designer for the *Toledo Blade* and Nathan is a sixth grade teacher at Harvard Elementary.

Autumn Sowa and **Nate Mango**, August 2, 2003. Autumn is a Young Life director in Belmont County and

Nate is working as a youth pastor at the First Presbyterian Church of St. Clairsville and will be attending seminary in the fall.

Angela Pachuta and **Jeffery C. Farson**, June 14, 2003. Muskies in the wedding party were **Jeffery M. Clifford**, **Andria Bosler Bolden** and **Jamie Kocinski '02**. Angela teaches second grade in the Cleveland Municipal Schools and Jeffery is a staff/sales manager for Fitworks Fitness Center in Cleveland.

Rachel Glenn and **Andrew W. Bean**, September 6, 2003. A Muskie in the wedding party was **Lora Butz Carpenter**. Rachel is an accountant for Glenn Bookkeeping Service and Andrew is a tax preparer and bookkeeper. The couple lives in Columbus, Ohio.

2002

Corrie Williams and **Charles Kontner**, June 28, 2003. The father of the bride is **Kent Williams '77**. Corrie is a teacher for the Upper Arlington City Schools and Charles is an intervention specialist for the London City Schools.

Jessica Fuerst and **Brian J. Koch**, July 27, 2002. They also purchased a new house in October 2003. Jessica is a field associate and an assistant to the assistant state director for the Central Ohio Fellowship of Christian Athletes. Brian is a systems engineer for Clayton I.D.S.

2003

Nicole Johnson and **Daniel Forbes '01**, July 26, 2003. Other Muskies in the wedding party were **Katie Forbes Anderson** and **Ryan Orahood '00**. Nicole is an elementary and special education teacher at the Beaver Local School District. Daniel is a physical education and health teacher and cross country coach for the Southern Local School District.

Jodi Schupbach and **Matt Singleton**, November 22, 2003. Jodi is a teacher at Caldwell Elementary School and Matt is employed at Shelly & Sands, Incorporated.

Kimberly Magers and **John Doudna**, May 24, 2003.

Allison Foor and **Jeremy Bolon '02**, July 5, 2003. Allison is the lead pre-school teacher at the Muskingum College Center for Childhood Development and Jeremy is employed in grounds maintenance at the Union Country Club in Dover, Ohio.

Ashley Hughes and **Jeremy Ables**, June 19, 2003. Ashley is employed as a substitute teacher while pursuing a master's degree in education and Jeremy is an employee of Ables Electric.

Crystal Murphy and **Trent Miller**, July 22, 2003. Crystal is employed as an elementary music teacher for the Lima City Schools and serves as the assistant marching band director for Kalida High School. Trent is director of bands and choir at the school.

Jessie and Eric Curtis wedding.

BIRTHS

Amanda Elizabeth Green and Ben Broschart, December 27, 2003. Other Muskies in the wedding party included **Marta Long '03, Megan Thompson'04, Beth Imhoff '04, Paul Gledhill, Adam Brenne-man and Zachery Landefeld.** Amanda is the daughter of **Stephanie Kotui '78 Green and Dennis Green '75.** She is a graduate student at Kent State University and Ben is an English teacher for the Chillicothe City Schools.

Dawn Cogan and Michael Malcom, July 26, 2003 in Brown Chapel at Muskingum College. Dawn and Michael are employed by Elgin District Schools.

1983

Trek Ward was born to Ward "Skip" and Greta Cramer Wilday on July 9, 2003. He joins his sister, Courtney Ann Wilday, age 5. Other Muskies in the family include her grandmother, **Ruth Brown '53 Cramer.**

1988

Sarah Grace was born to Mike and Kathy Wasil Gunter on July 30, 2003.

1990

Riley Elaine was born to Scott '91 and Elaine Gratz Tuel on May 23, 2003. Other Muskies in the family include grandparents, **Carol Arter '57 Gratz and Charles Gratz '57;** aunts, **Alicia Gratz '83 Pohjala, Jane Gratz '86 Miller and Julie Hawkins '86 Tuel;** and uncles, **Eric Pohjala '82 and Greg Tuel '85.**

1991

Catherine Courtney was born to Craig and Cathy Eyre Herndon on August 23, 2003. She joins her brother, Jack, age 5.

1992

Stella Rose was born to George and Stephanie Gould Nenni on June 25, 2003. She joins her brothers, Will, age 4, and Henry, age 3.

1994

Cameron was born to Brian and Tracie Thompson Hill on March 11, 2003. He joins his sister, Kaleigh, age 5.

1996

Allison Marie was born to Christine Crkvenac Gass and David Gass '95 on October 12, 2003.

Kylie was born to David and Heather Worthen Hendrix on July 21, 2003. Heather received her M.B.A. from Capital University in August of 2002.

1997

Kaley Nicole was born to Lori and Lance Ream on February 3, 2004.

1999

Emma Jane was born to Stacy A. Searls Howard and Zack Howard '00 on November 30, 2003. Other Muskies in the family include a grandfather, **Don R. McNutt '51,** and an uncle, **R. Reed McNutt '73.**

2000

Luke Cormac Gill was born to Kathryn E. Cahill and James M. Gill '99 on January 3, 2003. He joins his brother, Noah James, age 4.

2001

Madison Marguerite was born to Chris and Abigale Suzanne Wolf McKinney on August 7, 2003.

FACULTY & FRIENDS

Ainsly Rae was born to Michael and Keri Hamsher on September 10, 2003. Ainsly joins sisters Shadra and Sierra. Keri recently resigned as head coach for women's basketball.

OBITUARIES

1917

Mary H. Turner White, November 10, 2003, Cambridge, Ohio. She was a former employee of Jean Frocks of Cambridge, and was a member of East Union Presbyterian Church in Cambridge. She taught in several local one-room school houses prior to her marriage to T. Andrew White.

1925

Nettie McPherson, November 14, 2003, Salem, Ohio. She was a schoolteacher at McKinley Elementary for more than 50 years until her retirement. She was a member of the New Lisbon Presbyterian Church and the former Trinity United Presbyterian Church; Coterie, and the Retired Teachers Association.

1928

William M. Garrett, September 28, 2003, Chillicothe, Ohio. He served in the U.S. Army Air Corps during World War II as a flight surgeon with the North Atlantic Rescue Squadron. After graduation, he coached football and taught at West Jefferson High School. He then graduated from The Ohio State University School of Medicine and practiced medicine for 45 years in Ross County, beginning in Frankfort in 1936 and later moving to Chillicothe to become a partner with Edwin Artman. He was very proud to have delivered more than

3,000 babies. He received the Muskingum College Distinguished Service Award in 1989. He was a member of Trinity United Methodist Church and its Men's Brotherhood and Chillicothe Kiwanis Club. He was preceded in death by his brother, **Alfred Garrett '28.**

1929

Dorothy Russell Petersen, February 28, 2004, Palm Harbor, Florida. She was a member of St. Mark Lutheran Church and served as a book reviewer for St. Mark Village continuing care community, and was a life member of Alpha Delta Kappa. She served as a public school teacher for more than 30 years.

1930

Grace E. Finley, October 9, 2003, Cleveland, Ohio. She taught school in New Concord and in several other schools in central Ohio. Grace was a dedicated French teacher who, in 1971, received the Palmes Académiques for her service to promote the culture of France. She also was a Jennings Scholar. She was preceded in death by her sister, **Margaret Finley '38 Percy** and her brothers, **Elbert Finley '33 and Walter Finley '35.** She is survived by her sister, **Alice Finley '41 Bear.**

1931

Emma Guiler Copeland, June 28, 2002, Edina, Minnesota.

Elizabeth Rutherford Morris, January 17, 2004, Marietta, Ohio. She was awarded her master's degree from The Ohio State University and taught high school in Macksburg from 1931 to 1933, in Newport from 1933 until 1936 and for 15 years at Harrison Elementary School in Livingston, N.J. She had been a volunteer teacher at Link School in Newark, N.J., and at Marietta High School and was an active tutor at the Family Learning Center. Elizabeth was a charter member of Habitat for Humanity and the Council for Aging, and an active member of the American Association of University Women and Easter Seals. A member of First Baptist Church, she was active in the church's Adult Fellowship Class and American Baptist Women. She is survived by her brother, **Samuel T. Rutherford '33**, and two daughters, **Jane Morris Kimbler '59** and **Nancy Morris Luthy '63**.

Helen Irene McConnell, December 28, 2003, Springfield, Ohio. She was a teacher for 45 years. She was also a member and elder of the Presbyterian Church in New Athens and a member of the Moravian Trail DAR, Harrison County Historical Society, PEO and the Franklin Museum.

1932

G. Evalyn Kirk Payne, December 6, 2003, New Concord, Ohio. She was a member of the New Concord United Methodist Church and the Concordia Chapter 493, Order of the Eastern Star. She

was preceded in death by her sister, **Mary Virginia Kirk '32**.

Ruth H. Bradley Dunn, February 23, 2004, Detroit, Michigan. She was preceded in death by her husband, **Reverend Ernest Dunn '33** and is survived by her daughter, **Marilyn Dunn '71 McGuire**, her son, **William B. Dunn '61**, and her grandson, **Peter B. Dunn '93**.

1933

Phyllis A. Roman, February 7, 2004, Sebring, Ohio. She received her master of arts degree from Columbia University in New York City and was a teacher and guidance counselor at Boardman High School. Phyllis was a life member of the American Association of University Women, past president of the Philanthropic and Educational Organization and a life member of the Ohio Retired Teachers Association and Mahoning County Retired Teachers Association. She was a member of the Boardman United Methodist Church and the past president of the Women's Group, as well as Copeland Oaks Residents' Association. She was preceded in death by her brother, **Emerson Roman '30**, and is survived by her sister, **Carol Roman '37 Clendenen**.

Edith Hicks Danford, November 24, 2003, Newark, Ohio. She was a long-time member of Stone Presbyterian Church and was elected the first female elder of that congregation. She taught the young men's Sunday school class there, as well. She received her mas-

ter's degree from New York University. She taught for 37 years and served as advisor to many classes and the math honorary. In 1962, she was named Citizen of the Month by the Junior Chamber of Commerce. After retirement, Edith and her husband served as volunteer missionaries with the Lutheran Church in Malaysia and Singapore for 10 years. She was preceded in death by her husband, **C. Myron Danford '34**.

1934

Helen Armstrong Wilson, August 7, 2003, New Concord, Ohio.

Doris Van-Meter Hickson, September 4, 2003, Glendora, California. She was a past president of the Daughters of the American Revolution and the past president and chapter librarian of the Owl Creek Trail Chapter of the Colonial Dames of the XVII Century. She was also past president of the Marion Women's Club and the Marion Art Club and had been a member of the Marion Chapter of the Red Cross, the Marion County Historical Society and the Epworth United Methodist Church.

Luella Smith Rampe, October 15, 2003, Canton, Ohio. She was preceded in death by her sister, **Eleanor Smith '42 Pearsall**.

Paul Shipe, January 16, 2003, Bridgewater, Massachusetts. He is survived by daughters **Janet Shipe '66 McIlvaine**, **Marianne Shipe '63 Loudon** and **Carolyn Shipe '65 Donovan**, and his son-in-law **Anthony Kevin McIlvaine '63**.

1936

Kathryn Buerhaus, September 23, 2003, Zanesville, Ohio. She graduated from The Ohio State University-Kent in 1970. She worked for the City of Zanesville, Zanesville public schools and the Zanesville Area Girl Scout Council. She was also a member of Grace United Methodist Church.

1937

June Morgan Miller, June 13, 2003. She was preceded in death by her husband, **William P. Miller '31**, and her brother-in-law, **Fred A. Miller '31**. She is survived by her niece, **Lois Miller '64 Hoover**, and her nephews, **Paul W. Miller '62** and **Robert E. Miller '63**.

Elmer West, December 18, 2003, Sarasota, Florida. He had a 40-year career in education. The first 25 years were in Ohio as a teacher and administrator. He then taught at Lima South High School and was a principal at Washington Elementary until he retired. Elmer then moved to Sarasota, Florida and served as a teacher and administrator for 15 years. He was a member of the Sarasota Power Squadron for several years, where he served as commander and taught several nautical classes. He was also a member of the Sarasota Yacht Club. He received his master's degree from The Ohio State University. He was preceded in death by his wife, **Virginia Bundy '39 West**.

1938

Gladys Anderson Eshelman, September 14, 2003, Clinton,

Missouri. She was preceded in death by her sister, **Katherine Anderson '30 Campbell**.

Barbara E. Hupp, February 19, 2003, Newark, Ohio. She was a retired school teacher with the Newark City School Systems. She was a member of the Second Presbyterian Church. She was preceded in death by her husband, **Forest R. Hupp**. She is survived by her daughters, **Ellen Hupp '69** and **Julie A. Hupp '66 Harris**.

Joyce L. Sweet, October 10, 2003.

Wayne Yoho, January 1, 2004, Canton, Ohio.

Elizabeth Helene Myers Forsythe, December 26, 2003, Ann Arbor, Michigan. She was preceded in death by her brother, **C. Robert Myers '39** and her sister-in-law, **Elizabeth Farmer '41 Myers**. Her nephew, **Thomas O. Myers '70** survives her.

1939

Lucille Taylor Slack, February 3, 2004, Oak Harbor, Washington. She was a teacher who developed educational programs for learning disabled students and received the prestigious Martha Holden Jennings Award. She was an active member of Oak Harbor Lutheran Church. She is survived by a daughter, **Nancy Slack '78 Coe**.

Mozelle Cutright Warren Diehl, January 12, 2004, Columbus, Ohio. She earned her master's degree from The Ohio State University and taught in the Columbus Public School System for 27 years. She was pre-

ceded in death by her first husband, **Rush Warren '39**. She is survived by her niece, **Ruth Ann Moore '59 Duff**, and a nephew, **Craig Anderson '73**. Both are Trustees at Muskingum. She also is survived by a step son, **Peter Diehl '59**, and his wife, **Pidge Leitch '58 Diehl**, a step daughter, **Sally Diehl '62 Kriska**, and her husband, **Brian Kriska '60**, and her step grandson **David Kriska '90**.

Neva Marshall Elliott, October 28, 2003, New Concord, Ohio. She taught home economics and other subjects for 12 years in various local schools, prior to becoming a full-time homemaker and mother. She was a member of the College Drive Presbyterian Church, New Concord Garden Club and Mothers Club. She was preceded in death by her sister, **Laura Marshall '45 Nuzum**, and is survived by her sons, **Dennis Elliott '74** and **Thomas Elliott '79**.

Margaret Yingling Kreis, February 23, 2004, Coshocton, Ohio. She was co-owner, for more than 30 years, of the former Seventh Street Market in Coshocton and was also a member of Grace United Methodist Church.

Monte Parr, December 16, 2002, Winston, Montana. He traveled around the world and lived in the United States, the Sudan and Ethiopia. He was selected as the Ohio state representative to the New York World's Fair in 1939, became the marketing manager for TWA airlines in New York City and was the public relations manager on board the *Gripsholm* cruise ship. He was also an active supporter of

church activities including building residences, rural clinics and schools.

1940

Donald Dixon Onstott, November 21, 2003, Tulsa, Oklahoma. He was a partner in the Zanesville Paper Company and worked as an accountant for Hay Investments, Finlaw Lumber Company and the Muskingum County Auditor's office. He was a member of the Coburn United Methodist Church, where he served on the church board.

Virginia Hockensmith Koelsch, December 16, 2003, Vista, California.

Esther Johnson Diefendorf, February 8, 2004, Summit, New Jersey. She was a member of the nursing faculty at Morris County Community College. She was also a member of the Summit Garden Club.

1942

Elizabeth "Betty" Bell Elliott, August 30, 2003, Norwich, Ohio. She also attended The Ohio State University. After graduation, she taught home economics and was a home demonstration agent. She was an interim county extension agent in Muskingum County and a 4-H leader, as well as a substitute teacher at East Muskingum Schools. She was a volunteer at Bethesda Hospital for more than 25 years. She was a member of the College Drive Presbyterian Church where she was a Sunday school teacher and active in Presbyterian Women.

1943

George James Bryen, III, December 25, 2003, Cambridge, Ohio. George was a retired school teacher. He was a U.S. Air Force veteran, having served from 1943-1946 with a rank of sergeant. He was an elder and lay speaker for Giffen Park Church. George received several special recognitions including Leader, American Secondary Education in 1972; U.S. Junior Chamber of Commerce Certificate of Merit, committee chairman; and Outstanding Senior Citizen Award for Guernsey County. He is survived by his wife, **Alma Sherman '43 Bryen**, his sister-in-law, **Ruth Warner '62 Sherman**, and his nephew, **Rick Sherman '68**.

Donald E. Baker, February 1, 2004, San Francisco, California. He served with American-Standard, Incorporated, headquartered in New York City, for 35 years in advertising, public relations and public affairs positions. In 1983, he retired and moved to California. He served three terms on the County Grand Jury, was a director of the Crisis and Suicide Prevention Center, the Volunteer Center of Contra Costa and the John Muir House. He also was a volunteer in the Court Appointed Special Representative program and the Second Chance Reading program. He served on the board of the Roundtree Homeowners Association. Donald served in the Army Air Corp in the European Theatre in World War II. He was preceded in death by his parents, **R. E. Baker '15** and **Norma L.**

Webb Baker '14, and his brother, **Dale C. Baker '40**. He is survived by his wife, **Janet Zahniser '44 Baker**, and his sister-in-law, **Dorothy Ling '42 Baker**.

1944

Ruth Mallernee Simeral, August 27, 2003.

1945

Jeanne Follette Klatter, July 27, 2003, Bradford Woods, Pennsylvania. She was a music teacher, organist and soloist for various churches and was a member of Mt. Pleasant United Presbyterian Church. She also volunteered for North Country Meals on Wheels. She is survived by her husband, **Frank C. Klatter '45**.

Mary Smith Radabaugh, July 24, 2003, Homosassa, Florida.

1947

Reverend Robert M. Jones, December 31, 2003, Wickenburg, Arizona. He also attended Pittsburgh Xenia Theological Seminary and received his master's degree in science teaching from Miami University and Antioch College. Before moving to Ohio in 1956, he served Presbyterian churches in Iowa. After moving to Ohio, he taught in the public schools and at Wilberforce University, while still serving Presbyterian churches on a temporary basis. He is survived by his wife, **Helen Coffman '49 Jones**, and his sister, **Marjory Jones '49 Fredlund**.

Clara King Morrison, August 31, 2003, Cambridge, Ohio. She was a retired school teacher and established the Morrison Scholarship at Indian Valley South High School. She was a member of the Ninth Street United Methodist Church.

1948

George Harlan Booth, September 4, 2003, Kimbolton, Ohio. George was an Air Force veteran of World War II and retired as a teacher, having taught in a number of districts. He also was a member and elder of the North Salem Presbyterian Church and taught Sunday school for 45 years. He was a delegate to the Muskingum Valley Presbytery and a trustee for Monroe Township.

Ruth Murphy Harrold, January 12, 2004, Mentor, Ohio. She was a retired music therapist for Broadmoor students, retiring in 1988, after 23 years of service. She was also an accompanist for the Painesville Women's Chorus for many years and a former organist at St. Mary's Church in Mentor.

1949

Reverend Robert L. Dickson, November 3, 2003, Chesterfield Township, Michigan. He retired in 1988 after 32 years as pastor for First Presbyterian Church in Wayne, Michigan. He was a member of Knox Presbyterian Church in Harrison Township, Michigan, was the pastor of the United Presbyterian Church of California,

Michigan and the Morning Sun United Presbyterian Church in Morning Sun, Ohio. Robert served in the U.S. Army during World War II. He is survived by his wife, **Maxine Finley '50 Dickson**. His brother, **Ralph Dickson '40**, preceded him in death.

Mary Murdoch Corry, October 3, 2001, Lakeland, Florida. Mary was a retired registered nurse for Thonwell Children's Home in Clinton, South Carolina and was a member of Westminster Presbyterian Church in Lakeland, Florida. She was preceded in death by her father, **Reverend George J. Murdoch '22**, and an aunt, **Margaret Murdoch '24**. She is survived by a son, **Arthur G. Patterson '77**.

William Ardrey, June 29, 2003, Livonia, Michigan.

1950

Elizabeth McLaughlin Bushong, September 16, 2003, Swanton, Ohio. She taught fifth and sixth grade for the Swanton school district and was a member of the hand-bell choir at Trinity United Methodist Church. She is survived by her sister, **Fay McLaughlin '49 Nieberle**.

Donald Walker Armstrong, July 2, 2003, Beltsville, Maryland.

James Clyde Wilson, December 8, 2002, Centerville, Virginia. He was a U.S. Army veteran, serving in Panama during World War II. He is survived by his sister, **Mary Lourie Rowland '45 Wilson**.

1951

Austin Monroe Bush, July 3, 2003, Tucson, Arizona. He was a dentist and was involved in Flying Samaritans, the Frontera de Cristo dental project, Rotary and the Immanuel Presbyterian Church.

Fred Pritchard, August 30, 2003. He is survived by his wife, **Carolyn Goodman '50 Pritchard**.

Robert Gilkey, September 15, 2003. He is survived by his brother, **Earl Gilkey '52**.

Sara Fee Walters, December 28, 2002, Elyria, Ohio. She is survived by her husband, **David Walters '52**, her brother, **William Fee '48**, and her sister, **Elizabeth Fee '48 Bates**. She was preceded in death by her brother, **David Fee '53**.

1952

Margaret Alder Arabian, January 9, 2004, Waverly, Ohio. She was a retired school librarian for the Westlake City Schools.

William Scott Armstrong, October 17, 2003, Waterford, Michigan. He was preceded in death by his parents, **A.R. Armstrong '26** and **G. Elizabeth Cottrell '35 Armstrong**. He is survived by his brother, **Arthur R. Armstrong '55**.

1954

Roy E. Hales, November 27, 2003, Las Vegas, Nevada. He worked for TWA airlines in Long Island, New York and then was a charter employee of America West in Las Vegas,

Nevada. He is survived by his brothers, **Walter Hales '49** and **Gilbert Hales '51**.

Robert L. Summers, October 14, 2003, Zanesville, Ohio. He was a partner in the Columbus law firm of Hamilton and Kramer, where he served as chief counsel. He also was a veteran of the Korean Conflict, serving as a captain in the U.S. Air Force. He was a member of the VFW Post 2113, American Legion Post 29, Masonic Lodge, and the Honorable Order of Kentucky Colonels. Robert was a former member and president of the Brookside Country Club and was a past president of the Franklin County Trial Lawyers Association. His wife, **Marjorie Wallace '54 Summers**, preceded him in death.

1955

George Dahl, December 31, 2003, Bryn Mawr, Pennsylvania. George earned a doctorate in chemistry from Iowa State University. He was a chemist for Penn-Sault Corporation and retired as director of research and development for Atofina's agrochemical division. He was also a volunteer reader for the blind and dyslexic.

Reverend Martha Finley Custer, November 17, 2003. She is survived by her husband, **Harry S. Custer '53**, her daughter **Mary Custer '81 Schmidt**, her son-in-law, **Raymond Schmidt '82**, her son, **Samuel F. Custer '92**, and her granddaughter, **Sarah Schmidt '06**.

1957

David H. Funk, September 7, 2003, Auburndale, Florida. He was a veteran of the U.S. Army, serving in Korea and Germany. He was active as a community leader and businessman. He owned a health club and served as a teacher, participating in numerous charitable organizations. He distinguished himself as the Rockdale County Georgia Chamber of Commerce Business Leader of the Year and the American Heart Association Man of the Year. As a member of the Rockdale County Recreation Commission, he promoted youth athletic programs and coached youth basketball for many years. After retirement, he continued to be active in his local community by serving as a teacher in the Polk County school system and participating in the Senior Olympics, Senior League Baseball and tennis. His parents, **Margaret Hart '21 Funk** and **Reverend Dallas Funk**, preceded him in death. He is survived by his sister, **Margaret Funk '59 Streat**.

Jane Snyder Sengleitner, July 28, 2003, Louisville, Ohio. She served the Canton Local School District for 38 years as an elementary music teacher. She was a member of the Canton Civic Opera, the Ohio National Retired Teachers Association, D.A.R., The College Club, and Bolivar Chapter #368, Order of the Eastern Star. She was very involved in Christian missions work in Eastern Europe with T.C.M. International.

Edith Feiock Kirkman, November 20, 2003, Woodsfield, Ohio. She was a teacher at Woodsfield Elementary for more than 40 years. She was a member of the United Methodist Church of Woodsfield, a member and former worthy matron of Eastern Star Lodge 268 of Woodsfield, a member of the Retired Teachers Association of Monroe County and the American Legion Auxiliary of Woodsfield.

James William Parker, October 1, 2003, Bethesda, Maryland. He was a veteran, having served in the U.S. Coast Guard during the Korean Conflict. He served as a coach, teacher and guidance counselor, registrar and director of the student career center at State University of New York. He was a former member of the American Legion and Hazen Masonic Lodge.

Judith Sagebiel Keating, October 2, 2003, Neptune, New Jersey. She was an elementary school teacher for Neptune Township for more than 30 years and was a member of the First Baptist Church of Asbury Park.

1960

Larry D. Davis, December 4, 2002, Carrollton, Ohio.

Carol Rafferty Stewart, November 16, 2003, Hudson, Florida. Carol was a retired insurance rater with Metropolitan Insurance Corporation in Utica, New York. She was always active in her church and its choir, served as a Sunday school teacher and as assistant

Sunday school superintendent. She was a member of King of Kings Lutheran Church. She served her community as a Girl Scout leader and her volunteer fire department as an EMT. She is survived by her husband, **Donald Stewart '60**.

Harold C. Shaver, February 23, 2004, Huntington, West Virginia. He served as director of the W. Page Pitt School of Journalism and Mass Communications at Marshall University and was named dean in March, 1999 when the school became an independent academic unit. He received his master's degree in television and a doctorate in mass communications from the S.I. Newhouse School of Public Communications at Syracuse.

1961

Virginia Miller Eagon, November 4, 2003, Worthington, Ohio. She was a chair-side dental assistant for L.L. Longhead.

1962

David Edwin Cunningham, August 7, 2003, San Antonio, Texas. He graduated from West Virginia Dental School. After retiring from the U.S. Army, he established a prosthodontics practice and taught at the University of Texas Dental School. He is survived by his sister, **Patricia Cunningham '60 McDaniel**, his brother-in-law **Joe Daniel '56**, and a great niece, **Erica McDaniel '05**.

Nicholas J. Luca, September 26, 2003, Newton Falls, Ohio. He attended the University of Cincinnati and received his

juris doctor degree from Ohio Northern University. He was a self-employed attorney for 33 years, worked as the Newton Falls prosecutor for 13 years and also served as special counsel for the State of Ohio Office of the Attorney General from 1971 to 1999. He was a member of the Ohio State Bar Association, Trumbull County Bar Association and Portage County Bar Association. He taught American government and world history at Beavercreek High School and was an educational therapist at the Lima State Hospital for the Criminally Insane. He was a member of Grace United Methodist Church, where he taught Sunday school.

William L. George, August 25, 2003, Sun City West, Arizona. He received his graduate degrees from Kent State University and Eastern Michigan. He retired in 1994 from the Veterans Administration, where he served as a psychologist for 30 years. He was also a teacher at Maricopa County Community College for 20 years. He was a U.S. Air Force veteran, serving in Korea.

Rosalie Maffett Bogue, February 2, 2004, Manchester, Ohio. She was a member of Faith Presbyterian Church, where she supported her husband's ministry, and was a spiritual mother to many in the church. She is survived by her husband, **Carl W. Bogue '61**, and her brother, **Mack D. Maffett '58**.

1963

Wilma Combs Graham, December 14, 2003, Zanesville, Ohio. She was a teacher in

Muskingum County and for the Zanesville City Schools. She was a member of St. John's Lutheran Church and a past circle reader in its women's organizations and a past president of W.E.L.C.A. She was also a member of Delta Kappa Gamma Society International, the American Association of University Women, and a former active and sustaining member of Bethesda League of Bethesda Hospital.

Betty C. McKendry, December 22, 2003, New Concord, Ohio. She was a retired school teacher as well as a photographer and musician, playing the clarinet and the piano. She was one of the first women to live at the Abbott Home in Zanesville. She was a member of the Transplant Recipient International Organization and the American Diabetes Association. She was a former member of the New Concord United Methodist Church, AARP and Friends of the Library. She was preceded in death by her father, **Lester W. McKendry '33**. She is survived by her brother, **Donald L. McKendry '62**, her sister-in-law, **Jean Welker '63 McKendry**, her nephew, **Craig A. McKendry '93**, and her niece, **Julie L. McKendry '94**.

1964

Julie Thomas Tracy, June 27, 2002, Lancaster, Ohio.

1965

Tim Kyler, September 21, 2003, Saratoga Springs, New York. He was an English teacher and later substituted in local schools before he became the C.E.O. of Saratoga Antiques, Incorporated.

Judy Hendren Mello, October 21, 2003, New York, New York. In 1975, Judy established the first bank in the United States to be operated by women, for women, The First Women's Bank in Manhattan, and served as its president and CEO. After she stepped down, she went on to work for Marine Midland Bank, Lehman Brothers, American Express and Cambridge International Partners. Judy also founded and was president of the J.H. Mello Company, an investment banking and consulting business. She then became president and chief executive of World Learning, Incorporated, a nonprofit organization, and was a founding member of the Committee of 200, a group of female senior corporate executives and entrepreneurs. Judy attended Johns Hopkins University's School of Advanced International Studies in Washington. She is survived by her husband, Jay Schwamm, her first husband, Marcus, three stepchildren, seven step-grandchildren and a brother.

1968

Bernice C. Chipley, October 31, 1999, Fort Myers, Florida. She was preceded in death by her husband, **Edward B. Chipley Jr. '27**, and is survived by her sister, **Margaret Chipley '68 Hagerty**.

1969

Robert Bruce Estill, October 2, 2002, Millersburg, Ohio. He was preceded in death by his father, **Macin E. Estill '27**, and an aunt, **Lillian Estill '24 Reed** and his uncle, **Charles D. Estill '38**.

1981

Mark Craven, August 14, 2003, Columbus, Ohio. He also attended the University of North Carolina. He is survived by his wife, Darcy, his parents Bob and Alma, and his sisters, Carrie Stevens, Laura Craven and his step-daughter, Candace Carr.

Evelyn Vanscyoc Berkshire, February 8, 2004, West Lafayette, Ohio. She taught at Ridgewood for 14 years and also taught at Newcomerstown Schools. She was a member of Christ United Methodist Church of Newcomerstown and the Music Study Club of Newcomerstown.

2002

Amber Knowlton, Sardios, Ohio.

FACULTY & FRIENDS

Reverend William Linnaeus Ludlow, December 24, 2003, Zanesville, Ohio. He was professor of sociology and political science at Muskingum from 1936-1973. He also was a Presbyterian pastor and served many area churches. William served 14 years on the New Concord Village Council and many times as acting mayor. He attended Oberlin College where he received a master's degree and a divinity degree. He won the Monroe Fellowship while in seminary and was a Fellow in the New Testament Department of the University of Chicago, where he received his Ph.D. in theology and political science. He was an honorary life member of the American Historical

a former Muskingum College Trustee, and her son, **Robert Hayden Fine '69**.

Lois C. Cain, December 7, 2003, Richmond, Virginia. At the time of her death, Lois was the longest living member of Bay Presbyterian Church in Bay Village, Ohio. She was preceded in death by her husband, John, and her daughter **Gayle Cain '64 Zenk**, and is survived by her daughter **Sandra Cain '67 Sieben** and her son-in-law, **Robert C. Sieben '64**.

Thomas H. Hamilton, January 12, 2004, Coshocton, Ohio. He attended Muskingum College as well as The Ohio State University. In World War II, he was a surveyor in the 355th Engineer Regiment, serving in the European Theater. He earned five Bronze Stars. He was a member of the American Legion Post 65, VFW Post 1330, and Sacred Heart Church. He was a surveyor for the State of Ohio for more than 35 years.

Thurman Dean Noblet, August 25, 2003, Mansfield, Ohio. He attended Muskingum College and graduated from Ohio Northern University. He served as a guidance counselor for Colonel Crawford High School, where he taught biology and physical education and coached basketball and baseball. He attended First Alliance Church, Bucyrus; Gospel Baptist Church, Galion and Clerbrook Community Church in Clermont, Florida. He is survived by his wife, **Sylvia Poast '47 Noblet**.

Society and the Society of Biblical Literature and American Church History Society. He was listed in *Who's Who in Biblical Studies and Archaeology* and lectured widely on the history of the Bible and Bible manuscripts.

He was a 55-year member of Malta Lodge 118 F.&A.M. and a 53-year member of Ohio State Grange. He was a founding member and past president of the New Concord Retired Kiwanis Club. He was preceded in death by his wife, **Thelma Radcliffe '37 Ludlow**. He is survived by his daughter, **Martha Ludlow '67 Meadows** and son-in-law **Daniel R. Meadows '67**.

Stephen Churchill Stanger ASTP, November 17, 2003, Zanesville, Ohio. He was an Army veteran of World War II with an American Theater Ribbon, European African-Middle Eastern Theater Ribbon with one Battle Participation Star, and the World War II Victory Medal. A life member of Eagles, Elks, Lions, VFW and American Legion in Oregon, he was District 1 commander of the VFW in Oregon.

Helen Goodin Fine, November 7, 2003, Cleveland, Ohio. She was preceded in death by her husband, **William C. Fine**,

Jewell Alcorn McHugh, September 11, 2003, Gaithersburg, Maryland. Jewell taught social sciences at Muskingum College in the mid-1950s and received undergraduate degrees from Southern Arkansas University and Henderson State University. She was a trustee of Cedar Lane Unitarian Universalist Church in Bethesda. She served there on the social concerns board, and was president of the Alliance and co-editor of the newsletter. Jewell was a delegate to the Unitarian Universalist Association's general assembly, a director of the board of the Washington area association of Unitarian Universalist congregations and treasurer of an association of congregations in the mid-Atlantic area. She also wrote and edited church newsletters and journals on women's issues.

Edward R. Butler, May 23, 2002, New Concord, Ohio. Edward served as registrar and associate professor of education at Muskingum College. He earned a bachelor's degree from West Liberty College and his master's degree and Ph.D. from the University of Pittsburgh. He belonged to the Malta F&AM Lodge, Norwich; Scottish Rite, Old Fellows and Rebekah Lodge, New Concord; Lions Club, New Concord; and Order of the Eastern Star, Norwich. He served five years in the U.S. Army in India during World War II. Edward is survived by his son, **E. Richard Butler '69**, his daughter, **Susan Butler '76 Gattton**, and his son-in-law **Steven Gattton '76**.

2005 Distinguished Service Award Nominations

Celebrating Muskingum's enduring values of service and leadership, the Distinguished Service Awards pay special tribute to the long magenta line of Muskingum alumni who make a difference in our world. The presentation of these awards to the honored recipients has been a highlight of Alumni Weekend for over thirty years. Each year Muskingum alumni nominate those Muskies who have made a qualitative difference through their exemplary service to humankind and through their professional endeavors. Any living Muskingum graduate or former student is eligible.

Your Name _____ Class _____

Nominee Information:

Name _____ Class _____

Address _____

City _____ State _____ Zip _____

Phone _____

E-mail _____

Why have you nominated this person?

Write as much as you like on a separate sheet of paper, enclose it with this form and mail by August 1, 2004 to:

Alumni Office, Muskingum College,
New Concord, OH 43762

Alumni Council 2003-2004

Gordon Litt '80,
President

Nancy Davis Settles '66,
Vice President

Sue Osborne Abraham '66
Frank Campbell, Jr. '68
Frank Cappetta '79
Cheryl Hetrick Carpenter '86
Patrick Cotter '04
Debbie Carpenter Eaton '82
Kelly Clevenger Graham '84
Charles Gratz '57

James R. Gray '74
Joan Spillman Hoon '51
Karen Steuart Howell '62
Kathy Kern-Ross '86
Jane Marshall '75
Betsy Patton McBeth '81
Nikki Montgomery '94
Douglas Palmer '59
Ann McKay Randles '61
Katie Schoonover '04
David Tarbert '90
Shirley Kimmel Wagner '51
James Wilson '72

Harold Kaser '41,
Trustee
Emeritus and retired
director of church
relations, provided
the biblical quota-
tion that is engraved
on the cornerstone

of the new Communication Arts
Complex. A ceremony commemorating
the cornerstone was held in April.

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

NON-PROFIT ORG.
U.S. POSTAGE PAID
BURLINGTON, VT 05401
PERMIT NO. 166