

The Rock

Archives and Special Collections

Fall 1997

The Rock, Fall 1997 (vol. 68, no. 3)

Whittier College

Follow this and additional works at: <https://poetcommons.whittier.edu/rock>

The ROCK

THE MAGAZINE OF WHITTIER COLLEGE

**THE BIGGEST GIFT: BRINGING
WARDMAN LIBRARY UP TO DATE**

FALL 1997

Get Plugged In!

The Whittier College Alumni Association is your connection to the Poet campus. Recharge your Whittier College spirit—join us at one of our 1997–98 events!

- Alumni Career Nights
- Dinner for a Few Friends
- Recreational and Educational Events
- Homecoming
- College Fairs
- Regional Events in Your Area
- Class Reunions

The Alumni Association thrives on the energy of alumni like you! To get connected, call the Office of Alumni Relations at (562) 907-4222.

Editor
Kristin M. Tranquada
Managing Editor
Thea Makow
Senior Writer
Judy Kidder Browning
Art Director
Lori LeBeau Walsh
Advisory Board
Jennifer N. Blazey '86
Roy E. Clason, Jr. '84
Beth Fernandez '82
David Ochoa '65
Miguel Santana '91
Howard Seelye '48
Ted C. Snyder
Susanne Weil

HONOR ROLL PRODUCTION STAFF
Coordinator
A. Nancy Gonzalez '96

Editor
Jonathan Meer
Information Manager
Jan Williams
Assistant Editors
Arturo Contreras '97
Lyn Dobrzycki '96
Nadia Garcia '98
Mark Hoogs '97
Patricia Pollard
Nina Vacarro '98
Terrie Valenzuela

Contributors
Corrie Cox
Darlene Dugan
Valerie Parker

President
James L. Ash, Jr.
Vice President for Advancement
Joseph M. Zanetta
Director of Alumni Relations
Christine (Reel) Nelson '72

The Rock, FALL 1997
VOLUME 68, NUMBER 3.
Copyright © 1997 Whittier College.

The Rock is published three times
a year (winter, summer and fall)
by Whittier College.

Our mailing address is
The Rock
Office of Communications
Whittier College
13406 Philadelphia St.
P.O. Box 634
Whittier, CA 90608

Phone (562) 907-4277
FAX (562) 907-4927
e-mail: therock@whittier.edu

FEATURES

On the Cover:

A WISH IS GRANTED

The largest gift in Whittier's history
32 will upgrade and expand
the outdated Bonnie Bell
Wardman library.

By Kristin Tranquada

THE FIRST DAY

Whittier Law School opens its new
35 campus, inspiring
ambition in the heart of
one Whittier College
alumnus.

By Scott Hays

THE HONOR ROLL OF DONORS

Recognition of alumni, parents and
38 friends who have
contributed to the
college in the 1996-97
fiscal year.

DEPARTMENTS

President's Corner 2
To the Editor 3
On Campus..... 4
Poet to Poet 7
Calendar of Events 72

Cover Photo Collage:
Lori LeBeau Walsh

PRESIDENT'S CORNER

Dear friends of the college:

Whittier College's fortunes have ebbed and flowed over the years. Never a wealthy institution, the college nonetheless has continually offered a "gold-plated" education to numerous generations of students. Our dedicated faculty and staff held on through lean times, indeed, per-

forming magnificently even when our physical plant demanded immediate attention and our enrollment lagged behind our projections. Against this background, it is an unqualified joy to peruse this year's Honor Roll of Donors and a particular delight to share with you the successes of the first year of the public phase of our historic capital campaign, Endowing the Tradition.

You may recall that I last wrote in this space about the importance of annual giving. We just closed the books on the 1996-97 fund-raising year, our best ever.

The generosity and commitment reflected in the Honor Roll list enable Whittier College to attract and keep the best and brightest students, regardless of their financial wherewithal.

This issue of *The Rock* includes news of several openings we have celebrated or will soon acknowledge. First, of course, is the opening of the new Whittier Law School campus in Costa Mesa. Orange County District Attorney Mike Capizzi headlined the August 23 event, which received full coverage in all the area newspapers. The project was completed on time and within the approved budget, practically unheard-of these days. We now have a facility equal to the talents and capacities of the outstanding faculty that Dean John A. FitzRandolph has recruited over the years. We have every reason to anticipate that Whittier Law School will thrive in Orange County.

On the college campus, the George Allen Fitness Center has opened its doors. The newly renovated space and state-of-the-art equipment promise to enhance both athletic recruiting and the general quality of life at Whittier College.

We received news during the summer that the James Irvine Foundation would fund part of our proposed Multicultural Center. The center will build on the well-recognized accomplishments of the Center of Mexican American Affairs, led for many years by Martin Ortiz, and will expand its programs for the benefit of all underrepresented groups on campus.

The major campaign goal of renovating and transforming Wardman Library is much closer to reality as a result of a \$5 million gift—the largest in the College's history—from a Los Angeles foundation. As we raise funds

WHITTIER COLLEGE BOARD OF TRUSTEES

Anthony R. Pierno '54, Ph.D.
Chairman

Richard H. Deihl '49, D.B.A. '84
Vice Chairman

Willard V. Harris, Jr. '55
Vice Chairman

Donald E. Wood
Treasurer

Dolores L. Ball '33, L.H.D. '96
Secretary

James L. Ash, Jr., Ph.D.
President of the College

Robert G. Bailey, LL.B.
C. Milo Connick, Ph.D.

John H. Crow '64, Ph.D.

Rayburn S. DeZemmer '53, L.H.D. '94

Kristine E. Dillon '73, Ph.D.

Sharon W. Ettinger

Sheldon Feinberg

Douglas W. Ferguson, L.H.D. '97

Gary Steven Findley, J.D. '79

Ronald R. Gastelum '68, J.D.

Richard L. Gilchrist '68, J.D.

Alfred J. Gobar '55, Ph.D.

Charlotte D. Graham

Barbara Ondrasik Groce '57

Clinton O. Harris '34, L.H.D. '95

Donald J. Herrema '74

Caroline P. Ireland '43

Paul R. Kiesel, J.D. '85

David C. Lizarraga

David D. Mandarich

Theodore F. Marshburn '51, M.D.

William H. Marumoto '57

James E. Mitchell '62, J.D.

R. Chandler Myers, J.D., LL.D. '88

W. D. "Bert" Newman '59, M.Ed. '62

Edward James Olmos, L.H.D. '93

Lee E. Owens

Ernie Z. Park, J.D.

Carole Martin Pickup '57

Richard M. Pomboy

Dennis C. Poulsen, J.D.

Robert H. Rau '62

J. Stanley Sanders '63, LL.B.

Ruth B. Shannon, L.H.D. '92

Willard W. Shepherd, Sr.

Steve Shraiberg

Elden L. Smith '62

S. Donald Sussman

Tomio Taki

Maxine M. Trotter

Roberta G. Veloz '57

PRESIDENT OF ALUMNI BOARD

Margaret Donnellan Todd '76

TRUSTEES EMERITI

John L. Compton '25

Ethel K. Eckels '25

Hubert C. Perry '35

Carl L. Randolph '43, Ph.D., LL.D. '82

Homer G. Rosenberger, M.D.

Benjamin B. Tregoe '51, Ph.D., LL.D. '90

PRESIDENT EMERITUS

Eugene S. Mills, Ph.D., LL.D.

OFFICERS OF THE COLLEGE

James L. Ash, Jr., Ph.D.

President

John A. FitzRandolph, J.D.

Vice President for Legal Education &

Dean of Whittier Law School

Jo Ann Hankin

Vice President for Finance &

Administration

Richard S. Millman, Ph.D.

Provost & Dean of Faculty

Joseph M. Zanetta, J.D.

Vice President for Advancement

Susan E. Allen, Ed.D.

Dean of Students

Continued on page 3

TO THE EDITOR

JOIN THE TEAM

This letter is directed to the thousands of alumni who were active participants in, or enthusiastic observers of, Whittier's athletic teams through the years.

Much has been written in recent months about the elimination of major team sports at public and private colleges and universities in Southern California. We bemoan this trend, for we all recognize the role intercollegiate athletics plays in the development of spirit and enthusiasm

on campus and the important values learned through competitive sports—values like leadership, teamwork and sportsmanship, to name a few.

Purple & Gold, through membership dues, special events held throughout the year, and our annual golf tournament, raises significant funds to help sustain the scholar-athletes of Whittier College. (In the process, we have a heck of a good time!) We are confident that our support is making a difference as the college rebuilds its athletic programs and facilities to levels of accomplishment of which we may all be proud.

Our membership drive for the 1997–98 year kicked off during the summer. We hope you will agree to join our team. After all, you have nothing to lose, and you and the entire Poet sports program have a whole lot to gain. And to those continuing members of Purple & Gold who want to be more active and have some fun in helping guide our group into the future, please contact us through the Alumni Office. Thanks for your consideration, and GO POETS!

Gordie Pedersen '50
President, Purple & Gold

John Price '50
Vice President, Purple & Gold

SEND YOUR LETTERS TO *The Rock*, Office of Communications, Whittier College, P.O. Box 634, Whittier, CA 90608. You may also FAX your letter to us at (562) 907-4927, or e-mail it to therock@whittier.edu. Please include your full name, class year, address and daytime phone number. Letters may be edited.

PRESIDENT'S CORNER *continued from page 2*

for the rest of the project, we will develop the initial conception of the new Information and Technology Center more fully.

Also this fall, both Naylor and Hoover Halls are undergoing transformation. As you may recall, we are modernizing and refurbishing the Hoover Hall auditorium, which we will rename Lautrup-Ball Cinema to acknowledge the substantial gift of trustee Dolores L. Ball '33.

Naylor, of course, will be completely renovated for its reincarnation as the home of the Modern Languages and Literatures Department. Along with

"media smart" classrooms, Naylor will contain language labs and faculty offices. The return to duty of our signature building will occasion a good deal of toasting, I suspect.

In addition to the capital projects, raising funds for endowed chairs has been a key goal of the campaign. We have already funded and filled the Fletcher Jones Chair in Molecular Genetics; Professor David Bourgaize, the chairholder, joined the faculty in September. Before the campaign ends, we will have ten such chairs. Indeed, we have substantially completed the cam-

paign for several of those chairs.

In sum, Whittier College has rarely been in the position in which we now find ourselves. We have just welcomed the biggest freshman class in 25 years, exceeding our enrollment goal without compromising on quality. Solvent at last, eyeing strategies to promote prosperity, the college can actively shape its future and dream big. We hope you will share in the excitement (as well as the hard work) as we envision our second century and celebrate its realization.

ON CAMPUS

GOOD NEWS FROM U.S. NEWS

Whittier College is second in the nation among liberal arts colleges in campus diversity, according to *U.S. News & World Report's* annual "America's Best Colleges" guidebook, published in conjunction with the magazine's popular college rankings issue.

Latino students at Whittier comprised 32 percent of the undergraduate population in 1996-97, the academic year on which the survey results were based. Whittier came in second in the diversity rankings to Occidental College in Los Angeles.

Whittier also rose in the overall *U.S. News* rankings this year, moving from last year's fourth-tier position (colleges ranked 120th to 160th of 160 listed) to the third tier.

Not all the news was good, however. In a guidebook section on paying for college, Whittier ranked first among national liberal arts colleges in the amount of debt carried by its graduating class.

"Whittier has a tradition of providing opportunities to deserving students who might otherwise find a college education out of their reach," said President Ash. "This tradition brings us a wonderfully diverse student body, but many of our students rely heavily on financial aid, including loans."

NEWS IN BRIEF

The overall rankings appeared in the magazine's August 25 issue. The college guidebook, which includes the diversity and debt surveys as well as the overall rankings, is available in bookstores through June of 1998. ■

WHITTIER ENJOYS MOST SUCCESSFUL FUND-RAISING YEAR EVER

When the books closed on the 1996-97 fiscal year, the total in the gifts column was \$9.8 million—a record for Whittier College.

"Our alumni and friends are really stepping up to meet the challenges of our capital campaign," said Joseph M. Zanetta, vice president for advancement. "We announced the campaign one year ago, and we've already achieved more than 60 percent of our \$70-million goal. Now the challenge is to continue building

on the momentum of last year, and set a new record in 1997-98."

Among the campaign gifts that pushed the totals to new heights were a \$1.5 million grant from the Ahmanson Foundation for restoration of Naylor Hall, \$500,000 from the Fletcher Jones Foundation, and generous pledge payments on new endowed chairs. ■

AND THE WINNER IS...

Whittier's Capital Campaign case statement, produced by the college's Office of Communications and recognized by the Public Communicators of Los Angeles in its 1997 Pro Awards competition. If you'd like to see this award-winning publication for yourself (and also learn more about The Campaign for Whittier College), call the Office of Advancement at (562) 907-4214. ■

RECENT GIFTS TO WHITTIER COLLEGE

GIFT	DONOR	PURPOSE
\$40,000	Joan (Erreca) '56 and Rayburn S. Dezember '53	George Allen Fitness Center
\$560,000	James Irvine Foundation	Multicultural Center
\$500,000	Fletcher Jones Foundation	Fletcher Jones Chair in Molecular Genetics
\$100,000	B. C. McCabe Foundation	Scholarships and Fifth Dimension Program
\$25,000	Carol (Martin) '57 and Richard H. Pickup '55	George Allen Fitness Center

Greg Allen (right), son of former Poet and NFL football coach George Allen, and Kwame Lloyd, head women's soccer and lacrosse coach, admire the new George Allen Fitness Center, which officially opened September 20. The center features a variety of fitness equipment, in addition to memorabilia from Allen's long and distinguished coaching career.

REGIONAL EVENTS ROUNDUP

Regional alumni chapters continue to grow and become more active. Among their recent events:

- **Hawaii** alumni organized a summer send-off for new Whittier students at the Honolulu Country Club.
- Provost and Dean of Faculty Richard Millman met with alumni in **Hong Kong** and **Monterey, Calif.**

- Alumni in California's **Inland Empire** met for dinner and a minor league baseball game.
- Other chapters planning events include groups representing **Colorado, Arizona** and the **Pacific Northwest**, as well as California chapters in the **San Francisco Bay Area, San Diego, Glendale/Pasadena, Bakersfield, Santa Barbara** and **Desert.** ■

DAVID GROCE

Kenneth Siu '75 and Whittier trustee Barbara (Ondrasik) Groce '57 are shown here with Lisa Siu and Rich Millman, provost and dean of faculty, at an alumni gathering at the China Club in Hong Kong.

BOX SCORES

Teams competing in the Southern California Intercollegiate Athletic Conference (SCIAC) include Caltech, Cal Lutheran, Claremont-Mudd-Scripps, La Verne, Occidental, Pomona-Pitzer, Redlands and Whittier. Not all schools participate in every sport. Here's how Whittier's spring sports teams fared:

Team	Overall Record	Conference Record	Conference Ranking
Baseball	17-22	13-8	4th
Softball	15-22	11-13	3rd
Women's Tennis	6-14	2-8	7th
Men's Tennis	4-15	3-7	6th
Women's Water Polo	3-19	0-8	5th
Golf	13 total points		7th
Men's Lacrosse	16-4	13-1	1st*
Women's Lacrosse	4-14	Lost in second round	
Women's Track	10 total points		6th
Men's Track	31 total points		6th

*Western Collegiate Lacrosse League

ALUMNI OFFICE ON THE MOVE

The Office of Alumni Relations moved to a new home of its own in September. It didn't go far (just down the hall in the same building) and all alumni are invited to stop by for a visit. The new office is at 13215 Penn Street, Suite 400. The phone number hasn't changed—it's still (562) 907-4222. ■

Continued next page

NOTED & QUOTED

A sampling of Whittier College and Whittier Law School people in the news.

KCBS-TV (LOS ANGELES)

President **James L. Ash, Jr.** appeared on the Sept. 19 morning news, discussing the successful progress of The Campaign for Whittier College.

NATIONAL PUBLIC RADIO

Fred Bergerson, professor of political science, was interviewed on a June broadcast of "All Things Considered" about students' perceptions of Watergate. Bergerson told program host Linda Wertheimer that students today know Watergate was "an important scandal and a blot on the president's record, but they tend to contrast his failure in domestic policy with his achievements in foreign policy."

CHICAGO TRIBUNE

Charles Hill, professor of psychology, discussed the challenges of rebuilding damaged relationships in a June story. "Happy couples and sad couples both have conflict, but they deal with it differently," Hill said. "The happy couples emphasize the positive. The unhappy couples tend to do tit for tat on the negative, and they further perpetuate the problem rather than resolving it."

TIME MAGAZINE

A June story on the growth of Internet gambling featured I. Nelson Rose, professor of law. "I get two calls a day,"

Rose was quoted as saying, "one from the media, the other from someone who wants to set up shop on the 'Net. There's a feeling that they're getting in on the ground floor of the next TV." Rose was also quoted in a July *New York Times* story about a Native American tribe's Internet gambling site.

LOS ANGELES TIMES

In an August story about the federal budget agreement, **Carol (Cox) Wait '70**, director of the nonprofit Committee for a Responsible Federal Budget, was quoted. She said the accord creates additional entitlement programs such as tax credits for college students, which Wait described as "an entitlement program disguised as a tax cut."

PARENTS MAGAZINE

Judith Wagner, professor of education and director of the Broadoaks Children's School, discussed ways parents can help their five- and six-year-olds develop social skills in the magazine's September issue. "By age 5, many children have discovered that they can bestow or withhold friendship to gain status," she said. "Part of being this age is feeling that something is more special if only certain kids get to do it." Wagner was also featured in a story on the smartest ways to help children with homework in the September issue of *Parenting* magazine.

ON CAMPUS

CLASS OF '57 MAKES A GIFT TO ALL ALUMNI

The 40th reunion of the Class of 1957 was marked by presentations—of achievement awards to alumni, and of honors to former professors C. Milo Connick, F. Beach Leighton and Eugene S. Mills for "making a difference." But the Class of '57's biggest presentation was made to all alumni.

In honor of their reunion, the class decided to give Whittier College a lasting gift—an Alumni House on campus. At press time, the class had committed more than \$486,000 toward its \$750,000 goal. The facility will be a "home away from home" for the college's 18,000 alumni, providing meeting rooms for alumni groups and offices for the alumni relations staff. ■

A NOTE TO ALUMNI

We welcome your Poet to Poet submissions and will include them as space permits. Mail the information to your class agent or to *The Rock*, P.O. Box 634, Whittier, CA 90608. You can also fax it to us at (562) 907-4927, or send it via e-mail to therock@whittier.edu.

1932

Jewel (Houghton) Triggs is retired and living in Ventura, Calif.

1933

Theodora (Christiansen) Taylor lives in Monrovia, Calif., and writes that she is enjoying her church activities and volunteer work with the U.S. Center for World Mission.

1934

Virginia (Knott) Bender travels to gift shows throughout the country in conjunction with her work at Virginia's Gift Shop at Knott's Berry Farm in Buena Park, Calif. The proud owner of three race horses, she is also active with the Richard Nixon Library.

Leona (Mendenhall) Bloomer and her husband, Harold, shared the driving duties when they participated in a 15,000-mile round-trip motorhome caravan to Newfoundland, Canada.

1935

Bill and Carol (Nelson) McAlister live in Madera, Calif., where he continues to dive in Masters competitions and she is "having fun" in a 15-piece senior citizens' big-band-sound dance band.

1938

For news of **Devota (Jones) Byrnes**, see Dorothy Doring '39.

1939

Nobu (Bessho) Towner traveled through Eastern Turkey last spring.

Eleanor (Brooks) Tucker volunteers as a reader at a nursing home when she is not busy with her church work and genealogy research. She moved from Oregon to Sandy, Utah, to be near her youngest daughter.

Dorothy Doring writes that in addition to traveling to Seattle and Dallas for conventions last year, she visited France with **Devota (Jones) Byrnes '38**.

Mary (Ellingsworth) Almond lives in Bishop, Calif., where she enjoys year-round swimming in the hot springs pool. She and her husband, Ralph, enjoy visiting family members in Reno, Las Vegas and Sacramento, and working for their church.

Virginia (Hoskins) DuPrez retired from school administration and lives in Riverside, Calif.

Cliff Jordan writes that he continues to "run here and there trying to make clients wealthy,

but the big thing is our lives is a new adventure—raising butterflies. When we grow a few adults, I take them to a classroom and share the fun with the kids."

Mary Jean (Kennedy) Aerni is living in Ukiah, Calif., near nieces and nephews who visit her regularly.

William H. Patterson is a member of the 12:30 Club in San Diego, Calif., made up of retired corporate executives. His career in engineering took him from General Dynamics to General Electric, where he worked in Washington, D.C., handling defense, space and energy programs.

William H. Ritchey is a volunteer with Habitat for Humanity.

Ruth Esther (Smith) Nicholson golfs three days a week and writes that she spends the rest of the week "recuperating in preparation for the next week!"

Thurston E. Sydnor was named volunteer of the month by *Fifty/something* magazine for his work as a calculus tutor with high school students in Port Townsend, Wash. He also plays Santa Claus for local children's groups and nursing homes.

Paradise, Calif., is "all that its name implies," writes **Charles Tindill**. "I still enjoy the out of doors, camping, fishing ... lovely area here. Lakes, streams, big trees."

John R. Titsworth travels locally by providing transportation for senior citizens. He's traveled farther afield with visits to his sons in Pennsylvania and Maryland.

Continued next page

Bernice (Watson) Rand is retired and living in Morro Bay, Calif.

1941

Josephine (La Rue) Chance still teaches piano in Fullerton, Calif., and is active in several Orange County musical groups, the Music Teachers Association of California and the National Piano Guild.

1946

Cecelia (Wiklund) Hunsaker is enjoying retirement in Hemet, Calif., where she keeps busy with yardwork, reading, her family and traveling.

Phyllis (Wilkerson) Roth writes that she enjoyed her class's 50th reunion at the home of President Ash.

Bob Wolstoncroft enjoys traveling and visits with his three daughters and six grandchildren.

1947

For news of **Gordon Callahan**, see **Sally (Martin) Callahan '51**.

For news of **Robert Wright**, see **Helen (Lawson) Wright '48**.

1948

Marian G. Abrecht and 26 other members of the Abrecht family attended a reunion in Switzerland last year. When she is at home in Santa Barbara, Calif., she is active in the Presbyterian church and with the local Alzheimer's education committee.

CARL RANDOLPH '43

More than 10 years after their first gathering, members of the Early Forties travel group revisited Oahu, Hawaii, on their annual trip this spring.

Margaret (Baldwin) Wixom writes that she is looking forward to her 50th reunion next year. She is still enjoying life on the ranch and keeping up with the activities of her family in 4-H and FFA, and the Mid-State Fair in Paso Robles, Calif. She is also active in two quilting guilds and the American Association of University Women.

Helene (Lawson) and Robert Wright '47 celebrated their 50th wedding anniversary this June. They enjoy living by the beach in San Clemente, Calif., and are active volunteers with several church and community groups.

Donna (Loveridge) Sterling was honored as a past president of the Association of California School Administrators, Region XIII, Tri-Counties, when the organization celebrated its 25th anniversary. She enjoys golf, gardening and reading in her spare time.

Robert Routh writes that he and his wife are enjoying the change of seasons since they moved to

Oregon, as well as the "backyard antics of the deer, raccoons and squirrels."

Ken Scheel and his wife recently celebrated their 56th wedding anniversary.

Howard and Gloria (Walls) Seelye are both columnists for the *North County Times* newspaper in addition to running a campaign for the San Diego County Board of Supervisors. Howard is also writing a book on the history of Orange County (Calif.) politics and running a news bureau for the California Avocado Commission. Gloria serves on the local library board and with the Fallbrook Angel Society, and is editing and publishing a cookbook for the local Republican Woman's Club. Howard writes that they "took a big trip to China in late 1996, and we play golf in what spare time is left."

John Shultz is semi-retired from construction work and living in La Habra, Calif., with his wife, Willi. They recently celebrated their 52nd anniversary.

Lois (Topping) Shutt is enjoying life in Pollock Pines, Calif., where she gardens on three acres. She and her husband also sail their 16-foot sailboat on a nearby lake.

Stuart Vitt performs in three concerts a year with the Gold Coast Concert Chorus. He loves to travel and keeps active with fishing and golf, and skiing at Mammoth.

Joe Waddington and his wife traveled to New York by train for "a change of pace." They are still mourning the loss of their only son, Stephen, who died in 1992.

Walter Wohlheter is a volunteer in the photo archives of the Southwest Museum in Los Angeles, Calif.

1950

Larry Averill serves as publicity chairman for the Westlake Yacht Club and was named club sailor of the year in 1996. He takes "one long trip a year" and has visited New Zealand, Alaska, Canada, New England, Greece and Turkey.

Thomas Johnston, Jr. is working part-time at Mammoth, Calif., and taking photo trips to Europe and throughout the United States.

Marilyn (McCall) Gardner is teaching special education at California High School in Whittier.

For news of **Bob Plank**, see **Jeanne (Leonard) Clay Plank '51**.

For news of **Don Wilson**, see **JoAnn (Smith) Wilson '51**.

1951

Carol (Ballou) Kesler is enjoying retirement in Honolulu. She spends her time with her six children and 10 grandchildren and at local theater and chamber music concerts, as well as volunteering with her church.

"Thanks to the influence of Whittier College and the Quakers," writes **David B. Brown**, he has been involved with the Friends

Committee on National Legislation and the American Friends Service Committee for many years. "I joined the AFSC at Round Valley Indian Reservation in Mendocino County. Although my career was in education, I remain actively involved with Round Valley Friends and with Native American culture everywhere. It has been a profound and satisfying journey. Thank you, Whittier College!"

Continued next page

THE WEB IS MIGHTIER THAN THE PEN

Since *A Season of Ponies* was published in 1964, Zilpha (Keatley) Snyder '48 has written 35 books for children and young adults—stories, picture books

Zilpha (Keatley) '48 and Larry Snyder '50, with Joey

for very young children, and even poetry. She's received countless honors, including three Newberry Awards (for *The Egypt Game*, *The Headless Cupid* and *The Witches of Worm*) and two Christopher Medals from the Catholic Educators of America. Her books have been translated and published in more than 11 foreign countries, including Germany, Iceland, Taiwan and Italy, and five books are available on tape.

This prolific career generates more than awards—Snyder gets fan mail, lots of fan mail. If she tried to answer all her mail personally, Snyder figures she might have to give up writing books, but not answering and possibly hurting a fan's feelings just isn't her style. So her husband, Larry '50, came to the rescue with the almost perfect '90s solution—a home page on the World Wide Web, accessible at <http://www.microweb.com/l Snyder/>.

"It's been lots of fun and very gratifying," Snyder said, "but many of my readers are a bit young (9 to 13 years old) to have access to the Internet and e-mail. Most of my e-mail tends to be from older 'kids'—high school age up through the middle 30s—who were fans in the past and who, on finding my Web page, decide somewhat belatedly to tell me so."

Eugene Carson, Sr. has been involved in the building industry for 46 years. He currently lives in Fair Oaks, Calif., where he tends to his ranch and keeps a hand in his company, Kit Contractors, Inc. His son, **Eugene Carson, Jr. '66**, is president, and is now working on a subdivision in Elk Grove that is part of the Laguna West master-planned community.

Joanna (Craun) Cochran moved to Yorba Linda, Calif., and says she now "has room for the 10 grandchildren to spend time with us—all at the same time."

After a career spent teaching in Europe, **Rex Ellington** is retired and lives in Colorado Springs, Colo.

Betty (Forbes) Weigel is verger at All Saints Episcopal Church in Pasadena, Calif. She spent some time in England, Scotland and Wales this summer.

Diana (Jones) Sherick is teaching at her church school in Lakeport, Calif.

John Kelly is retired and writes that he now "donates most of my income to worthy organizations such as travel agencies, golf courses and HMOs."

Bob '50 and Jeanne (Leonard) Clay Plank are both active volunteers with the American Iris Society. Jeanne is secretary for the national group while Bob is pro bono legal counsel for the national board of directors and is photo coordinator for the *AIS Quarterly Bulletin*.

Sally (Martin) Callahan continues her work as a livestock appraiser. Her work takes her all over the U.S. Her husband, **Gordon '47**, is in a nursing home with Alzheimer's disease.

Robert E. Meyer retired from teaching and lives in Turlock, Calif.

Bob and Pattie (Paget) Casjens are both retired and enjoying reading, gardening, community service and travel. Their most recent trip was to Hong Kong, China, Korea and Japan.

Cliff Sjostrom and his wife, Lee, enjoy traveling, reading and relaxing, and visiting their grandchildren.

JoAnn (Smith) and Don Wilson '50 enjoy traveling and golf when they are not spending the summer at Lake Almansor with their Whittier friends.

Tracing his roots, **Bob Slaght** discovered that his ancestors "arrived in America in 1652 and co-founded Kingston, N.Y, making him a 12th-generation Slaght," he writes. He has had angioplasty and bypass surgery but is now "doing great with a new diet, exercise and a positive outlook."

M. Timothy Spiller has been chaplain for squad 5 of the Civil Air Patrol in San Bernardino, Calif., for 17 years, and is also acting as minister to senior adults at his church in Redlands. In 1995 he and his wife traveled with other veterans to Iwo Jima and "walked on the same beach I landed on D-plus-one in February 1945."

Shirley (Wagoner) Durant and her husband are both volunteer members of the citizen patrol working with the sheriff's department in Twin Peaks, Calif.

Larry Woodruff enjoys worldwide travel with his wife.

Joan (Wright) Oyler writes that she enjoys reading, gardening

and traveling, and that she and her husband spent 83 days in Europe last summer.

J. P. Woodward is active in the Tustin (Calif.) Historical Society and also sings in his church choir.

1952

Joy (Bemis) Cowan and her husband live in San Mateo, Calif., where they enjoy music, visiting art galleries and hiking and backpacking.

Walt Bennett is retired and living in Chandler, Ariz. He would like to hear from friends in his physics classes and Christian groups. He has four children and 11 grandchildren, and still "enjoys electronics/engineering challenges."

Jim Boyle is chairman of the Yucca Valley (Calif.) Community Services Commission and president and founder of the Yucca Valley Foundation, a non-profit public benefit corporation. He also was a founder and past president of the Morongo Basin Tennis Association.

Leone (Knickerbocker) Brockman teaches first grade in Laguna Beach, Calif. She would like to see the classes of 1952 and 1953 combine their reunions, since she started with the class of '53 but graduated early with the group from '52. "I have friends in both classes," she writes.

Paleontological expeditions have been keeping **Marilyn Brown** busy. She traveled to South Dakota to help dig up a tyrannosaurus rex skull and then to Mongolia to view "perfect" fossils. While in the Gobi Desert,

she saw a velociraptor foot, dinosaur eggs and well-preserved skeletons. "What an adventure," she writes.

Kathryne (Clifton) Weldon is enjoying her four grandchildren and volunteering in her community. She plans a trip to Great Britain this fall.

Marilyn (Conley) Hedges and her husband, Ralph, spent three weeks touring China and Hong Kong last fall.

JoAnn (Weinert) and Charles W. Cooper, Jr. spend their time traveling between their two homes in Pennsylvania and Arizona and across the country to visit friends and family in Texas, Florida and California. In their spare time, they've traveled to Spain, Switzerland, Italy and France.

Lois (Cooper) McKeand lives in Elk Grove, Calif., but will be traveling this fall.

Roger Cooper retired last year after 46 years in television, where he worked in audience ratings, broadcast management and computer software. He and his wife, Nancy, live in Auburn, Calif.

Retired teacher **William Cota, Sr.** now lives in Henderson, Nevada.

Fred Croffoot retired from teaching after 30 years and now lives in Laguna Hills, Calif. A Navy Air Force veteran, he writes that his family always had a sea-going boat as well as ski boats. During his teaching years, he operated a flying school and club at the Orange County [John Wayne] Airport.

Mildred (Downer) Simic has owned Mariposa Boarding Stable in Burbank, Calif., for 33 years. A retired teacher, she and her husband have three children.

Leo Eves went to New Castle, Utah in 1983 to help build some greenhouses—and liked the area so much, he decided to stay. He and his wife celebrated their 50th wedding anniversary last year, and they have four children and 18 grandchildren.

Marjory "Pepper" (Curtner) Fitts lives in the California State Veterans Home in Yountville.

Allan Gilles works in sales with Malcolite Corporation. He lives in San Leandro, Calif.

Willette (Glenn) Skipper is enjoying the flora of Columbia, S.C., where she lives with her husband, Bill.

Phil Grabau lives in Ventura, Calif., and works as a substitute teacher.

Richard Hammond has moved to Parker, Ariz.

Retired school district superintendent **Arch Haskins** now does volunteer work with the YMCA in Whittier.

Bob Hendricks enjoys visiting his sons and grandchildren in San Francisco and New Zealand.

Kenneth Kim was named 1996 Citizen of the Year by the Greater La Puente/Hacienda Heights Chamber of Commerce. His community service includes volunteer work with meals on Wheels and Adopt A Highway. He is also a member of the Correctional Education Commission.

Elizabeth (Hickok) Langley writes that she is living an active life in a retirement community in Illinois. She participates in vaudeville shows, travels and works with a number of veterans' organizations.

George Klinell is a licensed real estate broker working in Utah and California. He says that the market in Utah is very busy, while California's is not.

Lew McClellan has moved to the mountains of Soulsbyville, Calif., where he writes he is "enjoying life with my dog."

Beatrice (Gordon) Miller lives in Cape Elizabeth, Maine, where she and her husband are active computer volunteers, he in programming and consulting and she in digital fine art. They welcome visitors.

Robert J. Nevil spent two months in Bali last winter before settling down in La Mesa, Calif.

Gladys (Nohara) Satterfield enjoys working on the computer, playing the piano and golfing. In addition to playing, she is involved in the junior golf program and also helps run tournaments.

Susie (Raddon) Gross is developing a vineyard in Templeton, Calif., as a family retreat and a place to retire in a few years. She is a trompe l'oeil artist and muralist.

Ronald Searcy is active as a freelance medical science writer.

Retired school principal **Stephen H. Smith** lives in Long Beach, Calif.

Continued next page

IN MEMORIAM

1916

Benjamin S. Brubaker.
Notified in June of 1997.

1923

Esther (Milhous) Dodson
died April 27, 1997.

1926

Ruth (McCaslin) England
died March 29, 1997.

1927

Roy Q. Strain died March 20,
1997.

1928

Estalene (Bailey) Gafford
died Jan. 18, 1997. A
longtime Whittier resident,
she is survived by daughter
Sally (Gafford) Martin '60 and
son-in-law Bruce Martin '50.

Paul K. Cosand died June 27,
1997. Among his survivors are
his daughter Helen (Cosand)
Bolton '64, grandson Jeremy
Paul Cosand '96, and a niece,
Janet (Cosand) Davey '55.

1931

Mryna G. Campbell died
Feb. 13, 1997. She lived in
Kaneohe, Hawaii, and was
buried in the Army Cemetery
in Honolulu's Punch Bowl.

1932

A. Ray Cook died Jan. 1,
1993.

Katherine (Jones) West died
Jan. 19, 1997.

Mary Musgrove. Notified in
June of 1997.

1933

Helen (Armocost) Holding
died April 30, 1997.

Claude Groom died June 20,
1996.

Margaret (Larson) Pressey
died May 5, 1997. She and
her husband established the
Edwin and Margaret Larson
Pressey Endowed Scholarship.

1935

Margaret (Verity) Ewart
died April 1, 1997.

Homer "Huck" Hoisington
died July 31, 1996. His
survivors include daughter
Judith (Hoisington) Kaiser '64.

1937

Walter M. Dahlitz died April
5, 1997.

Helen (Anderson) Shirley
died June 13, 1997. She was
an English major and a
Metaphonian. She is survived
by her husband, Marlin, and
three children.

1938

**Virginia (Bailey)
Schallenberger** died July 17,
1997. The great-granddaughter
of Whittier's Quaker founders
Jonathan and Rebecca Bailey,
she was interested in history
and genealogy, and was
recently honored for her
contributions to preserving
the Bailey House and to the
history of Whittier. She was
also selected as one of the
100 most outstanding
graduates of Whittier College
during the celebration of the
college's centennial.

Joy (Fossum) Arthur.

Notified in June of 1997.

1939

Helen (Wellman) Daniels
died May 29, 1997. Following
her graduation, she was a
teacher in Woodlake. She was
a member of the East Whittier
Women's Club and PEO
Chapter CU, of which she was
a past president.

1940

Carl L. Hansen died Feb. 23,
1997.

Dean Wilson died July 11,
1997. He was a member of
the Franklin Society and
Purple & Gold, and was very
active with the Early Forties
alumni group.

1941

Wesley L. Lewis died April
22, 1997.

Betty (Wachtel) Hatch died
Sept. 16, 1996.

Eugene O. Wineinger died
May 16, 1997. He was an
educator in the Whittier area
for many years, coaching
football and chairing the
physical education department
at El Rancho High School
before becoming principal of
Sierra High. He went to the
Whittier Union High School
District office in 1959, where
he served as assistant
superintendent in charge of
personnel until his retirement
in 1976. A member of Purple
& Gold, he is survived by his
wife, Margaret (Nicholson)
'40, a daughter and son-in-
law and two grandsons.

IN MEMORIAM

1943

Louis Zeyen died June 17, 1997. He was a retired educational consultant and a member of the Franklin Society. He is survived by his wife, Dorothy (Dolph) '46.

1944

Robert E. Magnusson died April 19, 1997. After a long career in high school education and administration, he became a history professor at Cypress College and was named professor emeritus upon his retirement. Survivors include his wife, Barbara (Chandler) '47 and brother, Alan Magnusson '43.

Margaret Ellen (Stein) West died April 15, 1997.

1946

Lew Griffith died on Aug. 9, 1995.

Frances (Webb) O'Connor died in March of 1997. She is survived by her sister Billie (Webb) Jolley '46.

1947

Jim Abrecht died in July of 1995.

Thomas V. Deihl died Aug. 28. Survivors include his brother, Whittier College trustee Richard H. Deihl '49. Contributions in his memory may be made to the Whittier College scholarship fund.

Elizabeth (Higley) Lassleben died on March 14, 1997. She taught and practiced speech correction in the Whittier School District and was an active volunteer and homemaker. She is survived

by her husband, William '47, and three children.

Evelyn L. Reeves died in November 1996.

1948

Dorothy Josten died March 17, 1997. She returned to college while raising three children and received her teaching credential. Survivors include daughter Patricia Nute '54, son and daughter-in-law Robert '64 and Britta (Golding) Josten '65, and grandson Matthew Josten '95.

Morris L. Hanberg. Notified in June of 1997.

Frances Rogers Warnock died Aug. 7, 1997.

1949

Shirley (Jones) Carlisle died April 10, 1997.

1950

John Parry, former football player and retired coach and teacher, died on Feb. 28, 1997.

1951

Albert J. Moorhead died Aug. 16, 1996. Survivors include his daughter Terry (Moorhead) Gifford Miller '73.

Louise (Robinson) Poletti. Notified in March of 1997.

1952

Eloise (Barton) Arnold died February 14, 1997.

Robert M. De Hart died February 13, 1997.

Charles Faught. Notified in May of 1997.

Joe W. Fitts died April 1, 1997. He is survived by his wife, Marjory "Pepper" (Curtner) Fitts '52.

1953

Vivian (Heuss) Harvey. Notified in June 1997.

1954

Donald Cogburn died Feb. 5, 1997. He had a 38-year career in psychiatric social work and mental health, including 17 years as an area administrator for the State of California. Survivors include his wife, two children, and mother.

1960

Nancy (Williams) Read died Nov. 19, 1996.

1962

Millie (Davis) Vail died April 2, 1997 in a small plane crash on a hillside along the Orange-Riverside (Calif.) county line. She was a kindergarten teacher and a member of the Athenian Society and Delta Phi Upsilon.

1970

Braxton L. Epps. Notified in July 1997.

1977

William G. Landry died Nov. 22, 1992. He is survived by his wife, Wendy (Retzlaff) Landry '76.

Continued next page

IN MEMORIAM

Continued from page 13

STUDENTS

Seth Farley, a member of the class of 1999, died in an automobile accident July 20, 1997. He received Student Life awards in both his freshman and sophomore years, and was on the Dean's List every semester while at Whittier. He was a member of the Student Organization for Multicultural Awareness, and was involved in the photography club and theater department productions.

FACULTY,
STAFF AND
FRIENDS

Robert H. Whitson, a former cost accounting instructor at the college, died June 12, 1997. He worked for the accounting firm of Darling, Wold & Agee until his retirement in 1984.

Evelyn (Vawter) Damgaard and her husband, Frank, recently celebrated their 40th wedding anniversary. They are active in their church and enjoy growing roses and propagating native ferns from wild spores they collect.

Dick Walters enjoys living in Nevada City, part of California's gold country.

Joanne (Walton) Beck retired last year as director of Westminster Presbyterian Preschool. She plans to do some volunteer work and a little traveling, along with just relaxing and enjoying her grandchildren.

When she isn't traveling, **Sylvia (Young) Cliffe** enjoys carving gemstones and cameos and displaying them at gem and jewelry shows.

1953

Lois (Carter) Hardy wrote and self-published *A Jackman Family Story*, the story of her mother's family and their migration from France in 1883.

Gordon Juvinal is a chemist with Aerospace Corp.

1954

Dale Hogue was elected to the International Poetry Hall of Fame this year. He has written a book on how to write poetry, in addition to short stories, screenplays, and lyrics for his own musical compositions.

Jody (White) Rice and her husband, Gene '55, live in Midway, Utah, where they enjoy golf and the out-of-doors. They

spend part of the winter in Hurricane, Utah, near Zion National Park.

1955

Dick Chamberlain is actively involved in the Cornish American Heritage Society, even signing up a few new members after seeing their distinctive Celtic names in the Alumni Directory. He continues to write articles on American firearms history.

Karin (Nordstrom) Stanton and her husband, Paul, are retired and enjoying travel to such places as Ireland and Martha's Vineyard. Karen is interested in genealogy, and is writing up her maternal lineage, which began with Quakers coming from Wales with William Penn in 1682 on the ship Welcome.

Nadine (Lenz) Rasmussen lives on Balboa Island in California when she is not traveling. Recent jaunts included trips to Hong Kong, Singapore and New Mexico.

For news of **Gene Rice**, see **Jody (White) Rice '54**.

Jack Kirkwood is president of Whittier Tire Company.

1957

Bob Bland retired to Kauai, Hawaii after teaching for 37 years, the last 26 of which were spent at Rio Hondo College in Whittier.

F. Lynn Blystone, president and CEO of Tri-Valley Corporation in Bakersfield, Calif., recently spent some time volunteering with Habitat for Humanity as they

constructed a new home on the site of the house he was born in. He also contributed to a new textbook for college and university business schools, *Fundamentals of Organizational Behavior*, which ties "real world experience with conceptual practice."

Carleen Pat (Finney) Bedwell works with Applied Development Economics in Sacramento, Calif., where she specializes in obtaining grant funds for local communities.

Judy (Harsha) Schulz lives in Shingletown, Calif., near Lassen Park, where she is co-owner of a paralegal/secretarial service.

Marilyn (Hunter) Blake retired from teaching after 33 years. Now she substitute teaches in the primary grades and as a rural letter carrier. In her spare time she likes to garden, play the organ at her church and keep her Citroën car running.

Carole (Martin) Pickup writes that she and her husband married off both their children in nine months time. The Whittier College trustee keeps busy with two philanthropic board positions and volunteer work as well as attempting to better her golf game.

Diana (Mladinich) Hulich Case retired after teaching 35 years with the Los Angeles City Unified School District. She and her husband enjoy their grandchildren, line dancing and traveling.

James Richard "Dick" and Doris (Fitzgerald) '58 Morton enjoy cheering on their grandson David as he competes in gymnastic competitions.

For the fourth time, **Dennis Musselman** has been re-elected chairman of the psychology department at Humboldt State University.

Donald and Sydney (Foster) Nichols enjoy spending time with their 11 grandchildren. He is also involved in marketing a golf net he recently patented.

Although officially retired from teaching after 32 years with the Santa Rosa (Calif.) City Schools, **Bob Rivers** continues to substitute teach in Ripon, Calif.

Daniel Schweikart retired from teaching in 1994, and now works with his son in a computer business in Barstow, Calif.

Earl F. Skinner sold his two Whittier homes after 47 years and moved to Leisure World in Laguna Hills, Calif. He says he enjoys watching the grass grow and the flowers bloom without having to do any yard work.

Continued next page

NO DOUBT ABOUT IT, THEY'RE PROUD GRANDPARENTS

Bill Flynn '53 writes that he and his wife were guests of their granddaughter, Gwen Stefani, at a couple of No Doubt concerts this year, and that he also appears as "the old man" in their video "Sunday Morning," which was filmed in his Anaheim home. Grandson Eric Stefani started the band while he was in college, and his younger sister Gwen joined as a singer later on. Eric wrote their signature song "Don't Speak," which is featured on their best selling CD, "Tragic Kingdom." He also designed the album cover for "Tragic Kingdom," but has since left the band and works as a cartoonist for Fox Television's "The Simpsons."

Gwen received a Grammy award nomination as Best New Singer earlier this year. "I'm confident that no one in our age group would have any knowledge of Gwen and No Doubt," Flynn writes, "but I suggest that you ask some of the undergraduates on campus about this group. I am certain that they can give you an earful of information about them in a hurry."

Ann Flynn, Gwen Stefani, Bill Flynn '53, and Eric Stefani, from left, celebrating Flynn's 75th birthday.

DENNIS STEFANI

1958

After Carol (Burr) Hutchison swapped her house with a family in Windsor, England, this summer, she planned to return to the states to see the fall foliage in the northeast.

Gerald Eckels has been owner/manager of Kruger & Eckels, Inc. in Santa Ana, Calif., for 25 years. He is "proud to be a Whittier grad," which seems to be a family tradition. His mother is **Ethel Eckels '25**, sister **Alice (Eckels) Platon** graduated in 1953, and his niece **Elizabeth Platon** graduated in 1978.

For news of **Doris (Fitzgerald) Morton**, see **James Richard "Dick Morton '57**.

Sam Lalaian is senior pastor at the Dwelling Place Church in Loganville, Ga.

Rose (Ridge) Adams travels in a 40-foot motorhome. She keeps a home base at her daughter's house in Oregon, but writes that she doesn't have a permanent address anymore. "I have been across the U.S. twice in the last four years and into Canada once. Since last year, I have spent most of my time on the west coast in Palm Desert and Salem, Ore. It's a great life."

Virginia (Smith) Barnes owns a business providing consultant services in transportation and business management to school districts. She is active in her church and enjoys traveling, gardening and spending time with her four grandchildren.

1959

Judith (Sawyer) Arndt is teaching conversational English in Bangkok, Thailand.

Paul Aschenbrenner retired last June from Hartnell Community College and plans to travel.

Christine (Ballette) Dorsey published the book, *Fourth Grade Teacher* (Carlton Press, New York) last year. She now lives in a retirement home in Rancho Bernardo, Calif.

Ben Bryant is the owner of Ben Bryant Video, a company that produces commercials and corporate, performance and music videos. His many duties include writing, directing, editing and photographing the videos.

Virginia (Buck) Zeidman writes that "teaching kindergarten on the beach in Newport Beach is somewhat like a year-round vacation, but [I'm] looking forward to retirement and distant shores." She recently traveled to Russia, Sweden and Germany.

Thomas and Marilyn (Collins) Winegar '60 both retired from the Hacienda La Puente Unified School District and now like to spend time with their grandchildren, do a little fishing and travel. Marilyn also does needlepoint, while Tom enjoys woodworking and HO gauge trains.

Phyllis (Covert) Ribeau teaches first grade. She and her husband, Steve, who is active in conservation causes, live in Santa Rosa, Calif.

Jack Flaaten and his wife enjoy their grandson. They are semi-

retired from the real estate business and living in Murrieta, Calif.

Sally (Freund) Saltzstein teaches the fourth grade and advises the student council.

Kay (Glenn) Short and her husband moved to Weed, Calif., at the base of Mt. Shasta. They now get to care for their two grandsons while their daughter studies midwifery.

Elaine (Knickerbocker) Williams and her husband enjoy cruising in their new boat, "Festival." They have traveled to Mexico and plan a trip to Alaska this year.

Although he has moved to Lake Havasu City, Ariz., **John Mineghino** has not retired from the wholesale fish business in San Pedro, Calif., where he has worked for more than 30 years.

Mary Jane Moore teaches English at the University of Hawaii. She is a volunteer with the Red Cross and the U.S. Fish and Wildlife Service. She and her husband celebrated their 57th wedding anniversary in September.

Dick Morris continues to teach and coach golf and surfing at Corona Del Mar (Calif.) High School, where he is currently chairman of the physical education and health education division.

Doris (Molunby) Olson enjoys spending time with her family, sewing, reading, practicing Tai Chi and "spoiling her cats."

Michael J. Murphy is taking time out from his teaching career to serve as vice chancellor for academic and student affairs at

the University of Colorado in Denver. He is continuing his research in urban school reform and also serves by appointment of the governor on the professional standards board.

Robert Myers retired and now lives in New Mexico.

Frida (Nilsen) Miller divides her time between homes in Eugene, Ore., and Altadena, Calif. The former teacher is retired from "years of intensive community, school and environmental volunteerism," and now enjoys reading, writing and exploring the Oregon coast. She is looking forward to her first grandchild this year.

Sally (Paik) Ogawa toured the southern and eastern U.S. and eastern Canadian provinces by motorhome for 7½ months last year. On the way she visited college friends and former students. She particularly enjoyed the cherry blossoms in Washington, D.C.

Kathie (Rieniets) Renger is a docent for an environmental nature tour program at the local school, and she is a volunteer reader for high school English classes.

Patricia Sax is a social worker in private practice. She and her partner live in San Francisco, where she is looking forward to retiring, playing more golf and "social action."

Orena (Schreiber) Roach serves as legislative chair for her local branch of the California Retired Teachers Association. She also is a charter member of the Brea-La Habra chapter of the American Association of University Women,

loves to travel and belongs to a Scrabble group and four bridge clubs.

Bill Sloan is in his fifth year of retirement from teaching, enjoying life on the Monterey (Calif.) Peninsula. He plays golf every day and enjoys traveling and antique hunting. His wife Madelyn (Petrovich) '60 teaches middle school. They have two children and one grandson.

Lucy (Smith) Fields is a teacher at Head Start in northern Arizona. She and her husband spend their summers touring with a classic car club.

Roger Spear enjoys traveling and spending time with his 15 grandchildren. He has been teaching in the Whittier High School District for more than 36 years.

John Swain has lived on Balboa Island for more than 30 years. He and his wife, Mona (Hawes) '61 keep very busy working in the tax business they own. He also enjoys taking his three grandchildren fishing and cruising on his boat, "Captain Carl," a 36-ft. sport fisher.

Ronald Tebbs retired in June after 38 years of teaching science in the Whittier High School District. He also was a track coach at Whittier High School and USC, and served as WSEA president, representing the district's teachers.

Ed "Sandy" Thomas is a professor of mathematics at the Albany campus of the State University of New York. He likes to keep active by running and rock climbing, and writes that he did some classic rock routes in the Tetons last summer.

Robert White retired from his position as vice president of his company in San Diego and plans to go into the consulting business for drug development.

1960

Martin Ansell lives in Nice, Calif.

Donald Barr, a civilian professor in systems engineering at the U.S. Military Academy, West Point, has received awards for two research projects. Barr and a military colleague, Major Todd Sherrill, received the Military Operations Research Society's 1996 David Rist Prize for the best paper in military operations research, and the 1996 Wilbur B. Payne Memorial Award for Excellence in Analysis, the Army's most prestigious prize for military operations research.

Richard Cate has retired as director of guidance for Coast Union High School District in Cambria, Calif.

Maurine (Flanagan) Taylor is living in Laguna Beach, Calif.

For news of **Madelyn (Petrovich) Sloan**, see **Bill Sloan '59**.

Gwen (Vaden) Woirhaye writes that she is in London this fall, soaking up culture while her husband teaches.

1961

For news of **Mona (Hawes) Swain**, see **John Swain '59**.

Ivydell (Kellam) Dyer, has retired after 35 years in education and is building a new home in Cameron Park, Calif.

Continued next page

Joan (Kelly) Kranz is teaching sixth grade in Covina, Calif., and also has a real estate license. She and her husband, Doug, have three sons—an engineer, a pilot and a graduate student.

1962

After 30 years of teaching, **Diana (Bruce) Garrett** is retiring to Julian, Calif., where she and her husband have built a new home.

Christopher Cross, president of the Council for Basic Education, was cited for his work in education in a speech by President Clinton. Speaking to the Maryland State Legislature in February, Clinton said, "When [Cross] worked for President Bush, he and I stayed up all night one night writing the national education goals, which began the process which brings us hear today. Just before the speech today, Chris told me that the State Board of Education intends to incorporate these new tests of national standards into your state's program. And I thank you, sir, for that."

Harriet (Hastings) Gardner writes that she and her husband are having a great time visiting their four children, who are located in Toronto, San Jose, Calif., Nicaragua and Boston.

Marialice (Hedgcock) Hayes retired from teaching in Texas and moved to Boise, Idaho, where she is learning about the city by substitute teaching. When not traveling, she is a transition specialist with Cupertino High School.

Lyn (Hee) Ishikawa writes that she has "relocated to Florida after living for over 25 years in

California. If anyone is in the area, please come visit."

Michael Kern continues to do research on the Pied flycatcher in the Cambrian Moutains of Wales. For six years he has studied them during their breeding season in May and June.

For news of **James Manley**, see Katy (Givler) Manley '95.

John P. Moore, II moved to Hemet, Calif., and writes that he has "restarted my old consulting business headquartered in San Jacinto."

Gilbert A. Moret received the Placido Domingo Award for his support of Hispanics for L.A. Opera.

David Newquist works with William Mercer, Inc. in Los Angeles.

David Ochoa is vice president for academic services at Imperial Valley College.

Samuel Rodriguez was named 1996 Educator of the Year by the Coachella Valley Mexican American Chamber of Commerce.

Martha Linda (Thormodsen) Smith is owner and president of Bank Square Books, Ltd. in Mystic, Conn.

Judith (Whiteman) Colwell is a resource specialist with Whittier City School District.

1963

Janet Henke and her husband, Robert, received the Whittier Intercommunity Blind Center's Distinguished Leadership Award in June.

1964

Catherine Healey works at the National Geographic Society in Washington, D.C.

1965

Robert Bruesch, a sixth-grade teacher at Willard Elementary School in Rosemead, Calif., was inducted into the National Teachers Hall of Fame in Emporia, Kansas, earlier this year. The Hall of Fame was established in 1989 by Emporia State University, the City of Emporia and the Emporia Area Chamber of Commerce to honor K-12 teachers and the teaching profession through the recognition program, museum and conference and resource center. To date, 25 educators from 19 states have been selected for this honor.

1966

For news of **Eugene Carson, Jr.**, see **Eugene Carson, Sr. '51**.

Michael Mason is a partner in the law firm of Flanagan, Mason, Robbins, Gwass and Corman in Merced, Calif.

Diane (McCarty) Laedlein is a full-time substitute teacher for two school districts in O'Fallon, Ill., and is vice president of the O'Fallon Township High School marching band booster club.

Peggy A. Wilcoxon is a librarian at the Burbank (Calif.) Public Library.

BIRTHS

- To **Inge** and **Robert Ulin '73**, a son, Alexander, on March 25, 1995.
- To **Jocelyn (Jones) Smith '78**, a daughter, Jillian Claire, on July 19, 1996.
- To **Debra (Sonnen) Campbell '78**, a daughter, Greer, on Feb. 6, 1996.
- To **Douglass Hammen '79**, a daughter, Lillian Carol, on Sept. 4, 1996.
- To **Molly (Hartman) '82** and Chris Knox, a daughter, Jessie Jade, on Oct. 23, 1996.
- To **Mary (Leinstiner) '84** and Marty Prah, a daughter, Tessa, on March 17, 1997.
- To **Dana (Carr) '87** and Richard Begg, a daughter, Katherine Mary, on March 16, 1997.
- To Deborah and **Darin Mekkers '89**, a son, Drake Douglas, on April 10, 1997.
- To **Lynn (Schmutzer) '90** and Curtis Kelley, a daughter, Lauren Shaun, on May 23, 1997. The proud grandparents are **Kenneth '57** and **Janis (Cook) Schmutzer '59**.
- To **Lisa (Kealoha) Tupou '91**, a daughter, Victoria Moani Keala, on Jan. 20, 1997.
- To **Lisa (Kuewa) '91** and **David Willette '91**, a son, Dillon Keoka, on Oct. 2, 1996.
- To Shelley and **Troy Petersen '91**, a daughter, Taylor Ann, on Sept. 13, 1996.
- To **Kathie (Taylor) '91** and Todd Eaton, a daughter, Logan Emily, on June 27, 1997.
- To **Leslie (Boyce) '92** and Larry Embry, a son, Jackson Ryan, on Sept. 23, 1996.
- To **Dionne (Mack) '92** and Denny Hill, a daughter, Avalon Danielle, on May 6, 1997.
- To **Diane (Nuño) '92** and Manuel Gomez, a son, Nicolas Manuel, on May 18, 1996.
- To **Harry '94** and **Christine (Stamper) Estes '94**, a son, Jason Timothy, on Nov. 12, 1996.

1967

Eugene McClintock lives in New York City.

Yvonne (Montgomery) Norrborn is living in Kenwood, Calif.

Claudia (Smith) Hunsaker lives in Ramona, Calif.

Laura (Washington) Lewis works for the Victor Valley (Calif.) School District.

1968

Judi (Hathaway) Graham manages the internal systems department for the outsourcing division of Computer Sciences Corporation in San Diego.

Elizabeth (Henderson) Kahler lives in Ventura, Calif.

Cherrie (Parker) Covington is a teacher in Newport Beach, Calif.

Pamela (Ross) McPherron is a teacher with the Poway (Calif.) Unified School District. She lives in San Diego with her new husband, Charles, who is a mechanical engineer.

1969

I. Augusta Knuth has retired from teaching, but keeps busy attending meetings of the International Federation of University Women, and she was invited by the American Association of University Women to attend the U.S.-Chinese Conference on Women's Issues in Beijing in 1995 as well as the opening of the United Nations

Continued next page

Fourth World Conference in Beijing. She also was invited to South America last fall by People to People.

Martha A. Wilson is a docent at the Huntington Library in San Marino, Calif.

1970

Glenn Bell is now head football coach at his alma mater, Manual Arts High School, in Los Angeles.

Robert Bowen writes that "last year I was lucky enough to upgrade to captain on the McDonald-Douglas MD-80. This year, after doing accident investigations in Washington, D.C., I was nominated chairman of the National Safety Committee of the American Airlines Allied Pilots Association."

Sally Deane is vice president for healthcare at the firm of Chadwick Martin Bailey Inc. in Boston.

For news of **David Edinger**, see **Ginger (Matera) Edinger '72**.

For news of **Jim McAteer**, see **Ginger (Matera) Edinger '72**.

John Taitano called to say he is the first Chamorro Culture Rights leader in Guam, as well as being a surfer of some renown.

1971

Sally Mead writes that she is "alive and well in the northland [Anchorage, Alaska]. Began running my own business seven years ago. We do program development project management and training in the human

services field, particularly with young children and families."

1972

Richard Baker is a consulting manager with Fidelity Investments in Boston.

Steve Bosetti writes that he and **Lynne Cardinal** live on Mercer Island, in the middle of Lake Washington, near Seattle. They "love the northwest but miss our L.A. buddies."

E. Fred Cannon was event coordinator for the World Music Awards in Monte Carlo. The program was televised on network television and guests included Prince Albert and Princess Stephanie of Monte Carlo, in addition to performers Lionel Richie, Celine Dion and the Bee Gees.

Patricia (Hartunian) Simonian writes that she is teaching part-time and enjoying golf on her days off.

Ginger (Matera) Edinger is a registered nurse in neo-natal care at Reid Hospital in Richmond, Ind. She and her husband **Dave '70**, have two daughters. They all keep in touch with fellow alum **Jim McAteer '70**, who lives with his wife and family in Indianapolis, where he is an associate professor of anatomy at the Indiana University School of Medicine.

After retiring as a police captain from the Huntington Park (Calif.) Police Department, **Martin Simonoff** works at a family-owned business in Lakewood. He and his wife have two children, and they live in Brea, where he

was elected to the city council last year. As part of his council duties, he serves on the National League of Cities Public Safety and Crime Prevention Policy Committee and the League of California Cities Public Safety Committee.

1973

Barbara A. Ball works in collections at a department store in Humble, Texas.

Barbara (Burts) Dicker lives in La Habra, Calif., with her husband and son.

Fanny Chan is in real estate in Monterey Park, Calif.

Sallie (Ekern) Whitby will resume teaching gifted third graders this year, and writes that her "principal says he is preparing me for grandkids. Not too soon, I hope."

Kathryn (Harlan) Hoxmeier is a librarian-technician with Southern Oregon University. She enjoys camping and gardening, and is involved in the construction of a restaurant in Ashland.

Georgianna (Jones) Walker lives in New Rockford, N.D., a "very small rural town of 1500," where she works one day a week as a consulting dietitian for a nursing home. She also is involved in home schooling her two high-school-age children.

Mary Jo (Otters) Curry has been an elementary teacher for 20 years. She currently teaches bilingual kindergarten in Whittier, where she lives with her husband, Roger, and two children.

Diana (Sell) Watkins just completed a year's doctoral fellowship at Nova Southeastern University in Florida. She returned to Little Rock, Ark. this summer to teach in the UAMS Family Medical Residency Program.

Antonie "Kim" Stephens-Doll is a bilingual teacher for first and second graders in Potrero, Calif.

Sylvia (Tsao) Tsui is working as a community pharmacist after 12 years as a blood bank medical technologist in Long Beach, Calif. She is married and has one son.

David Tucker is a design engineer with J.J. Blank Engineering Company in Denver.

Robert Ulin published *Vintages and Traditions: an Ethnohistory of Southwest French Wine Cooperatives* (Smithsonian Institution Press) last year.

1974

Debbi (Collins) and Rick Kightlinger '75 write that their daughter will be attending Loyola Marymount University on a volleyball scholarship this year.

Pamela (Cook) Pearson lives in Georgia with her husband and three daughters. She writes that she "keeps busy with the kids and doing some substitute teaching and private tutoring."

Carol (Eales) Stanley is currently enrolled in a doctoral program in clinical psychology at Seattle Pacific University. She also is the owner/therapist of Valley Counseling Association and has designed and administrated an intern/extern training program in mental health.

Deborah (Wood) Ranish is a self-employed personnel consultant in Sebastopol, Calif.

1975

Martha Faye Belson-Hardin, an educational programs and community relations administrator for Boeing North American Space Systems Division in Downey, Calif., was one of 24 Boeing employees—known as "launch honorees—rewarded by NASA with a trip to the Kennedy Space Center last spring. She got to view a shuttle launch in a specially designated area, and also received a commendation letter from the division president, a framed certificate, mission pin and mementos. She also got to take a special tour of the space center and attended a reception held in the group's honor.

Dean Healy has moved to Pittsburgh, where he is an associate professor of surgery at Allegheny University of the Health Sciences at Allegheny General Hospital.

For news of **Rick Kightlinger**, see **Debbi (Collins) Kightlinger '74**.

1976

Carol (Inge) Bernstein has been named associate director of admission at USC, where her duties will include communicating USC's strengths and qualities to potential students, parents, counselors and alumni, focusing on independent high schools.

Sandra (Johnson) Moore received her master's in education from Whittier College.

1977

Felix Hernandez is a conductor with Amtrak.

Elizabeth (Luzania) Albinio is a bilingual resource teacher in Santa Ana, Calif.

Andrew Stadler is regional director for American International Companies, Life Division, in Rio de Janeiro, Brazil.

For news of **John Riggs**, see **Nancy (Brennan) Riggs '78**.

1978

Lars Agner was recently promoted to production line supervisor at MCL, Inc., a microwave communications company near his home in Channahon, Ill. He writes that he is "still happily married. No kids, just a dog named Heidi."

Joseph Alvarez, after 17 years with Santa Fe Railway, is now teaching in the bilingual education program for Apple Valley (Calif.) Unified School District. He also coaches tennis at Barstow College and is coach for his daughter's volleyball team. He and his wife, Cheryl, have three daughters.

Vanessa Ament is busy behind the scenes in show business. She supervised Foley sound effects for "Cats Don't Dance," and a "Winnie the Pooh" video, as well as for the television shows "Savannah," "Alex Mack" and "Seventh Heaven." She and her husband also did sound effects for "Chain Reaction."

Rogelio Arosemena III lives in Panama.

Continued next page

Diane Bangar is now an interdisciplinary education specialist in the department of education and staff development at Rancho Los Amigos Medical Center in Downey, Calif.

Nancy (Brennan) Riggs is teaching special education English at La Costa Canyon High School, in Carlsbad, Calif. **John '77** is a practicing optometrist with offices in Encinitas and San Diego, and he serves as an examiner with the California State Board of Optometry.

Urban Cleaves has a part-time job teaching at an international Islamic middle school in Atlanta, Ga. He writes that alumna **Laureen (McCollin) Gopie '79** has a son and was recently promoted to housing relocation director with the Boston Housing Authority.

Don Cornett writes that he "has spent the last 27 years married to Linda and raising nine children."

Mary Ellen (Exum) Griffin keeps busy as a school psychologist, leading a woman's jail Bible study, teaching occasional university classes and raising three "active step-boys."

Mary (Farquhar) Jones is a first grade teacher in El Monte, Calif. She has two children.

Judy (Ferguson) Patel is now a secondary adviser, bilingual area of compliance, for the Los Angeles Unified School District.

Blanca M. Figueroa teaches seventh-grade math, reading and social studies at Kranz Middle School in El Monte. She was elected to the South El Monte City Council last March.

MARRIAGES

- Pat (Thomas) '46** and Carl Pascal in September of 1996.
- Pamela Ross '62** and Charles McPherron, Nov. 23, 1996.
- Catherine Pirtle '78** and Paul Tubridy, Dec. 14, 1996.
- George Burgos '85** and Patty Panayotaki, in August of 1997.
- Susan Sorensen '84** and James "Bo" Burch, March 15, 1997.
- Cindi Carrell '88** and Jeff Ramsey, April 8, 1995.
- Lori Anne Hoyt '90** and Michael Budd, Oct. 7, 1995.
- Angela Homann '91** and Richard Farnsworth, March 8, 1997.
- Christine Erickson '92** and Darren Foote, Aug. 3, 1996.
- Robert Kessler '92** and **Laura Katen '92**, Sept. 1, 1996.
- Dionne Mack '92** and Denny Hill, Sept. 28, 1996.
- Susan Turner '92** and Jim Rose, Aug. 3, 1996.
- Isabel Ziegler '92** and John Wiest, March 21, 1997.
- Allison Clarke '93** and Todd Ittershagen, Sept. 14, 1996.
- Petra Baugher '94** to Devon Ayers, May 3, 1997.
- Lisa Denyer '94** and Barrett James Hoggan, Sept. 21, 1996.
- Evan McDaniel '94** and **Hilary Humphrey '94**, Oct. 5, 1996
- David Ferrell '95** and Amy Leigh, Jan. 11, 1997.
- Katherine Givler '95** and **Tom Manley '95**, July 26, 1997.
- Mike Green '95** and Veronica Rodriguez in June 1997.
- Aaron Rodriguez '95** and Veronica Guerrero, June 28, 1997.
- Rhonda Ross '95** and Jeffrey Earl Ries, Aug. 17, 1996.
- Gina McMahon '96** and John Bartok, May 18, 1997.
- Rob Williams '96** and **Ami Lloyd '96**, Feb. 14, 1997.
- Jeanette Walker '97** and Robert Exley, Dec. 20, 1996.

Arlene Gallego is teaching sixth grade in the Hacienda/La Puente School District, while she completes work on her teaching credential. She also works part-time as a full-figure model.

Nannette Gammon lives in Florida, where she has practiced corporate and real estate law for 13 years. She is general counsel for an international golf course and home development company.

Sheryl (Jackson) Wolfe just finished being project manager for the League of Women Voters' "get out the vote" grant to improve voter turnout in under-represented areas. She has been secretary and newsletter editor for the state board of the league since July.

Jocelyn (Jones) Smith is a flight attendant for American Airlines.

Jodi Kirven lives in Irvine, Calif., where she helps care for three nieces and nephews.

Leslie (Kerr) Crouthamel and her husband, Roger, own a travel agency in Guam. They have one daughter.

Russ Litchfield is director of music at Trinity Lutheran Church in Pasadena, Calif., and he invites any interested alums to join the choir. He also works as an accompanist at Santa Fe High School and for Chorale Bel Canto, and is involved in several musical theater projects.

David Newsom is living in the Bay Area and working as a principal for the financial consulting firm of Dorn, Helliesen and Cottle.

Catherine (Pirtle) Tubridy lives in Cornwall-on-Hudson, N.Y., with her new husband, Paul, and her children, and writes that "ice hockey has become a big part of our life."

Paul Sherman writes that he has been "happily married to **Gloria Donoso '82** for the last 15 years. We have three wonderful children." He is an advertising consultant and she is a physician assistant for a family practice.

Debra (Sonnen) Campbell writes that she has acquired a new business partner and opened a new veterinary hospital outside Boston last spring. She writes that she would "love to hear from some of my old school friends."

David Suter has moved to Mt. Laurel, N.J., where he works for NFL Films. He also owns a custom furniture business.

Randall Swan made a career change a few years ago from consulting in the nuclear energy field to mortgage lending with the establishment of Swan Mortgage, Inc.

Richard Thompson is active in the Western Washington Alumni group, and writes that more than 50 alumni turned out for a "terrific party on the top floor of the Columbia Tower in downtown Seattle."

Anthony S. Tricoli has been named associate vice chancellor of instructional programs and student services for the Ventura (Calif.) County Community College District. He previously served as dean for instructional services at San Joaquin Delta College in Central California.

Carla (West) Ranson lives in Mission Viejo, Calif., with her husband, Dave, and their two children, who are both in home schooling.

1979

Loren Block has been a hospital staff pharmacist for 12 years, and enjoys computers and electronics.

Stuart Hanold is pastor of the Full Gospel Fellowship in Angel Fire, N.M., and also deals in real estate.

Deanna (Irvin) Severn works for Cost Plus in Stockton, Calif.

For news of **Laureen (McCollin) Gopie**, see **Urban Cleaves '78**.

Robert Mendes is a physician at Scripps Clinic and lives in Del Mar, Calif.

1980

Sandra (Wilson) Espinoza received the Pico Rivera (Calif.) Arts and Culture Committee "Contribution to the Arts" award for her work in building the El Rancho High School music program.

1982

For news of **Gloria (Donoso) Sherman**, see **Paul Sherman '78**.

Lilly (Farr) Vasquez writes that she is enjoying motherhood.

Beth Fernandez is director of alumni relations for California State University, Stanislaus.

Continued next page

Richard Gregorek will receive his J.D. degree from Seattle University School of Law this December.

Stephan Perea recently received his master's in education from Whittier College.

Angela (Robledo) Chagalla is a district sales manager in special accounts with GTE Directories in Rancho Cucamonga, Calif.

1983

George Wilson IV is living in Japan, where he works for Toyota in international marketing and financial consulting for distributors in Europe, the Middle East, Latin America and Africa.

1984

Cynthia Barajas-Garcia is a first grade teacher with Bassett (Calif.) Union School District. She and her husband, Robert, have three children.

Roy E. Clason, Jr. has been named vice president for global communications with MasterCard International.

Dave Fowler is a lieutenant commander in the U.S. Navy, working as business and financial manager for the HARM Missile Program Office at Naval Air Systems Command Headquarters in Washington, D.C.

Mary (Leinsteiner) Prah and her family raced their racer-cruiser sailboat, "Sunshine Rose, in the Baja Ha Ha race from San Diego to Cabo San Lucas.

Diane Lindberg is a sales manager with Royce Medical.

Susan (Sorensen) Burch is a teacher in the Rowland (Calif.) Unified School District.

1985

In 1992 **George Burgos** established Ichthyo S.A., a company that owns and operates a floating marine fish farm in central Greece. The farm produces sea bass and sea bream for local consumption and export to Europe. Following his graduation from Whittier, he received an M.S. degree in applied fish biology from the University of Plymouth in the U.K., and then served for two years as a communications officer with the Greek Marine Corps. Burgos writes, "I want to express my gratitude to Whittier College for the support and guidance I was provided with as an undergraduate student. ... receiving *The Rock* while being so far away makes me feel very close to the institution and especially proud to be one of its alumni."

Lanore Larson writes that "after 12 years, I finally have a submission. I was named Most Inspiring Teacher at Hollywood High, where I've taught three years. In January and February I traveled around the world, a very educational trip to Indonesia, Thailand, India, Egypt and Greece."

1986

Yvette (Lopez) Beaulieu works for Skyline Displays Inc., in Burnsville, Minn.

Joseph Falcone lives in Wisconsin with his wife and three children.

Bill Malbon has been promoted to senior vice president, national retail residential lending manager, with Pan American Bank.

Courtney (Oshiro) Ethington recently received her master's in education from Whittier College.

1987

Karen (Morales) McGauley quit her job as an employment resource specialist after 11 years to be a "stay-at-home mom."

Paul Parkus is working as a photographer.

Kambiz Salehi is a dentist in Florida.

Peter Talpash recently received his master's in education from Azusa Pacific University. He and his wife, Rhonda, are the parents of three daughters, and he currently teaches mathematics and coaches football at Fountain Valley High School.

Jennifer (Turnbull) McIntosh lives in Lexington, Ky.

1988

Neal Dalrymple is a radiologist at the USAF Medical Center in San Antonio, Texas.

Joyce Davidson is at DePaul University in Chicago, working toward her M.S. degree in public service management.

Jeffrey Donlevy is an event coordinator for the Las Vegas Hilton. He writes that he placed

second in EcoChallenge 1996 and is currently preparing for African EcoChallenge 1997.

Trever Esko and his wife, Laurie, have moved to Seattle, where he is a principal consultant for Data Dimensions, Inc., a computer consulting company that specializes in managing computer update projects related to the "Year 2000 problem."

Kevin Talpash received his master's in business administration from the University of Redlands. He and his wife, Jeanne, have one daughter. Kevin works for Kaiser Permanente as a technical specialist in the Information Services Department.

1989

Carrie (Durden) McAfoos has relocated to Phoenix, Ariz.

Mary Catherine (Guidry) Hooper is an adult education teacher in Montebello, Calif.

Jeff Reeves is marketing manager, strategic marketing for Ingram Micro. He lives in Santa Margarita, Calif.

Kimberly Horning is manager of survey services at Decisive Technology.

Dino Goden is working as a market researcher for Blue Cross and Blue Shield of Central New York in Syracuse. His spare time is spent either jogging or practicing Thai boxing, which is similar to kick boxing.

Lisa (Mingel) Burr and her husband, Jonathan, live in New Britain, Conn., where she is a graphic designer.

1990

Tom Darnold is an assistant district attorney in El Paso, Texas.

Lisa (Garcia) Ekenstam is a speech-language pathologist for the Downey (Calif.) Unified School District.

Kevin L. Hall is working in Denver as a lead programmer/analyst for J.D. Edwards.

Lori Anne (Hoyt) Budd is working on her master's in biology while teaching and coaching softball in New Jersey.

Tracy Johnson recently received her master's in education from Whittier College.

Paula Molliconi lives in Denver, where she teaches physical education and health at Castle Rock Junior High School.

Sandra (Scheiber) Johnson is a Ph.D. student at the University of Nevada, Reno.

For news of **Lisa Selesky**, see **Rommel Nacino '91**.

Shelley Perkins graduated from Tulane Medical School in 1994, completed her internship at Bethesda, Md., and attended flight surgery school in Pensacola, Fla. She is stationed with a Marine helicopter squadron in Jacksonville, N.C., and is presently in the Pacific off the coast of Africa. She has flown in helicopters and jets, including the F18.

Allyson Towersey is an actress in New York.

1991

Roland Chavez Jr. is a land broker for O'Donnell/Atkins Company and lives in Corona del Mar, Calif.

For news of **Jeff Boline**, see **Marianne (Restovich) Boline '93**.

Adam Elberg is a physical therapist in Long Beach, N.Y.

Whalen Elmore writes that he is hitchhiking to Belize, where he intends to live.

Brad Graver and his wife, Jennifer, live in San Diego.

David Hune lives in Ontario, Calif., where he is a manager for Chrysler Corporation.

Shana Jenner is working on her master's in education at Whittier College.

Doi Johnson is head football coach at Jordan High School in Los Angeles.

For news of **Michael Kelleher**, see **Kathryn (Engel) Kelleher '92**.

Bob Kittle is athletic director at Santa Cruz (Calif.) High School.

Rommel and **Lisa (Selesky) Nacino '90** relocated to New York City from Chicago this spring. He works for Morgan Stanley on Wall Street as a sales trader.

Troy Peterson and his wife, Shelley, live in McMinnville, Ore.

Scott Rothenberg received his MBA from the University of California at Berkeley and is working for Applied Materials.

Continued next page

HIS CAREER PATH HITS NEW HEIGHTS

Mike Westmoreland never thought business administration would be this much fun. After graduating from Whittier in May of 1991, he joined Disneyland as a cost accountant in October, and it's been a steep ride up—and down, and up, and down, and up—the corporate ladder since then.

Westmoreland is attractions manager for Space Mountain and the Matterhorn Bobsled. In charge of the day-to-day operations of both rides, he manages five assistant managers and anywhere from 100 to 250 hourly employees who operate the popular roller coasters.

"Everything that could or does happen on the rides is my responsibility," he said. "I have to see that they look the way they are supposed to look and perform the way they should. Future plans, any possible changes or improvements in the rides, these are my responsibility."

In his six-year rise to the top at the "Happiest Place on Earth," Westmoreland served as a cost accountant for both the park and the Disneyland hotels, as a capital accountant tracking costs for projects and production, as a financial analyst and as senior business analyst before getting his current job last year.

"What I do now is make sure that any time you take the rides, you have a great time," he explained. "I love it—and it sure beats crunching numbers all day."

Mike Westmoreland '91 is attractions manager at Disneyland, where he is responsible for the day-to-day operations of the Matterhorn Bobsled and Space Mountain.

KEITH DURFLINGER, SGVN

Christopher Schuster works in sales in Ho Chi Min City, Vietnam.

Chris Siebert lives in Chico, Calif., with his wife and two children. He teaches seventh and eighth grades at St. Thomas Catholic School in Oroville, and is also athletic director and coaches basketball.

Francois Vitrac was featured in the international edition of *Who's Who of Entrepreneurs*.

1992

Jennifer Anderson works for Anderson Consulting (no relation) in Boston.

Tracy Lee Archer is a substitute teacher and tutor in Orange County. She is taking classes toward her clear teaching credential at U.C. Irvine. She has a 5 year old son.

Edward Begany is a teacher at Mater Dei High School in Santa Ana, Calif. He coaches the offensive line in football, and their team was CIF Division 1 champions, as well as being rated national champions by *USA Today*. He and his wife, Laurie, live in Long Beach. He writes that "I proclaim daily that I am proud to be a Poet!"

Douglas Benson is working as a transportation manager in the family trucking and warehousing business.

Mark Borden is a sales consultant for beauty salons. He and his wife, Christine, live in Junction City, Oregon.

Berto Cerasi received his master's from Hofstra University and is teaching on Long Island, where he also coaches soccer and lacrosse.

Floyd and Sheri (Hansmeier) Cheung are living in Springfield, Mass. Sheri is completing her internal medicine/pediatrics residency at Bay State Medical Center, and Floyd is teaching composition and American literature at Mt. Holyoke College.

Katrina Diller has a new job in the compliance department of Nicholas-Applegate Capital Management. She is living in Coronado, Calif., and applying to graduate school.

Josh Elizalde works for the IRS as a revenue officer, and was elected president of the Los Angeles chapter of Hispanic Internal Revenue Employees (HIRE), a national organization.

Christine (Erickson) Foote is teaching art and doing the yearbook at Pioneer High School.

Kathryn (Engel) Kelleher teaches kindergarten at a private day care facility. Her husband, **Michael '91**, is an area manager for Enterprise Rent A Car in Sacramento. They live in El Dorado Hills.

Alvin and Claudia (Ramirez) Henderson live in Belize City, Belize.

Irvin Henderson is pursuing a master's degree in business administration at Cornell University.

Melanie Jarvis is working on her master's degree at Cal State Los Angeles.

Haatsari Kagurabadza participated in the 1997 Los Angeles Marathon.

Robert Kessler and his wife, **Laura (Katen)**, just purchased their first home in Seattle. She is an agent with American Income Life.

Molly (Kitsmiller) Roberts writes that she keeps busy at physical therapy school, but found the time to train for and run in the Los Angeles Marathon in March.

For news of **Jeff Laiblin**, see **Michelle (Karchesy) Laiblin '93**.

For news of **Michelle (Payne) Hamilton**, see **James D. Hamilton III '95**.

Kimberly (Pool) Hamilton is working toward her teaching credential for grades K-6 at California Lutheran University, and also teaches elementary school physical education.

Sally Sallas works for Microsoft in Seattle.

Susan "Flounder" (Turner) Rose teaches and coaches volleyball at Buena Park (Calif.) High School.

Robert Yowell is working on a Ph.D. in political science at the University of Kansas, where he also teaches Introduction to U.S. Government.

1993

Julie Amiton is director of development for the Edgefield Children's Center in Troutdale, Oregon.

Phillip Chau is assistant manager of the Mirage Hotel in Las Vegas, Nev.

Allison (Clarke) Ittershagen lives in Milwaukie, Oregon

Lenore Filler is a graduate student in physical therapy at Northwestern University.

Dora (Gil) Lopez is a political consultant with Cerrill Associates in Los Angeles. She and her husband, Michael, are expecting their first child this fall.

Katrina (Green) Leonard recently received her master's in education from Whittier College.

Megan Hobza is a free-lance writer living in Sacramento, Calif.

Michelle (Karchesy) Laiblin writes that her husband, **Jeff '92**, is completing his special education credential and teaching at Whittier High School, while she is working for the YMCA.

Michelle Katz is a corporate trainer with Air Touch Paging.

Jennifer Kelly graduated with honors from the University of Texas School of Law in San Antonio.

Timmy Mattos recently received his master's in education from Whittier College.

Tricia Mayer is a software developer with The Unicode Group, which creates customized software for businesses.

Michael Moran and his band "Con Job" toured the western United States this summer.

Edmond L. Owings III writes that he is in graduate school at the Manchester site of Springfield College in New Hampshire until 1999. He is studying gerontology and is a part-time gerontologist technician at Prospect Manor.

Thong Phan-Quang is a securities trader.

Brian Pollock works at the Corned Beef & Co. restaurant in Salem, Va.

Eric Pomboy is in graduate school at USC's school of cinema/television, where, he writes, "the courses and faculty (as well as guest speakers) are tops in the industry. My emphasis is in feature film direction."

Marianne (Restovich) Boline received her master's in education from Whittier College. She and her husband, **Jeff '91**, have purchased a home in Whittier.

Rana Tawil is a cytogenetic technologist with Alfigen-The Genetics Institute, in Pasadena, Calif.

Continued next page

Kendall Todd is in international marketing with Lifescan.

1994

Aaron and Suzanne (Aldinger) Herold are living in Washington, where she completed her master's in forestry and now works as a software test engineer at Microsoft, and he is working on his master's in social work.

Heidi Barker is in law school at the University of Oregon.

Fred G. Beyer II is a counselor at a 24-hour walk-in crisis clinic in Glendale, Ariz.. He is a certified nursing assistant and has his patient care technician certification as well. He is also in the process of becoming an instructor of CPR and first aid.

Regina Brandler works for American Savings Bank in Moorpark, Calif.

Megan Brenner received her master's in cardiac rehabilitation from Virginia Tech in June. She is assistant women's lacrosse coach, and a member of the Canadian world cup lacrosse team, which competed at the world cup tournament in Tokyo last May.

Timothy Browder is in medical school in Las Vegas, Nevada, but writes that "amidst all the chaos [of study] I have managed to find my soulmate and plan a wedding for the fall."

Amy Burback received her master's in education from Whittier College in June.

Provash Budden is in a two-year graduate program at the Columbia University School of

International and Public Affairs, focusing on micro-enterprise development in Latin America.

Jose Campos is teaching third grade while also pursuing a master's degree in education.

Sandra Castillo teaches first grade.

Guy Cerasoli is studying law at the University of Denver. As coach at Arapahoe High School, he took the lacrosse team to its first-ever playoff berth this spring.

Greg Chavez works for Walt Disney Special Events, touring the country promoting feature animation. When he's at home, he and his fiancée are organizing the technical renovation of the Whittier Centre Theatre.

Jill Clark graduated from Columbia University this spring with a master's degree in international affairs. She received the Robert Bosch Fellowship for study in Germany during the 1997-98 academic year, and also has a part-time job as a financial reporter for *Bloomberg Business News*.

Crystal Curry-Skerven is a social worker for Child Protection Services and lives in Sneads Ferry, N.C.

Lisa (Denyer) Hoggan is a third grade teacher in Layton, Utah, where her new husband, Barrett, is finishing his studies at the University of Utah. Although they expect to return to Southern California next summer, Lisa writes that they "have a lovely new home and would love to have visitors from Whittier Collegé."

Christian Downey works in Pasadena, Calif., where he is a

surety bond underwriter specializing in contract bonds.

Harry Estes is in his third year of teaching science at Duarte High School. He and his wife, **Christine (Stamper)** have a son.

Meghan (Fichtel) Almeida is a graphic designer for Computer Digital Imaging in Anaheim, Calif. She and her husband, Engels, recently bought their first home.

Hilary Goldschlager writes that she "had an enormously successful big game hunting safari twice this past summer—three weeks in South Africa and four weeks in Tanzania ... currently living in the bay area and in the Sheriff's Academy. [I] intend to run for sheriff in about 10-15 years. I've planted one dozen trees each in loving memory of **Jeff Lundine** and **John Merriam**."

Kevin Hall is a programmer/analyst for J.D. Edwards.

Robin Lynn Hickin manages a restaurant in Laguna Niguel and writes that she is "vice president of the Armenian Alumni Association."

Hilary (Humphrey) McDaniel and her husband, **Evan**, are living in Whittier. She teaches first and second grades at Nelson School in the Los Nietos School District.

Josh Isaac is working at the Shoah Foundation in Universal City, Calif., but planned to move to Baltimore sometime this year to pursue a career in writing.

Jennifer Isley is teaching English, oral communications and English as a second language at Sonora High School.

Alison Izumita received her master's in education from Whittier College.

Betsy Jager received her master's in education from Whittier College.

Laurel Janssen is enrolled in a graduate program for creative writing at City University of New York.

Michelle Linsman just bought a new home in Escondido, Calif. She recently completed her master's in special education at the University of San Diego and is teaching third grade.

Paige Lunsford received her master's in education from Whittier College in June.

David Mettam is a firefighter with the U.S. Forest Service, based in the Gila National Forest out of Reserve, N.M.

Marcela Perez received her master's in education from Whittier College.

Geoffrey Price works for Penske Trucks.

Deana Shively lives in La Habra, Calif., and is engaged to be married.

Lara (Wahlberg) Almond is pursuing a career in animation, taking classes at Associates of Arts in Sherman Oaks, Calif. She writes that she is "doing some graphic design and portraits from the home and at the Monrovia Street Fair while building my animation portfolio."

Trisha (Williams) Dulken and her husband, Scott, are expecting a baby this fall. She teaches first

grade in Norwalk, Calif., and he is a police officer.

1995

Brandon Abeyta is completing his first year of medical school in Albuquerque, N.M.

Aurelio Alba is attending graduate school at Brown University.

Gabriel Alcazar is working full-time as a customer service representative for an international importing company and also in a full-time program for a master's degree in public administration.

Tara Barnhart recently received her master's in education from Whittier College.

Jon Caffrey is a history teacher and coach at Heritage High School in Anaheim, Calif.

John Chier is married to Darlene Ball, granddaughter of Whittier trustee **Dolores (Lautrup) Ball '33**. He has received his master's degree in communications management from USC.

Sean Connolly is a chef on the Orient Express.

Maricela Delgadillo is a database manager with the City of Hope.

Alan Dicker is Internet liaison for an automotive magazine.

Emily DiPetrillo works at the Hyatt Hotel in West Hollywood, Calif.

Martin Eazor is a workman's compensation adjustor with Crawford 3 Company.

Alan Eiler is owner of A. C. Eiler Consulting, specializing in computer solutions for business applications.

George "Skip" Ekins writes that he is "working in the import-export field, working my way up the corporate ladder."

Andrea Feldman is a speech therapist with the Rowland (Calif.) Unified School District.

David Ferrell is a senior graphic designer with David Riley & Associates.

Alex Fino is in media planning with the Houston Helm advertising agency.

Frank Fontaine is in medical school at the University of California at San Francisco.

Iris Fujikawa works at Digital Graphics Advantage Co., creating advertisements for Pacific Bell Directories.

Becca Gale lives in Los Angeles, where she is an "agent-in-training for a well known talent agency." She writes that two of her clients are Julie Newmar and Bubba Smith.

Katy (Givler) and **Tom Manley** are living in San Francisco, where she is an administrative assistant at Bishop-Barry. They were married this summer in a ceremony performed by Tom's father, **Rev. James Manley '62**.

James D. Hamilton III teaches a fifth- and sixth-grade bilingual class in La Puente, Calif. He and his wife, **Michelle (Payne) '92** have a son. Michelle teaches fifth grade at Laurel Elementary School in Whittier.

Continued next page

Lewis Hamilton is a bartender/waiter/manager at Mona's, a restaurant in Burlington, Vt.

Eric Hammond is teaching government and coaching football at Rubidoux (Calif.) High School while pursuing his master's degree. He was recently married.

Kathy Hargitay has returned to graduate school to pursue an M.B.A.

Angelica Hernandez has received her master's in education from Whittier College.

Kirsten Knoepfle is a teacher at Edgewood School.

Joshua Lorton is an accountant and engaged to be married this fall.

Karen Maness is resident scenic artist with the South Coast Repertory Theatre in Costa Mesa, Calif.

Scott McAdam recently completed his first year of law school at the University of Arizona, followed by a summer internship with the Environmental Protection Agency in Washington, D.C., where he worked on Superfund issues and legislation.

Amy Mueller received her master's in education from Whittier College.

Michael Nelson works for IBM.

Ryan C. Nielsen is youth pastor at Calvary Church in Longmont, Colo., in addition to completing his master's of divinity degree in youth and family ministry.

Brian O'Hara coaches wrestling and football at Sonora High School in Fullerton, Calif.

Ann Phillips is working as an accountant for a firm in Phoenix, Ariz., and just bought her first home.

Michelle Quist is completing her master's in social work at San Diego State University.

James Rittermal, Jr. is in commercial real estate.

Rhonda (Ross) Ries moved to Oregon, where she is a lab assistant at Oregon Health Science University in Portland.

Amy Stein is teaching English in Japan.

Dina Van Klaveren received her master's degree from the University of Rhode Island in May, and moved to Baltimore.

Meegan Williams is a teacher.

Camille Wilson is a doctorate student at UCLA.

1996

Janis Akiyama completed her student teaching and is now substituting. She plans to teach high school English.

Scott Alvarez is a graduate fellow at Whittier College, assisting in coaching swimming and working on his master's in education. He also was varsity assistant football coach at California High School and head swimming coach at La Salle High School.

Jonathan Arnett writes that he is "learning to scuba dive and doing nothing with my degree in lifeguarding jobs for the YMCA and City of Whittier."

Kimberly Bates is a service coordinator with the Regional Center of Orange County.

Amy Birch moved to Ohio to study genetic counseling at the University of Cincinnati. She expects to complete her master's next June.

Tresha (Bowers) Marshall is a graduate student.

Maria de León lives in Redondo Beach, Calif., where she works for Anderson Consulting.

Erika Garvin is working on her Ph.D. at the University of Illinois at Urbana-Champaign.

Nancy Gonzalez is assistant director of individual giving at Whittier College.

Seraphine Ann Gott is working for Wells Fargo Bank and plans to attend graduate school part-time, studying industrial psychology. She had a poem published in *The Best Poets of the Nineties*, a collection published by Cedar Publishing.

Jeff Green is a graduate fellow at Whittier College, working as administrative assistant to Dave Jacobs, director of athletics.

Karen Grissette writes that she "finished a short work assignment at the Department of State in Washington, D.C., in December and am now traveling in Australia and New Zealand for a few months, and doing great."

Tracy Kemp is an administration consultant with Hewitt Associates LLC in Newport Beach, Calif.

Candace Lawrence teaches English as a second language to recent immigrants, who, she writes, "are the loveliest, most gracious people I've ever met."

Shannon Lincoln is working as a plant protection and quarantine officer for the U.S. Dept. of Agriculture out of the airport in San Francisco. She works with dogs trained to detect fruit, meat and plants in passenger luggage.

Gina McMahon is a child care worker and counselor at the New Alternatives, Inc. group home.

Ian McMullin is an assistant manager with the Robinsons-May Company. He lives in Duarte, Calif.

Elisa Molano is an intake worker for St. Anne's, a maternity home for minors, in Los Angeles.

Juan E. Mondragón is a financial analyst working with the U.S. Corporate Group of Bank of America.

Mikki Nerio is teaching kindergarten in Pico Rivera, Calif., while working towards her master's in education at Whittier College.

Wendy Newell is an account service rep for Video Monitoring Services in Hollywood, Calif.

Ann Marie Olvera is a teacher at St. Marianne School.

Sarajane Reible plans to attend graduate school for a credential in secondary education and a master's in education, and she is currently working as a substitute teacher for the San Gabriel (Calif.)

Unified School District in grades K-12.

Alejandra Sanchez writes that "Whittier College opened many doors for me. I am now a first-year bilingual fourth-grade teacher at Valinda Elementary in La Puente, Calif."

Dylan Schiemann is working toward his Ph.D. in physical chemistry at UCLA and lives in Brentwood.

Laura Smith is a substitute teacher in East Whittier.

Elizabeth Somoff is in graphic design at New Focus, Inc., and writes that "the job is going really, really well! I recently put out a 164-page catalogue that earned [me] a bonus."

Rian Windsheimer is attending the University of Oregon Law School. ■

Planning Your Wedding?

CONSIDER the Whittier College Memorial Chapel, which offers a picturesque setting for an intimate and romantic wedding in historic Uptown Whittier.

CALL (562) 907-4926

for more information on how Whittier College can help you plan your special day.

A WISH IS GRANTED

The largest gift in Whittier College history will meet a most urgent need.

by Kristin Tranquada

In 1961, long-time Whittier College supporters Aubrey and Bonnie Wardman announced a gift that helped the college fulfill a long-held dream—a permanent library building. More than 35 years later, a Los Angeles foundation has stepped forward with a grant that will fulfill an equally urgent need—updating and expansion of that library building for future Poet generations.

“A NEW WORLD ... OF PHYSICAL BEAUTY”

The Bonnie Bell Wardman Library, completed in 1964 at a cost of about \$1 million, is certainly a conversation piece, if not exactly a beloved campus landmark. The concrete edifice, sometimes likened by campus wags to a cheese grater on stilts, looks completely out of place among the red tile roofs and white stucco walls of the buildings that surround it. But in 1964, the Bonnie Bell Wardman Library was considered the coolest place on campus.

“Any visitor to the library these days ... gains the immediate impression that here is a new world not only of physical beauty, but of scholarship and creative thought,” gushed an article in a 1964 issue of *The Rock*. “Light, color, space ... are so artistically present in balanced measures.” Wardman Library was sleek. It was modern. And perhaps most important to the students of 1964, it was a real, permanent library building—the first one they’d ever had at Whittier.

“IT WAS HEAVEN”

In the years before the Wardmans made their gift, the library occupied a variety of makeshift locations—a remodeled women’s dormitory, the upper floors of Mendenhall, a former art classroom in Founders Hall. For Whittier students, faculty and alumni, a permanent library building was a dream come true.

HISTORICAL PHOTOS: WARDMAN LIBRARY COLLECTION

The third floor of Mendenhall served as the reading room for the last of the makeshift libraries. The bow-tied man behind the counter in this 1958 photo is Librarian Benjamin G. Whitten, who oversaw the move to Wardman Library.

The \$5 million grant (from a foundation that has requested anonymity for now) is the largest gift the college has ever received, and will be used to expand and remodel the 33-year-old Bonnie Bell Wardman Library. Plans call for adding a variety of new electronic information resources, as well as more space for study, special collections and new acquisitions. Also on the to-do list are seismic retrofitting of the aging facility and reconfiguring its outdated floor plan.

Students converse in one of a series of staged 1964 photographs designed to show off the library's dramatic exterior by night.

"The new building was heaven," remembers Philip M. O'Brien '61, Whittier's current college librarian, who was an assistant librarian when Wardman Library opened. "The previous library in Mendenhall was crowded and difficult for the user. All the bound periodicals were in the basement and had to be carried up to the third floor by student workers. Some of the stacks were on the second level, and others were on the balcony."

Wardman Library was a '60s-style showplace, a rectangular box elevated on pylons and reached by a glass-enclosed staircase. Its floor-to-ceiling windows were overlaid with metal latticework to screen the sun (producing the aforementioned cheese-grater effect).

Available space was more than double that in the Mendenhall library—enough space to prompt some concern that the new library had been overbuilt for the college's needs. Benjamin Whitten, the college librarian, set the doubters straight. "Far from worrying about the large amount of unused shelf space, I am of the exact opposite view," he declared. "Please remember, we built for the future."

UNMET NEEDS

Nearly 35 years into that future, the unused shelf space is long gone, and the very nature of libraries has changed dramatically. Today's student and faculty researchers require access to

technology that was almost beyond imagination when Wardman Library opened. Then there's the problem of space for the library's collections, which have grown

substantially over the years, even with often-limited acquisition budgets. Once again, Whittier finds itself making do with a library that's significantly less than ideal.

Many recent graduates remember going to the library as more of a chore than an adventure. "It was a good place to study and gossip, but not great for research," said Betsy Kemp '93, now a project coordinator in the Chicago office of McKinsey and Company, a management consulting firm. "If I had a paper to write, I'd usually have go to other colleges' libraries to find the on-line journals and other materials I needed. It was one of the reasons I needed a car at school."

A HISTORIC GIFT

The Wardman Library expansion was at the top of the college's priority list for the capital campaign launched last October. And college officials are thrilled that the largest gift in Whittier's history is designated for the library.

"This grant marks a milestone for Whittier College, not only because of its size, but also because of what it means to the college community," said President Ash. "The library represents the intellectual heart of any academic institution, and to receive such generous support for this project is exciting and gratifying."

Continued next page

The \$5-million foundation grant, combined with additional gifts designated for the library, will transform Whittier's library into one of its greatest assets. The project is currently estimated at \$12 million, and other foundations and potential supporters are already being approached. A new design will be selected once the funding is in place.

For O'Brien, who remembers what Wardman Library meant to Whittier in 1964 and knows as well as anyone what a remodeled library will mean to Whittier today, the priorities are clear.

"A functional design. Space for future growth. A building that's pleasant and conducive to study," he said. "And no less important are seismic strengthening, a building that relates well to the rest of the campus, and handicapped access."

Wardman Library in 1964, O'Brien remembers, "exceeded all our hopes." Hopes are just as high for the remodeled library—the next challenge is to exceed them as well.

If you are interested in supporting the library project, please call the Office of Advancement at (562) 907-4213.

Wardman Library today looks much as it did in 1964. Plans call for the remodeled and expanded library to be more architecturally similar to the older buildings on campus.

STUDY BREAK

Whittier's library through the years

1894 The first college "library" is a single bookcase in Founders Hall. Its holdings consist of about two dozen reference books.

Anna Tomlinson '05

1899 The library's collection, which has grown to more than 1,000 volumes, gets a room of its own—a former art classroom in Founders Hall.

1905 Anna Tomlinson earns her degree and begins a 25-year career as college librarian. Her first task is indexing the library's 2,000 volumes, which she accomplishes with four trays of handwritten file cards.

1928 With the opening of Platner Residence Hall for women, the former Girls' Cottage is remodeled to become Redwood Library.

1936 The library moves to the upper floors of the new Mendenhall Administration Building.

1956 Ghosts in Mendenhall Library? A woman runs into the reading room and cries, "There is an orange astral body following me. I am going to leave him here." She disappears, and books begin falling one by one from the shelves. The mystery is never explained.

1964 The Bonnie Bell Wardman Library opens as Whittier College's first permanent library building.

1993 The Western Association of Schools and Colleges' re-accreditation committee singles out Wardman Library as one of the college's greatest liabilities. It ranks behind the libraries of peer institutions in holdings, infrastructure, staffing, computing services and electronic resources.

1997 A Los Angeles foundation awards a \$5 million grant, the largest gift in Whittier College history, for renovation and remodeling of the library.

Additional gifts for the library come from the Caroline P. and Charles W. Ireland Foundation, the Weingart Foundation, and Robert J. '40 and Olive (Chandler) Clift '41.

DENNIS DANNEHL

Source: *Whittier College: The first century on the Poet campus*, Charles Elliott, Jr. '67, 1986.

THE FIRST DAY

BY SCOTT HAYS

WHITTIER LAW SCHOOL OPENS ITS NEW CAMPUS, INSPIRING ONE STUDENT'S AMBITION AND COMMITMENT TO HARD WORK.

At 9:30 or 9:45 a.m., somewhere along in there, on Saturday, Aug. 23, 1997, Bryan McNally felt his life fall into place.

While most 22-year-olds slept, the 1997 Whittier College graduate spent one of the last mornings of summer sitting in a folding chair under the harsh glare of a rising sun, his hands folded in his lap over an orientation program, listening to President Ash celebrate the opening of the new Whittier Law School in Costa Mesa.

For a moment, sitting there with roughly 250 other law students in a grassy quad, McNally thought about his future. He wiped sweat from his brow, straightened the name tag pinned to his lightly starched, blue-checked collared shirt, and took a deep breath. Everything seemed so new—new buildings, new faces, new

worries about

He didn't know what to expect...only that he wanted to enter politics one day. Maybe run for president.

homework and grades and spending the next three years working toward a Juris Doctor degree.

He didn't know what to expect from Orange

County's newest and only nationally accredited law school, only that he wanted to enter politics one day. Maybe run for president.

And then, just when he thought he couldn't take the heat anymore, Bryan McNally heard John A. FitzRandolph, dean of Whittier Law School, tell the entire student body how they'd be on the "cutting edge" of every social issue in the 21st Century.

That's when it finally hit McNally that, hey, he's a law school student on the road to a promising career.

"Life doesn't get any better than this," he told himself.

He spent the rest of the day with classmates—some his age, some older and in the middle of their careers—going through registration and orientation, wading through paperwork for photo IDs, parking, class schedules. He even glanced at the school's rules and regulations, and the Code of Student Conduct Manual.

And he toured the \$21-million, high-tech campus at Harbor Boulevard and Sunflower Avenue

Continued next page

The new 15-acre campus is

(designed by the Irvine-based architectural firm Archetype International). Finally, McNally didn't feel like a visitor anymore, but like one of the family.

He compared the new campus to the old, cottage-like law school at Hancock Park in Los Angeles, a quaint facility that had reached full capacity.

The new 15-acre campus is three times the size of the Hancock Park site, with plenty of room for growth. Space alone has increased from 55,000 square feet at the old site to 130,000 square feet in Costa Mesa. There are four rusty-orange, single-story buildings with 14 computer-networked lecture halls and two Moot Courts—all with double-walls and special paneling, rendering them impervious to outside

The second part of the day was dedicated to the logistics of registration like checking out class schedules and wading through paperwork for photo IDs and parking.

distractions. The hallways are painted in what school officials call "warm, harvest colors," and they're lined with 750 lockers for students with too many books to lug around.

And the 45,000 square feet of library space with study carrels, computer work stations, conference rooms, and soft ceiling lights, all make the experience of entering law school "a bit intimidating, but no less exciting," said McNally.

plenty of

One of the last mornings of summer was spent sitting under the harsh glare of a rising sun listening to the welcoming speeches of Dean FitzRandolph and President Ash.

The library offers both traditional and on-line legal resources, including LEXIS/NEXIS, WESTLAW/DIALOG, Computer Assisted Legal Instruction, On-line Public Access Catalog, and an extensive CD-ROM collection for interactive instructional programs. It also promises to serve as a resource hub for the more than 10,000 practicing attorneys in Orange, Riverside, and San Bernardino counties.

"It's absolutely fascinating to walk into the library," McNally enthused. "It's going to be an extremely useful place to study, which is mostly what I'll be doing here. I'd be naive to think it would be any other way."

There are plans for a legal clinic that would allow students, under the supervision of faculty, to offer free legal advice to the public.

The school itself was founded 1965 as the Beverly College of Law in Los Angeles. In 1975, Whittier College joined forces with the law school to establish Whittier College School of Law.

Later, after the Hancock Park facility had developed every square foot of building space,

three times the
size of the Hancock Park site, with
room for growth.

McNally checked in and learned about campus organizations before touring the facilities that make the experience of entering law school "a bit intimidating but no less exciting."

leaders from the law school, along with the Whittier College Board of Trustees and the college administration, began an exhaustive search for a new facility.

A satellite campus was set up in an Irvine office building last year. The first-year class grew from 230 students to 240 students this year.

According to President Ash, the school intends to play a high-profile role in the county's legal community. For one thing, there are plans for a legal clinic that would allow students, under the supervision of faculty, to offer free legal advice to the public. And opportunities for clerking and internships have increased as well, especially in Orange County, the fifth largest county in the country.

"Whittier Law School now has one of the finest campuses in the nation," said Ash. "And it's a credit to the students who choose it as an institution."

Two days after the ceremony, McNally had his first class, Legal Process with Dean FitzRandolph. Three hours later, he finally understood the significance of going to a nationally accredited law school. It means listening to professors with knowledge he personally has yet to acquire. It means sitting in classrooms with students who have similar ambitions. And it means, eventually, taking the bar exam in any state he wants.

McNally will graduate in the year 2000. "Most of my friends are taking a year off before moving on to graduate school," he said. "Not me, I don't want to waste the time. I've always been told, 'Shoot as high as you can and don't stop until you get there.' I know it's going to take dedication and hard work just to make it through the first semester. I'm just proud to be a part of the first class at this extraordinary campus." ■

After his first class, McNally realized one significance of attending a nationally accredited law school: studying with students who have similar ambitions.

THE 1996-97 **HONOR**
ROLL OF DONORS
AND VOLUNTEERS

DEAR FRIENDS OF WHITTIER COLLEGE:

As the Current Giving Chair for the Endowing the Tradition Campaign, I am pleased and proud to present to you the many alumni, parents, and friends of the college who displayed their loyalty to Whittier in the 1996-97 fiscal year. On the following pages, you will find CEO's of major corporations, recent graduates, teachers, small business owners, retirees, and third generation Poets. Despite their diverse backgrounds these people all have one thing in common—an affection for Whittier College. Their support provides the college with much-needed operating revenue, without which Whittier would simply not be Whittier. Their generosity proves that they are proud to be members of the college community committed to making a Whittier College education a reality for talented and deserving students. Without their gifts, many of our students could not

I also want to recognize a group of Annual Fund Volunteer Leaders who generously gave of their time and efforts to help us exceed the \$1 million Annual Fund goal:

Kathleen A. (Kingsbury) Dobrzycki '64
Parent Co-Chair

Brian A. Macias '83
JGWS Co-Chair

David D. Mandarich
Parent Co-Chair

Brian R. '71 and Susan Miles
Friends Co-Chair

Maxine M. Trotter '47
JGWS Co-Chair

Joan (Peters) Woehrmann '52
Friends Co-Chair

Thomas Wood '50
JGWS Co-Chair

These volunteers are looking for a few good men and women to help with their on-going efforts to enhance the performance of the Whittier College Annual Fund. If you are not already doing so, I encourage you to follow the lead of these dedicated people. You too can help to make a difference. If you are interested in learning how, please contact Jonathan Meer, executive director of development, at (562) 907-4278.

Thank you again to all those members of the college family for making their continuing support of Whittier a philanthropic priority.

Sincerely,

Charlotte

Charlotte D. Graham
*Chair, Current Gifts Campaign,
Endowing the Tradition
Member, Whittier College
Board of Trustees*

afford to attend Whittier. These contributions enhance the financial strength and competitive profile of the college, ensuring that a Whittier degree remains a valuable asset as our alumni enter the job market or apply to graduate school.

THE JOHN GREENLEAF WHITTIER SOCIETY

Since 1923, the John Greenleaf Whittier Society has played a crucial role in making a Whittier College education possible for our many deserving students. During the 1997-98 year, for the first time in twenty-six years, the "entry-level" gift for the JGWS was increased to \$2,000 through an authorization from the Board of Trustees. For more information, please contact Nancy Gonzalez '96 in the Office of Advancement at (562) 907-4288.

President's Council
(\$10,000+)

Benefactors
(\$5,000 to \$9,999)

Fellows
(\$1,000 to \$4,999)

PRESIDENT'S COUNCIL

- Bailey, Robert G. and Katie
- Bailey-Findley, Rebecca
- Banisch-Connick, Sonia
- Ball, Dolores (Lautrup) '33
- Bartolucci, Enrico and Suzanne S.
- Blalock, Gerald E. and Charlotte R. '52
- Carroll, Susan
- Connick, C. Milo
- Deihl, Richard H. '49 and Billie D. (Beane) '50
- Dezember, Rayburn S. '53 and Joan L. (Erreca) '56
- Ettinger, Sharon W.
- Feinberg, Sheldon and Betty
- Ferguson, Douglas W. and Ruth
- Findley, Gary S. '79 J.D.
- Gastelum, Ronald R. '68 and Susan C.
- Gilchrist, Richard I. '68 and Nina (Newsom) '69
- Gobar, Alfred J. '53 and Sally A. (Randall) '55
- Graham, Charlotte D.
- Grasty, George M.
- Harris, Clinton O. '34
- Harris Jr., Willard V. '55 and Harriet A.
- Herrema, Donald J. '74 and Leslie G.
- Kelly, John E.
- Mandarich, David D.

- Marshburn, Theodore F. '51 and Mary L. (Delkin) '53
- McPherson, Harry M.
- Mitchell, James E. '62 and Michael Ann '63
- Morimoto, Edward M. '53
- Newsom, Alice C.
- Park, Ernie Z.
- Pickup, Richard H. '55 and Carole (Martin) '57
- Pierno, Anthony R. '54 and Beverly J. (Kohn) '54
- Pomboy, Richard M. and Sissel
- Poulsen, Dennis C. and Suzanne S.
- Rosenberger, Homer G. '34 and Alice E. (Martin) '37
- Shannon Jr., E.L. and Ruth B.
- Shepherd Sr., Willard W. and Geraldine H. (Beaty) '91
- Smith, Elden L. '62 and Barbara G. (Whaley) '64
- Taki, Tomio
- Tregoe, Benjamin B. '51 and Jeannette G. '51
- Trotter Jr., E. George and N. Maxine (Murdy) '47
- Veloz, Roberta G. (Garrett) '57
- Wood, Donald E.

BENEFACTORS

- Adams, Charles W. '53
- Andreoli, James M. and Melody R.
- Davidson, Alan C.
- Harris, Willard P.
- Hathaway, Julian I. and Helen M. (Bewley) '32
- Hathaway, Nadine A. '61
- Hochstetler, Peggy

- Jervey, Edward D. and Thora T.
- Lund, Alan H. '71 and Irene
- Marumoto, William H. '57 and Jean M. (Morishige) '59
- McCloskey, Chester M. and Olive R. (Jordan) '44
- Meyer, Laurel A. '48
- Owens, Lee E. and Erika
- Randolph Jr., Carl L. '43 and Jane T. '43

FELLOWS

- Ai, Steven C. '76
- Allen, Etty
- Allen, Susan E.
- Anderson, Lynne T. '72
- Arrambide, John L. '35 and Frances N. (Swan) '49
- Ash Jr., James L. and Patricia
- Ashton, Jennifer
- Baker, Florence
- Barmore, Miriam P. '28
- Belben, Frank R. and E. Joanne (Brown) '34
- Bender, Paul and Virginia (Knott) '34
- Berger, Elsie M. (Beckwith)
- Biggers, Catherine N. '36
- Blystone, F. Lynn '57 and Patricia L.
- Butzel, John E. and Sandra L. (Steele) '62
- Campos, John and Rebecca R.
- Cann, Lawrence R. and Carol A. (Stewart) '58
- Capps, Robert W. '54 and Tonia A.
- Carey, Paul M. and Rose
- Casford, Kenneth R. and Norma
- Causey, G. Terry '72
- Chambers, Kenton L. '50
- Chan, Pedro C. '71
- Christiansen, John A. '42 and Ruth R. (DeVries) '42
- Clason, Roy "R.J." '84
- Clift, J. Robert '40 and Olive C. (Chandler) '41
- Cosand, Joseph P. '36 and Kathleen M.
- Cotroneo, Tony M. and Carol
- Cox, Douglas T. '91
- Craggs, D. E. '40 and Jere M. (Rojas) '44
- Crow, John H. '64
- Curry, John
- Dillon, Kristine E. '73
- Eichelberger, William H. '43 and Pera Beth
- Ekstrom, Stanley W. and Robbyn L.
- Elkinton, Robert H. '40 and Joyanne A. (Hull) '48
- Erickson, Raymond F. and Carole DeSaram
- Esty, Jonathan F. and Rosemary K.
- Ezaki, Ramsey A. '74 and Janine Y. (Yokochi)
- Florence, Kenneth J. '65 and Verena M.
- Fukushima, Paul S. '39 and Peggy
- Gad, Shayne C. '71
- Gothold, Stuart G. '56 and Jane R. (Soderberg) '55
- Gregory, Wilbur S.
- Gund, Gordon '93 and Llura
- Haller, Mary L.
- Halvorson, Morgan '29 and Anna S. (Henderson) '29
- Hambarian, Jeff
- Hamilton, Richard P. and Carolyn C.
- Hankin, Jo Ann
- Harris, Dean M. and Mallory A. (Hall) '76
- Hayes, Stephen L. '63 and Yvonne A. '63
- Heimark, Donald E. and Madeline Lee
- Heinrichs, Peggy H.
- Hockett, William '39 and Julia Y. (York) '38
- Hoffman, W. Howard
- House, Howard P.
- Howard, Dorothy B. (Metcalfe) '36

The Advancement Staff has worked hard to avoid errors or omissions in this report. We realize, however, that they can and do occur. We apologize for any mistakes and would appreciate being informed of them. Please contact us at (562) 907-4288.

H O N O R R O L L

- Jenkins, Don L. '53 and Barbara (Van Arsdall) '53
 Jessup, Merrill G. '53
 Jimenez, Oscar J. '61 and Gail V. (Stevens) '61
 Jones, H. Trevor '53 and Marilyn J. (Renn) '54
 Jones, James E. and Barbara A. '51
 Juday, Lynn R. '32 and Katherine L. (Balden) '30
 Kemp, Charles B. '35 and Regina M. (Dunkin) '34
 Kenworthy, Betty J. (Armstrong) '45
 Kief, Gary C.
 Killian, Jack E. '53 and Marilyn D. (Loew) '58
 Kreuger, Howard E. '33
 Krull, Duane
 Leggett, Ellen
 Leventhal, Jess '73
 Lombardi, Arthur P. '64
 Lundstrom, Mary R. '56
 Macias, Brian A. '83
 Manning, Hamor R. and Eleanor M. (Morgan) '58
 McCarthy Jr., John D. '77 and Mary L. '77
 McFerran, Jack W. and Mary K.
 McQuinn, Robert E. and Christine M. (Zarzana) '97
 Meer, Jonathan D. and Elyse
 Mele, Jack A. '43 and Erlene (Woodward) '43
 Mendez, J. Michael '65 and Stephanie M. '66
 Miles, Brian R. '71 and Susan
 Millman, Richard S.
 Milton, Mark G. '78
 Mischo, Kathleen R. '73
 Moore Jr., Floyd S. '48
 Moorhead, Virginia (Keasbey) '33
 Mueller-Woelders, Jane '63
 Mullenbach, Peter J. and Joyce M. (Johnson) '77
 Nelson, Terry M. and Veronica A.
 Nerhood, Harry W. and Leona W.
 Neu, John H.
 Nichols, Albert C. '40 and Joe Ann
 O'Mara, Sally (Coburn) '56
 Ortega Jr., Adan A. '84
 Ortiz, Martin '48 and Linda J. (Dinsmore) '76
 Ott, Frank H. '36 and Dorothy J. (Baker) '37
 Palmer, Marie E. (Lindahl) '42
 Park, Nelson G. and Eva Lois
 Parsons, Earl G. and Ethel M.
 Patton, L. Michael '72 and Norma (Trotter)
 Pederson, Gordon K. '50 and Evelyn K.
 Perry, J. Edward '37
 Piani, Frank A. '61 and Ann (Dahlitz) '63
 Piper, David L. '75
 Porzecanski, Arturo C. '71 and Nina R.
 Provan, Edith (McDonald) '32
 Richards, E. Neill
 Rau, Robert H. '62 and Mercedes
 Richardson, Shirley J. (Vitt) '37
 Robinson Jr., C.W. '39 and Billie
 Robinson, Laura (Akley) '27
 Rock, Joseph and Sarah L.
 Rockwell, Robert F. '33 and Hartha
 Rosene, Robert B. '44 and Alieze
 Ruxton II, Edward '44 and Adele
 Sattler, George A. '57 and Diane
 Saunders, Carol I. (Coiner) '45
 Schallenberger, John H.
 Schroeder, Nina E. '52
 Scott, John A. '42 and Velma C. (Ramsey) '42
 Shackelton, J. C. and Meiling M.
 Shields, Larry P. '48
 Shively, Wilma G. (Pemberton) '37
 Siu, Kenneth A. '75
 Smith, Barbara (Little) '37
 Smith, Daniel G.
 Smith, Robert R. '52 and Helen G. (Whittman) '52
 Spencer, Margaret J. '68
 Stambaugh, Robert A. and Nancy A. (Nicholson) '60
 Stark, Mei-Lan E. '89
 Starkey, James E. '59 and Beverly J.
 Stelmach, Harlan D.A. '67 and Madelyn L. '67
 Stewart, Berkeley B.
 Stoll, Alfred W. '49 and Barbara L. (Conolly) '52
 Stone, Michael S. '68
 Stover, Cary
 Summerton, John E. '69
 Swayne, Judith A. '63
 Tashima, Marie '50
 Torres, Esteban E.
 Toxby, Peter T. and Sharon
 Tunison, Elizabeth L. (Lamb) '43
 Turner, Donald S. '53 and Janet C. (Dunham) '55
 Valla, F. Louis '34 and Adella E. '33
 Waltzer, Jennifer A. (Mason) '80
 Weed, Beulah A. '31
 White Jr., Harry G. '47 and Shirley (Plummer) '48
 Wilkins Jr., Gordon M. '65
 Wilson, Mary Lu '42
 Woehrmann, Robert F. and Joan M. (Peters) '52
 Wong, Jam Fay and Bow Jean
 Wood, Steven A. '70 and Marjorie A. (Shiveley) '69
 Wood, Thomas D. '50 and Shirley A.
 Woodward, Leland S. '40 and Caroline (Reade) '43
 Wright Jr., William H. '50 and Marygene (Marshburn) '49
 Wulfsberg, Richard L. '66
 Yamamoto, Shuzo '73
 Yocam, Delbert and Janet (McVeigh) '67
 Youngquist, V. Richard '34 and Jeanne
 Zanetta, Joseph M.

PHILADELPHIANS

Below we recognize individuals who have established a life income contract (such as a trust or annuity) or bequest to benefit Whittier College. The generosity these friends demonstrate during their lifetimes will continue to provide support for generations of future students. We are truly grateful for their exemplary loyalty to Whittier students of yesterday, today, and tomorrow. For more information, please contact Klane Robison at (562) 907-4299.

- Alcorn, Max B.
 Allen, Thelma V. (Sprague) '43
 Bailey, M. Jane (Lee) '52
 Bailey, Robert G. and Katie
 Barnes, Margaret
 Barr, Barbara (Morse) '44
 Barrett, Clark and Patricia (Payne) '50
 Belben, E. Joanne (Brown) '34
 Blackburn, Elsa
 Blalock, Gerald and Charlotte R. (Roe) '52
 Bond, Winifred C.
 Booker, Michael '75
 Bradshaw, Wanda (Gossen) '47
 Bray, Barbara V. '50
 Casjens, Carlton B. '49
 Cerello, Virginia L. '63
 Chamberlain, Ruth M. (Sundbye) '40
 Chester, Thomas M. '55
 Christiansen, John A. '42 and Ruth R. (DeVries) '42
 Claxton, Myron D. '40 and Nancy
 Cleveland, Ina Mae '41
 Commons, Kent '61 and Joan (Senechal)
 Conant, Shirley (Davis) '59
 Connick, C. Milo

H O N O R R O L L

“We depended on the scholarship Brett received. Otherwise Brett might have had to quit school. Whittier was really nice to him. I don’t have money, but I am very grateful that the school could help Brett.”

—Emily K. Kimura
Grandmother of Brett A. Kimura '96

Cooper, Marcia L. (Hall) '68
Cosand, Joseph P. '36 and Kathleen
Cox, Irving E. '38
Cross, Christopher T. '62
Cupp, Easter
Damgaard, Evelyn (Vawter) '52
deNoyer, Viola M. '40
Dreese, Rebecca (Dezember) '78
Dukes, Fred R. '47
Durham, Ruth Esther (Fisher) '37
Evans, Peggygene
Fazakerly, Jack
Fowler, Joan G.
Francis, Joan D.
Galbraith, Marvin
Gibbs, Ethel
Goerg, Esther
Grant, Edward K.
Grasty, George M.
Gregory, Wilbur S.
Groce, David E. and Barbara A. (Ondrasik) '57
Guithues, Bette (Kessler) '44
Harding, Janie L. (Jones) '66
Harris, Clinton O. '34
Hawkins, Verda M. '38
Hawley, Mildred '42
Hempenius, Gerald E. '56
Higgins, Paul L. '42
Hodge, Marian W. (Wilson)
Holton, Betty J.
Hooper, Nancy J. (Wells) '63

Hunting, Wanda (Stedman) '43
Ireland, Caroline (Patterson) '43
James, Lois E. '40
Jennings, Norma
Jervy, Edward D. and Thora (Thompson) '51
Jessup, Merrill G. '53
Johnson, Janet (Reese) '56
Jordan, Vivian (VanHellen) '33
Juday, Lynn R. '32 and Katherine L. (Balden) '30
Kelly, John E. '51
Kennedy, Donald '40 and Connie '43
Kinsey, Douglas K.
Kolina, Bruce R. '67
Kountz, Jr., William B. '56
Ling, Carmel A. '33
Linsky, Grant B. '81
Lovejoy, Daunn E. '60
Lowe, Alice (Darling) '37
McCloskey, Verna
McFarland, Ruth
McNulty, Paul D. '76
McPherson, Harry M. '23
Mann, David M. '64
Mann, Sherrill R. (Cart) '64
Marks, Robert
Mecherikoff, Gene and Rita (Rolph) '62
Melnik, Seymour
Meyer, Laurel M. '48
Michel, Virginia Jo (Polson) '50
Mills, Garth A. '78
Mooschekian, Terrence '68
Muller, Jacquelyn A. (Wadeson) '54

Myers, R. Chandler and Becky
Naulty, Ruth
Naulty, Susan L. '67
Newman, W. D. Bert '59
Palmer, Marie E. (Lindahl) '42
Parker, Frederick
Patton, Blanche (Sexsmith) '57
Pawell, Virginia G. (Warren) '51
Peck, Byram E.
Peden, Leonard J. '59
Pendleton, Hugh '52
Perry, Marjorie C.
Perry, Robert Edwin '58
Pickering, Seth '32 and Mary Fae (Moffett) '32
Pierce, Esther
Plummer, F. Michael '70 and Sharon '70
Ramirez, Ralph R.
Robinson, Newton P. '37 and Margaret E. (Lautrup) '37
Rosanbalm, Gerald L. '63
Rosenbury, Dorothy '27
Ruxton II, Edward '44

Sandison, William '53
Schneider, Bernard '68
Schroeder, Nina (Brock) '52
Schulze, Don and Ruby M. '84
Scott, Malcolm and Aldine C. (Hunter) '30
Shafer, William N. '50
Shannon Jr., E. L. and Ruth B.
Shapiro, C. Joel '64
Shapiro, David '93
Slater, Frederick E. '58
Small, Malcolm
Smith, Elden '62 and Barbara (Whaley) '64
Snyder, Larry A. '50 and Zilpha (Keatley) '48
Starkey, James E. '59 and Beverly
Stecklein, John E. '44 and Helen
Stewart, William W. and Bette Ann
Tanaka, Togo W. and Jean
Tashima, Marie '50
Thomas, William H. '57
Tregoe, Benjamin B. '51 and Jeannette G.
Tunison, Elizabeth (Lamb) '43
Vincent, Louise
Wilkes, Oscar M. '49
Winnburg, Frank E. '38
Wolin, Jonathan and Bonnie L. (Orenchak) '69
Wood, Jack and Janet (Whitemore) '45
Wulfsberg, Richard L. '66

ESTATES AND TRUSTS

President's Council

Floy H. Van Nuys
Memorial Trust

Benefactors

Nola Lee Cole
Scholarship Fund
Paul A. Lewis Trust

Fellow

Frances K. Lewis Trust

Donor

F. Earl Durham Jr.
Memorial Trust

ANNUAL GIVING GIFT CLUBS: **JGWS President's Council** – \$10,000 or more • **JGWS Benefactors** – \$5,000 to \$9,999
JGWS Fellows – \$1,000 to \$4,999 • **Sponsors** – \$500 to \$999 • **Pacesetters** – \$250 to \$499 • **Associates** – \$125 to \$249

HONOR ROLL

ALUMNI BY CLASS

1923

Participation: 6.25%
Number of Donors: 1

JGWS President's Council
McPherson, Harry M.

1925

Participation: 13.04%
Number of Donors: 3

Sponsors
Compton, Gladys I. (Foster)
Compton, John L.

Associates
Eckels, Ethel D. (Koontz)

1927

Participation: 13.89%
Number of Donors: 5

JGWS Fellows
Robinson, Laura A. (Akley)

Sponsors
Kranz, Esther N. (Hamburg)
Price, Ruth M.
Stephens, Clara M. (Janeway)

Associates
Bell, Helen J. (Jessup)

1928

Participation: 2.22%
Number of Donors: 1

JGWS Fellows
Barmore, Miriam P. (Pearson)

1929

Participation: 16.67%
Number of Donors: 6

JGWS Fellows
Halvorson, Anna S. (Henderson)
Halvorson, Morgan

Pacesetters
Pickering, Nyra H. (Hagen)

Associates
Flanders, Lillian (French)
Flanders, George Maxwell
Phelan, Thomas J.

1930

Participation: 20.51%
Number of Donors: 8

JGWS Fellows
House, Howard P.
Juday, Katherine L. (Balden)

Sponsors
Kranz, Charles T.

Pacesetters
Schneider, Everett C.

Associates
Anderson, Lois B. (Patterson)
Guptill, Perl N.
Sugahara, Yone (Kuwahara)

Other Donors
Heine, Rowena R. (Newcomb)

1931

Participation: 11.54%
Number of Donors: 6

Pacesetters
Huber, Margaret C. (Cosand)

Associates
Moore, Alice E. (Eckerman)
Ostlie, Maribelle (Dyer)

Other Donors
Fox, Maxine R. (Howard)
Hawley, Wilma H. (Hackley)
Wirth, Madeleine T. (Todd)

1932

Participation: 23.63%
Number of Donors: 13

JGWS Benefactors
Hathaway, Helen M. (Bewley)

JGWS Fellows
Juday, Lynn R.
Provan, Edith (McDonald)

Sponsors
Bauer, Sheila W. (Murray)
Bosio, Joseph F.

Pacesetters
Marron, Frances K. (Kranz)

Associates
Balch, William C.
Triggs, Jewel H. (Houghton)

Other Donors
Jones, Virginia M. (Merithew)
MacKenzie, Bunny J. (Olsen)
Pickering, Mary Fae (Moffett)
Pickering, Seth C.
Triggs, Jewel (Houghton)

1933

Participation: 33.33%
Number of Donors: 18

JGWS President's Council
Ball, Dolores (Lautrup)

JGWS Fellows
Krueger, Howard E.
Moorhead, Virginia K. (Keasbey)
Rockwell, Robert F.
Valla, Adella H.

Pacesetters
Goldman, Max L.
Kingsbury, Ralph L.
Krueger Jr., William F.

Associates
Corwin, Ralph G.

Other Donors
Bassford, E. Ferne (Pemberton)
Farnham, Bob M.
Fletcher, Theodora M. (Mann)
Jordan, Vivian A. (Van Hellen)
Ling, Carmel A.

Pohlman, Jessie E. (Hyans)
Rudolph, Gwendolen H. (Hart)
Taylor, Theodora M. (Christiansen)
Thomas, M. J.

1934

Participation: 35.82%
Number of Donors: 24

JGWS President's Council
Harris, linton O.
Rosenberger, Homer G.

JGWS Fellows
Belben, E. Joanne (Brown)
Bender, Virginia M. (Knott)
Kemp, Regina M. (Dunkin)
Valla, F. Louis
Youngquist, V. Richard

Sponsors
Ingrum, Emmett W.
Olney, Ione M.

Pacesetters
Krueger, Evelyn (Johnson)
Layne, Fay M. (Connell)
Philippi, Richard I.
Simmons, Fred J.

Associates
Berger, Edward
Bloomer, Leona M.
Hutchison, Wren R. (Rucker)
Simmons, Camilla V. (Vincent)
Thomson Sr., Richard A.
Westley, Katherine G. (Gray)
White, Margaret H. (Bayley)

Other Donors
Bixby, Norma (Allen)
Church, Winifred (Davies)
Farrar, Evelyn (Hilgenfeld)
Hutchison, Elizabeth (Brewer)

1935

Participation: 37.50%
Number of Donors: 24

JGWS Fellows
Arrambide, John L.
Berger, Elsie M.
Kemp, Charles B.

Sponsors
Perry, Hubert C.

Pacesetters
Christopher, John J.
Glasgow, Maria-Rae (Ross)
Spencer, Grace R. (Raffety)

Associates
Caylor, Dorothea I. (Irwin)
Curran, Leona (Ott)
Kerr, Carolyn H. (Holloway)
Shonborn, Frances A. (Kingston)
Sowers, Margaret H. (Price)
Takahashi, Ruth Y. (Fukushima)

Other Donors
Buchanan, Lucile E. (Pease)
Chambers, Ruth E.

Chisler, George F.
Draper, Phyllis (Follett)
Jenkins, Marian
Kettler, Phyllis B. (Plummer)
Krage, Eleanor E. (Crill)
McAlister, Carol N. (Nelson)
McAlister, William V.
Nabors, Dorothy M. (Davidson)
Smith, Margaret C. (Cederquist)

1936

Participation: 15.94%
Number of Donors: 11

JGWS Fellows
Biggers, Catherine L. (Nanney)
Cosand Jr., Joseph P.
Howard, Dorothy B. (Metcall)
Ott, Frank

Sponsors
Gardner, Hazel M. (Hayes)

Pacesetters
Fink, Adaline L. (Allen)
Imai, Michi B. (Bessho)
Parminter, Katherine L. (Bandy)

Other Donors
Garrett, Malcolm H. N.
Jacobs, Ross E.
Robinson, Dorothy F. (Garrett)

1937

Participation: 32.95%
Number of Donors: 29

President's Council
Rosenberger, Alice E. (Martin)

JGWS Fellows
Ott, Dorothy J. (Baker)
Perry, J. Edward
Richardson, Shirley J. (Vitt)
Shively, Wilma G. (Pemberton)
Smith, Barbara L. (Little)

Sponsors
Bailey Jr., Carlos A.
Gardner, Paul H.
Robinson, Margaret E. (Lautrup)
Robinson, Newton P.
Tebbs, Daniel D.

Pacesetters
Hatcher, Ellen L. (Linsley)
Lowe, Alice E. (Darling)
Maple, Barbara E. (Dawson)
Maple, Earl W.
Parminter, E. Burton
Williams, Juanita O. (Ott)

Associates
Holton, Margaret L. (Lawrence)
Jenkins, Sarah J.
North, Arthur H.

Other Donors
Barmore, Eugene E.
Drury, Robert B.
Falterman, Margaret W. (Cook)
Haupt, Margaret I. (Jenkins)
Hutchison, Elvin C.
McLane, Naomi W. (Wood)

ANNUAL GIVING GIFT CLUBS: **JGWS President's Council** - \$10,000 or more • **JGWS Benefactors** - \$5,000 to \$9,999
JGWS Fellows - \$1,000 to \$4,999 • **Sponsors** - \$500 to \$999 • **Pacesetters** - \$250 to \$499 • **Associates** - \$125 to \$249

HONOR ROLL

Whisenhunt, Rachel I. (Thomas)
Wills, Anne W. (Phelan)
Yerger, Alta Mae (Magoon)

1938

Participation: 23.07%
Number of Donors: 21

JGWS Fellows

Hockett, Julia Y. (York)

Sponsors

Hawkins, Verda M.

Pacesetters

Bateman, Ruth L. (Railsback)
Cox Jr., Irving E.
Kegler, Jean R. (Bassett)
Wicker, Monte E.
Wilson, Wayne C.
Winnburg, Frank E.

Associates

Brown, Dorothy M. (Pfeiffer)
Joyce, Lois E. (Hunnicutt)
Joyce, Maurice H.

Other Donors

Corneliusen, Virginia G. (Garretson)
Ekholm, Margaret B. (Brewster)
Fobes, John D.
Kane, Ardish H. (Lowe)
Landon, Sibyl H. (Hofstetter)
Marshburn, O. Ellis
Raitt, Mary P. (Page)
Smeds, Helen T. (Thomas)
Spencer, Anna E. (Johnson)
Sternbach, Thelma L. (Jennings)

1939

Participation: 30.90%
Number of Donors: 34

JGWS Fellows

Fukushima, Paul S.
Hockett, William
Robinson Jr., C.W.

Sponsors

Bishop, Gene M.
Bishop, Rose V. (Frank)
Destro, Alice H. (Higley)

Pacesetters

Fukushima, David K.
Gardner, Frances J. (Gunn)
Griffith, W. Lee
Mazzone, Lucie M. (Oldham)

Associates

Dallas, Ruth I.
Gordon, Carol C. (Collins)
Mason, Josephine A. (Popple)
Mooney, Dorothy I. (Sheets)
Morrison, Donald E.
Payne, David H.

Other Donors

Almond, Mary B. (Ellingsworth)
Axworthy, Ruth O. (Vail)
Beagle, Frank A.
Boyer, Helene (Van Leersum)
Chidester, Richard S.
Doggett, Elisabeth L. (Langdon)

Fobes, Margaret H. (Hathaway)
Goepfinger, Ellen C. (Voboril)
Jochimsen, Bette M. (Elliott)
Martin, Lorna (McLean)
Naureckas, Alma L. (Furman)
Nygard, Mildred E. (Moss)
Patterson, William H.
Rand, Bernice F. (Watson)
Saville, Nellie A. (Daniels)
Steelman, Keith C. (Cole)
Towner, Nobu B. (Bessho)
Valentine, Evelyn B. (Cravens)

1940

Participation: 33.07%
Number of Donors: 42

JGWS President's Council

McCloskey, Chester M.
JGWS Fellows
Clift, J. Robert
Craggs, D.E.
Elkinton, Robert H.
Nichols, Albert C.
Wilson, Dean R.
Woodward, Leland S.

Sponsors

Claxton, Myron D.

Pacesetters

Christopher, Madolyn E. (McKenzie)
Cojerean, Alice C. (Lembke)
Herbert, Malcolm D.
Vincent, Russell P.

Associates

Brunson, Edward R.
Cooper Jr., Charles S.
Fertig, Nelle R. (Shuler)
Fertig, Norman A.
Gardner, Stephen L.
Kennedy, Donald L.
Payne, Margaret W. (Cleveland)
Wineinger, Eugene O.
Wineinger, Margaret (Nicholson)

Other Donors

Baker, R. Edwin
Banks Jr., Harry G.
Barmore, Ralph A.
Cadwallader, Charles C.
Cooter, Edith P. (Jordan)
Copeland, Margaret G.
Cusick, Alice G. (Saunders)
de Noyer, Viola M.
Gilmore, Willa G. (Winston)
Gould, Miriam L. (Pickett)
Graves, Anita T. (Tarr)
Harrison, Maude B. (Toland)
Kennison, Geraldine H. (Hill)
McGuckin, Ruth F. (Kulp)
Mitchell, Preston E.
Scott, Winston L.
Shoemaker, Barbara B. (Root)
Silveira, Enid I. (Hartley)
Smith, Susanna G. (Strickler)
Stanley, Richard B.
Whitehair, Jane E. (Edwards)

1941

Participation: 31.45%
Number of Donors: 39

JGWS Fellows

Clift, Olive C. (Chandler)

Pacesetters

Hales, John E.
Henderson, Annabell I. (Richter)
Vey, Georgiana S. (Stacy)

Associates

Hartman, Mary E. (Perry)
Hartman, Robert F.
Henderson, Verdna M. (Herr)
Holton, Mary L. (Palmer)
Lion, Jane E. (Tregay)
Lion, William F.
Seapy, Viva S. (Strayer)
Wilson, Alma M. (Patterson)

Other Donors

Bronner, Edwin B.
Cave Jr., Thomas F.
Chance, Josephine L. (LaRue)
Coffin, Joseph H.
Dean, Elizabeth I. (Smith)
Elder, Dorothy E. (Winslow)
Garrett, Eugene T.
Gibson, Thelma L. (Collins)
Guirado, Arlene T. (Welch)
Holton, Mary Lee (Palmer)
Kono, Florence K. (Pang)
Koopmans, Grace M. (Mills)
Lumpkin, Beth M. (Garfoot)
Marshburn, Arthur E.
Marshburn, Carol A. (Mead)
Meredith-Martinek, Jane M. (Meredith)
Paldanius, Elizabeth T. (Timberlake)
Parker, Virginia B. (Whitson)
Rorick, Virginia W. (Burdett)
Slagel, Marietta A. (Armacost)
Stull, Ione J. (Pike)
Stull, Robert B.
Tidd, Robert C.
Valois, Ann D. (Hayes)
Vonhof, Mary E. (Thompson)
Welch, Harold R.
Wessels, Lewis J.

1942

Participation: 32.69%
Number of Donors: 51

JGWS Fellows

Christiansen, John A.
Christiansen, Ruth R. (DeVries)
Palmer, Marie E. (Lindahl)
Scott, John A.
Scott, Velma C. (Ramsey)
Wilson, Mary Lu

Sponsors

Whitson, Hannah M. (Thomas)
Whitson, J. Harvey

Pacesetters

Benson, Virginia M. (Strong)
Dietrick, Everett J.
Hunter, Beryl L. (Wood)

Mabb, Mildred F. (Thalimer)
Marshburn, Margaret (Combs)

Associates

Bailey, Margaret A. (Schmitz)
Baird, Yvonne (Wilkinson)
Callicott Jr., Norfleet
Cass, Marie S. (Segner)
Garren, Eleanor G. (Railsback)
Mooney, Fred T.
Padia, Morris J.
Worrill, Walter F.

Other Donors

Armstrong, Betty Jean (McKenzie)
Butler, Bruce B.
Clapperton, Jean E. (Crossan)
Coffin, E. Audine (Meyer)
DeMille, Margaret T. (Twining)
Dooley, Gordon W.
Dutton, Edna I. (McConnell)
Facca, Mary Lou (Kinney)
Fox, Venona D. (Holmes)
Gibson, Willard E.
Grundt, Barbara C. (Daley)
Hendrick, C. L.
Howell, Marie E. (Mehrtzen)
Jones, Sally (Bullis)
Kavinoky, Beatrice (Erickson)
Kruger, Phyllis A. (Rettig)
Miller, Donald I.
Miller, Virginia (Hill)
Mills, Harriet G.
Mutz, Verna M. (Osborn)
Parker, John H.
Perry, Portia E.
Poage, Maryann L. (Lucas)
Saul, Margaret L. (Miller)
Saurenman, Louise (Bell)
Schooley Jr., Wayne F.
Stevens, Dorothy (Mitchell)
Walker, Russell E.
Woodward Jr., Thomas E.
Wyne, Glenn M.

1943

Participation: 31.62%
Number of Donors: 37

JGWS Benefactors

Randolph Jr., Carl L.
Randolph, Jane (Taber)

JGWS Fellows

Mele, Erlene (Woodward)
Mele, Jack A.
Tunison, Elizabeth H. (Lamb)
Woodward, Caroline (Reade)

Sponsors

Thompson, Dean (Dice)
Thompson, Robert

Pacesetters

Alder, Betty D. (Taylor)
Dietrick, Gwyn E. (Wardman)
Dye, Robert R.
Frank, Guy J.
Hobson Jr., Arthur T.
Hobson, Barbara (Robinson)
Miller, Marjorie (Finney)

ANNUAL GIVING GIFT CLUBS: **JGWS President's Council** - \$10,000 or more • **JGWS Benefactors** - \$5,000 to \$9,999
JGWS Fellows - \$1,000 to \$4,999 • **Sponsors** - \$500 to \$999 • **Pacesetters** - \$250 to \$499 • **Associates** - \$125 to \$249

HONOR ROLL

Associates

Allen, Thelma V. (Sprague)
Callicott, Barbara J. (Stambaugh)
Davidson, Betty J. (Holbrook)
Funk, Mary J. (Whitlock)
Johnson, Alice (Lacy)
Kennedy, Mary G. (Gibson)
Twyeross, Harriet L. (Saunders)

Other Donors

Blakemore, Phyllis J. (Pipkin)
Buffington, Milton A.
Dunn, F. Betty (Brydon)
Hilla, Julie (Schoensiegel)
Magnusson, Alan B.
Mahood, Leland H.
Mustain, Martha L. (Young)
Paterson Jr., Edward M.
Phillips, Doris E. (Capps)
Shugg, A. James
Smith, Barbara (Holloway)
Taylor, Marguerite E. (Grace)
Timberlake, Frances L. (Jones)
Welborn Jr., Ivan A.
Wilson, Milly Lou (Wade)

1944

Participation: 29.33%
Number of Donors: 22

JGWS President's Council

McCloskey, Olive R. (Jordan)

JGWS Fellows

Craggs, Jere (Rojas)
Rosene, Robert B.
Ruxton II, Edward

Pacesetters

Dye, Esther E. (Boyle)
Koch, Barbara J. (Mitchell)
Skinner, Earle C.

Associates

Conklin, Ellen R. (Shore)
Guithues, Bette S. (Kessler)
Rolston, Myra (Vill)

Other Donors

Bradford, Joe H.
Chu, Bettie (Simmons)
Clark, Marcia (Combs)
Didier, Frances A.
Fletcher, E. Ellis
Green, Margaret M. (Haase)
Johnson, Seconda P. (Scribante)
Kelly, Mary (Phelan)
Lassleben Jr., William M.
Ninneman, C. Joan (Lang)
Patton, Blanche S.
Tuttle, Arlys L. (Fossum)

1945

Participation: 40%
Number of Donors: 28

JGWS Fellows

Kenworthy, Betty J. (Hibbard)
Saunders, Carol I. (Coiner)

Sponsors

Schremp, Florence L. (Barmore)
Thompson, Shirley (Hoberg)

Pacesetters

Chappelow, Violet W.
(Ridgeway)
Hammond, Mary Jane
Robinson, Marjorie J. (Strobel)
Weaver, Martha E. (Fletcher)

Associates

Clarke, Marilynn L. (Burke)
Harlan, Effie L. (Henley)
Hudson, Lorna M. (Goodin)
McCaughin, Patricia B.
(Hollingsworth)
Padia, Mary G. (Atkins)

Other Donors

Brown, Bette (Hoskins)
Carey, Kathleen L. (Carter)
Cauuffman, John R.
Chenney, Frederick A.
Dickey, Helen F. (Trompas)
Ellis, Bettie (Lewis)
Ferguson, R. LeRoy
Folse, Florence (Beaton)
Harmsen, Barbara A. (Reeg)
Larson, Ruth M. (Roberts)
Mills, Jeannette A. (Eyerly)
Stanfield, Elwin E.
Tange, Helen (Seibert)
Wheelock, Sylvia V. (White)
Wood, Janet (Whittemore)

1946

Participation: 38.37%
Number of Donors: 33

Sponsors

Hunsaker, Cecilia A.
(Wiklund)
Krumm, A. Lois (Little)
Walton, Keith B.

Pacesetters

Arcadi, John A.
Leavitt, Marjorie (James)

Mossman, Mae G. (Scott)
Neighbours, Barbara J. (Cook)
Russell, Martha J. (Stagis)

Associates

Anderson, Elizabeth A. (Sterritt)
Bachtelle, Violette M. (Bakuen)
Bonner, Marjorie C. (Searle)
Bourne, Alberta S. (Smitheram)
Burroughs, Mary A.
(Henderson)
Deihl, Patricia (Cattanach)
English, Virginia (Cook)

Kennedy, Nancy (Nix)
Nash, Sharmon A. (Hawley)
O'Connor, Frances R. (Webb)
Rhea, M. Carol (Webb)
Ryan, Marjorie (Bennett)
Wolstoncroft, Robert G.

Other Donors

Bensinger, Merle H.
Dohallow, Erna L. (Hughes)
Dunn, Lynette (Butler)
Gibson, Elizabeth M. (Kimber)
Gresch, Evelyn (Sayer)
Hubbard, Martha J. (Harrison)
Jolley, Billie M. (Webb)
Laughlin, Lois L. (Wood)
O'Connell, M. Colleen
(Huntington)
Reitherman, Janie M.
(McMillan)
Rothe, Phyllis (Wilkerson)
Thoren, Mary V. (Ewy)

1947

Participation: 28.91%
Number of Donors: 37

JGWS President's Council

Trotter Jr., George E.
Trotter, N. Maxine (Murdy)

JGWS Fellows

White, Shirley R. (Plummer)

Sponsors

Dukes Jr., Fred R.
Oury, June R.

Pacesetters

Reese, Frances A. (Journigan)
Robinson, James T.

Associates

Atkins, Helen C. (Harper)
Deihl, Thomas V.
Laramore, Louis F.

Griffith, Audrey (Hancock)
Hansen, C. Dick
Hunt, Anna G. (Stanfield)
Irons, Virginia (Bentley)
Krogdsdale, Joanna R. (Turner)
Lassleben, Elizabeth H.
(Gigley)*

Locke, J. Allan
Miller, Florence L. (Davis)
Mitchell, William E.
Morgan, Jay W.
Nichols, Paul E.
Nichols, Winifred (Saunders)
Randolph, Betty A. (Rueher)
Roget, Betty J. (Pierson)
Sandberg, E. A.
Seemann, Betty L. (Stanley)
Van Dyke, Mildred J.
Wallace, Venetia G. (Kinasz)

1948

Participation: 33.84%
Number of Donors: 66

JGWS Benefactors

Meyer, Laurel M.

JGWS Fellows

Elkinton, Joyanne A. (Hull)
Ortiz, Martin
Shields, Larry
White Jr., Harry

Sponsors

Cauuffman, Dorothy J.
(Clarkson)

Pacesetters

Adden, JoAnne M. (Nordstrom)
Kratzer, Rowena M. (Palmer)
Lee, William R.
Skadan, Reesa H. (Bottorff)
Snyder, Zilpha (Keatley)

Associates

Benedict, Truman
Cogswell, Howard L.
Dillon, Forrest E.
Groot, Phoebe Y. (Ho)
Haynes, Gerald D.
Ivey, Dorothy R. (Crookshank)
McDonald, Marcile (Woodell)
Pike, James S.
Pike, Marie F. (Nordstrom)
Shutt, Lois (Topping)
Tenopir, George K.
Ver Steeg, Richard W.
Warnock, Frances R.

Other Donors

Abrecht, Marian (Gage)
Atwood, Wright M.
Aulenbrock, Joseph C.
Bakker, Margaret E. (Healton)
Bayless, William C.
Campbell, Mercer J.
Cochran, Eugene M.
Cole, Cliff W.
Curtis, Glenn W.
Dallara, Nadine M. (Vill)
Dell, John W.
DeMart, Norma J. (Pruner)
Desmaretz, Mary J. (Broussard)

“Support to athletics gives students a chance to relieve the added stresses of the high cost of athletic equipment.”

—James McLellan '98
Member, Men's Soccer Team

McClain, Joe V.
Morris, Bernice (Todd)
Sherwood, Carl L.
Tenopir, Jane A. (Longwell)

Other Donors

Aronson, Leon E.
Brock, Winifred L. (Challee)
Crofoot, Finisa E. (Moses)
Durham, Tayeko J. (Kawahara)
Ferguson, Catherine M.
(Hudspeth)
Gray, Margaret (Hendrix)

ANNUAL GIVING GIFT CLUBS: JGWS President's Council - \$10,000 or more • JGWS Benefactors - \$5,000 to \$9,999
JGWS Fellows - \$1,000 to \$4,999 • Sponsors - \$500 to \$999 • Pacesetters - \$250 to \$499 • Associates - \$125 to \$249

*Deceased

HONOR ROLL

Elder II, Thomas M.
 Fair, Jack H.
 Fair, Marilyn (Reade)
 Ford, Dorothy A. (Newberry)
 Frazier, Bette J. (Paulsen)
 Fuston, Evelyn R.
 Gallard, Marjorie (Frank)
 Hart, Donald G.
 Hooper, Raymond B.
 Homyer, Lenora (Marchant)
 Jolley, Jack W.
 Kinney, Patsy R. (Eberhart)
 Magnusson, Marjorie E. (Finley)
 McClary, Marion (George)
 McClary, William E.
 Nemecek, Barbara J. (Reinhart)
 Peters Jr., William E.
 Porter, Wyne W.
 Powell, Robert G.
 Seelye, Gloria J. (Walls)
 Seelye, Howard
 Silva, Marion E. (Woods)
 Sterling, Donna (Loveridge)
 Stromberg Jr., Carl M.
 Upton, Anne M. (Fiedler)
 Vitt, E. Stuart
 Winter Jr., Clyde A.
 Wixom, Margaret A. (Baldwin)

1949

Participation: 24.91%
 Number of Donors: 74

JGWS President's Council

Deihl, Richard H.

JGWS Fellows

Arrambide, Frances N. (Swan)
 Stoll, Alfred W.
 Wright, Marygene
 (Marshburn)

Sponsors

Hill Jr., Watt G.
 Jackson, William P.
 Mastain, Mary L. (Steele)
 Mastain, Richard K.
 Ody, Earl D.

Pacesetters

Adden Jr., Herbert J.
 Carlisle, Shirley A. (Jones)
 Clements, Shirley (Werner)
 Crowl, Bruce E.
 Reese, Richard L.
 Spurr, Edward I.
 Szalkowski, Clarence W.

Associates

Anderson, Joy (Branstetter)
 Bates, Elinore R. (Dodd)
 Crofoot, Leonard H.
 Frees, Robert C.
 Groot, J. A.
 Hall, Thomas J.
 Kulzer, Hope (Stickney)
 Kulzer, Leland A.
 Moseley, Mary L. (Dunman)
 Nakamura, Robert M.
 LaRue, Carolyn (Burns)
 LaRue Jr., John P.
 Parker, L. Lynn

Parker, Ruby L. (Mitchell)
 Sills, Helen B. (Tipton)
Other Donors
 Armstrong, Robert H.
 Baldwin, James W.
 Barton, John B.
 Beier, Rolf R.
 Belt, Virginia (Jessup)
 Bertsch, Phillip O.
 Blakemore, John R.
 Bolin, Ruth S.
 Davis, June E. (Hart)
 DeMayo, Donna V. (Spoon)
 Durham, George W.
 Elias Jr., John
 Gilson, Joyce (Girton)
 Goggin, Josephine (Roundy)
 Harrison, Howard R.
 Hetsler Jr., Chester
 Henley Jr., David B.
 Herrington, Ernest P.
 Hughes, Irma R. (McCausland)
 Iler, Jo Ann (Edborg)
 Jones, Barbara E. (Johnson)
 Kallenberger, Martin
 Klug, Patricia Gretchen
 Lightner, James D.
 MacLean, Robert L.
 Martinez, Arnaldo
 Mastain, Richard K.
 Mundt, William R.
 Nettleton, Miriam R.
 Nichols, Katherine I.
 Nogle, Archie E.
 Prince, George W.
 Rayburn, Barbara C. (Dukes)
 Rayburn, Harriet I. (Stanfield)
 Ruegger, Mary (Kubler)
 Schneider, Janet (Bertram)
 Simon, Thomas I.
 Smith, Philo M.
 Snively, Blossom E. (Bailey)
 Van Skike, Virginia (Blank)
 Vesely, Elinor O. (Corder)
 Winnen, Fred W.
 Woodward, Vivian (Fallis)

1950

Participation: 23.96%
 Number of Donors: 98

JGWS President's Council

Deihl, Billie D. (Beane)

JGWS Fellows

Chambers, Kenton L.
 Pedersen, Gordon K.
 Tashima, Marie
 Wood, Thomas D.
 Wright Jr., William H.

Sponsors

Baudrand, Donald W.
 Jackson, Muriel J. (Buus)

Pacesetters

Carlisle, Jack E.
 Clements, Thomas H.
 Dyer, Elwyn B.
 Gonzales, Eugene
 Gross, Sanford

Michel, Virginia J. (Polson)
 Price, John R.
 Snyder, Larry A.
 Streater, Jerry W.
Associates
 Elliott, Robert B.
 Fenaroli, Yvonne
 (Lamoureux)
 Foster, Margaret (Williams)
 Fox, Martha A. (Reynolds)
 Gardner, Marilyn J. (McCall)
 Gault, Beverly A. (Hayden)
 Gault, David R.
 Johnson, Russell D.
 Johnston Jr., Thomas Gray
 Lichtenstein, F. Stan
 Major, Louise H. (Weingartner)
 McMahon, Joanne A. (Sanquist)
 Paine, Grady F.
 Platzek, Harold M.
 Price, John R.
 Price, Rose (Durstun)
 Ralston, Donald F.
 Reyes, Edward P.
 Slater, Nelle G.
 Strong, Lee A.
 Wilson, Donald E.

Other Donors

Anthony, Floralie L. (Rogers)
 Atkinson, Carol (Adden)
 Atkinson, Robert E.
 Averill, Larry W.
 Beck, Dwight
 Berger, George E.
 Berger, Joy P. (Taranto)
 Beveridge, Ann (Regar)
 Block, Robert W.
 Bomberger, Dale R.
 Brown, Patricia H.
 Cady, Loretta M. (Seay)
 Cheffers, James
 Cochran, Clement W.
 Dickson Jr., Charles E.
 Eaton, Dorothy (Jessup)
 Ellis Jr., James W.
 England, Jean M. (Newman)
 Evenson, Nellie C. (Hunt)
 Fisher, Robert
 Fitzgerald, Robert L.
 Gartin, Robert W.
 Gauldin, Virginia (Spragins)
 Gilson Jr., James M.
 Goodkind, Penelope
 (Manning)
 Gresch, Walter A.
 Gumpertz, Genevieve A.
 (Terrell)
 Haddon, John C.
 Hamilton, Clarence O.
 Harris Jr., Buckner N.
 Havickhorst, Ralph F.
 Hoelzl, Suzanne B. (Colt)
 Latson, Helen J.
 (Kirkpatrick)
 Leonard, Patricia R. (Lyons)
 MacLean, Catherine T.
 (Shanahan)
 Macon, James M.
 Martin, Jean C.

Miller, F. Beverley (Ricks)
 Miller Jr., Kenneth D.
 Miller, Ronald R.
 Montano, Martin C.
 Naylor, Betty L. (Blakesley)
 Nelson, Barbara (Enyeart)
 Norling, Walter I.
 Payne, William L.
 Rauth, Betty Ann (Robinson)
 Rayburn, Ray W.
 Roenicke, Floyd E.
 Ross, John M.
 Sanden, Milton R.
 Scofield, Mary A. (Byrnes)
 Snape, Bonnie A. (Hale)
 Sowa, George B.
 Taylor, Ruth M. (Dyer)
 Tucker, H. Richard
 Tucker, Thomas F.
 Vesely, Clifton R.
 Waddingham, Veronique
 (Layaye)
 Williams, Jay H.
 Wilson, Donald E.

1951

Participation: 27.93%
 Number of Donors: 107

JGWS President's Council

Kelly, John E.
 Marshburn, Theodore F.
 Tregoe, Benjamin B.
 Tregoe, Jeannette G.

JGWS Benefactors

Jervey, Thora J. (Thompson)

JGWS Fellows

Jones, James E.
 Rothrock, Joan (Spencer)

Sponsors

Jones, Barbara (Bolton)
 Stecklein, James A.

Pacesetters

Causer Jr., Robert H.
 Chandler, Kenneth H.
 Holt, Russ L.
 Kennedy, Harry D.
 Lee, B. Jeanne (Roberts)
 Parminter, H. Eldon
 Robbins, John B.
 Smith, Leona T.

Associates

Chapman, Raymond E.
 Cole, Raymond S.
 Corfield, Joan N.
 Dial, Benton W.
 Fernandez, Doris J.
 (Strandberg)
 Gasparian, Albert M.
 Jones, B. Marie (Crocker)
 Markham, Tillie M.
 Nellis, Joan B. (Hoyle)
 Nichols, Richard E.
 Reyes, Joyce A. (Singrey)
 Ridgeway Jr., Rupert R.
 Wiklund, Stanley A.
 Wilson, JoAnn (Smith)

HONOR ROLL

Other Donors

Anderson, Arlene N. (Brewer)
 Armstrong, Lloyd V.
 Baldwin, Rosalind (Miller)
 Beagle, Irma V. (Girard)
 Bowersox, Norma J. (Haynes)
 Brown, Myrna (Weed)
 Burnette, Charles R.
 Cleminson, James H.
 Cochran, Joanna L. (Craun)
 Conover, Dorothy C. (Smith)
 Copeland Jr., James H.
 Crippen, John F.
 Daniels, Peggy V. (Rhoads)
 Dart, John N.
 Dewey, Marjorie A.
 Durant Jr., Alton T.
 Durant, Shirley A. (Wagoner)
 Ellington, Rex H.
 Equitz, Dorothy A. (Richards)
 Ewy Jr., Edwin W.
 Fitzgerald, Marion (Todd)
 Fritz, Finley M.
 Gaspertian, Albert M.
 Gordon, Lois A.
 Gray, Robert P.
 Grundeman, Frederick D.
 Hathcock, Donald L.
 Havens, Patricia J. (Hayes)
 Headland, Betty J. (Osborne)
 Hewitson, S. John
 Hill, Francis E.
 Hiltcher, Alan G.
 Hiltcher, Barbara J. (Curtis)
 Hooper, Margaret B. (Clarke)
 Hughes, Hugh N.
 Jones, Louise A. (Easton)
 Kerr, James L. Jr.
 Koart, Nellie M. (Hart)
 Kyhos, Donald W.
 Langjahr, William C.
 Leatherman, Peggy (Hudson)
 Long, Easton L.
 Mahan, Ila M. (Warner)
 Marinick, Kathryn (Odle)
 McClung Jr., Fred J.
 Melendrez, Ella M. (Kroeker)
 Mitchell, Bruce M.
 Moreno, Miguel C.
 Mountcastle Jr., William W.
 Much, Fred W.
 Nye, Doris A. (Mitchell)
 O'Loughlin, Jean (Bonnet)
 Osborne, Marian J. (Ainsworth)
 Ostrom, Joan (Gregory)
 Pankonin, Barbara A. (Sterling)
 Pawell, Virginia G. (Warren)
 Payne, Helen M. (Walters)
 Petterson, Patricia F. (Gallagher)
 Ponce, Robert H.
 Prinic, Marilyn (Frederiksen)
 Racca, Ernest L.
 Rands, Marilyn L. (Robinson)
 Rathje, Janice D. (Ditlam)
 Rees Jr., Holly E.
 Roenicke, Corliss P. (Kranz)
 Shaffer, Lawrence E.
 Sjostrom, Clifford J.

Skaggs, Donald
 Strawhun, Amos L.
 Trueba, Richard P.
 Tucker, Phillippa (Weickert)
 Wedel, Gracia M. (Giddings)
 Weigel, Betty M. (Forbes)
 Williams, William E.
 Wilson, JoAnn (Smith)
 Wilson, Josh

1952

Participation: 22.10%
 Number of Donors: 63

JGWS Presidents Council

Blalock, Charlotte R.

JGWS Fellows

Nerhood, Leona (Wilson)
 Rothrock, Donald S.
 Schroeder, Nina E. (Brock)
 Sioll, Barbara L. (Conolly)
 Woehrmann, Joan M. (Peters)

Sponsors

Smith, Helen G. (Witman)
 Smith, Robert L.

Pacesetters

Bales, Elbert N.
 Bales, Ruth L. (Podmore)
 Grande, Virginia A. (Taylor)
 Stover, Corinne (Pehrson)
 Streater, Ruth (McMillan)

Associates

Eberhart, William A.
 Ford, Peggy L. (Gossom)
 Grande, Virginia A. (Taylor)
 Hammond, Richard K.
 Harrison, Melvin W.
 Kim, Kenneth C.
 Macrorie, Lawrence E.
 McMillan, Byron K.
 McMillan, Carol (Coomer)
 Satterfield, Gladys E. (Nohara)
 Six, Phyllis J.

Other Donors

Bailey, Jane (Lee)
 Bench, Marjorie L. (Burrell)
 Bersch, Patricia E. (Milligan)
 Bon, LaDonna (Coulter)
 Brock, Lois M. (Carlson)
 Brown, Marilyn A.
 Calaway, Theodora L. (Payne)
 Collins, Donald L.
 Dean, J. Donovan
 Deshler, J. David
 Dirksen, Marie L. (Chrambach)
 Dron, James B.
 Fritz, Anne C. (Monson)
 Grabau, Phillip J.
 Groves, Betty J. (Newberry)
 Haskins Jr., Arch
 Hedges, Marilyn A. (Conley)
 Hendricks, Robert M.
 Hulsey, Kathleen J.
 Kennedy, William G.
 Knowles, Comer H.
 Lacey, Mary C. (Greer)
 Lovett, Carol (Smith)

Matzigkeit, Everett M.
 McClellan, Lewis R.
 Mealer, Jack T.
 Morales, Donald K.
 Nevil, Robert J.
 O'Connor, Robert
 Pinheiro, Eugene G.
 Plucknett, Sue (Richards)
 Searcy, Ronald L.
 Smith, Robert L.
 Smith, Stephen H.
 Sturdevant, Ernest W.
 Tenney, Dolores E. (Bonsler)
 Vanderhoven, Edward A.
 White, Virginia M. (Taylor)

1953

Participation: 30.10%
 Number of Donors: 87

JGWS President's Council

Dezember, Rayburn S.
 Gohar, Alfred J.
 Marshburn, Mary L. (Delkin)
 Morimoto, Edward M.

JGWS Benefactors

Adams, Charles W.

JGWS Fellows

Jenkins, Barbara L. (Van Arsdall)
 Jenkins, Don L.
 Jessup, Merrill G.
 Jones, H. Trevor
 Killian, Jack E.
 Turner, Donald S.

Sponsors

Carlson, Robert C.
 Stecklein, Ann M. (Reese)

Pacesetters

Burroughs, Rodney M.
 Cowan, James F.
 Fick, Warren C.
 Greenbaum, Kenneth S.
 Hardy, Lois (Carter)
 James, Thomas C.
 May, Cecilia A. (Wiant)
 McIntyre, Nancy (Nordstrom)
 Sandahl, Marilyn L. (Johnson)
 Turman, Arthur D.

Associates

Albrecht, John R.
 Blake, Kenneth G.
 Burdg, Marvin L.
 Burdg, Roberta L. (Nielsen)
 Elliott, Suzanne (Fisher)
 Emerzian, Nadine F. (Hambarian)
 Hergesheimer, Elizabeth A. (Gordon)
 Nobile, Nancy A.
 Nowels, Jody F. (Taber)
 Nowels, Kenneth
 O'Brien, Robert J.
 Webb, Robert S.

Other Donors

Arnold, Ellen L. (Babel)
 Austin, Ruth E. (Hamann)
 Beauchamp, Joseph E.

Belliss, Richard G.
 Brady, L. Jean (Leonard)
 Burtness, Joan C. (Scheel)
 Carter, Edward V.
 Chiros, Frank L.
 Collins, Carol D. (West)
 Dean, Barbara J. (Gard)
 Dickey, Marilyn G. (Votaw)
 Dippold, Velma L. (Sills)
 England, A. Bruce
 Evans, Alfred G.
 Felburg, Sunya L. (Lerner)
 Gaylord Jr., George T.
 Gonzales, Salvador V.
 Greene, Ardis L. (Stewart)
 Hamann, Mahlon P.
 Hanawalt, Elise M. (Corwin)
 Harrell, Marguerite C. (Dupont)
 Harris, Janet B.
 Hays, Robert F.
 Hopley, Marjorie D. (Vallette)
 Huss, A. Joy
 Kelly, Milton W.
 Kuehn, Kathryn L.
 Lookabaugh, Sharon (Wynns)
 Love, Cherie I. (Willard)
 Lucy, Eleanor V. (Votaw)
 Lucy, O. Howard
 McCann Jr., Max H.
 Meacham, Carol (Beck)
 Miller, Kenneth A.
 Miller, Ronald S.
 Newman, Velma L.
 Newsom, Herbert C.
 Nichols, M. Joseph
 Patton, John L.
 Pray, Ralph A.
 Qualls, Marilyn J. (Smallwood)
 Robinson, Sue (Lane)
 Sample, Patricia L.
 Scott, Eric D. P.
 Sharp, Betty R. (Cooper)
 Smith, Carol J. (Coughlin)
 Smith, Donald D.
 Smith, Elizabeth M. (Johnson)
 Teas, Roy C.
 Waltmire, Samuel W.
 Weiss, Roger A.
 Wiley, Carole M. (Price)

1954

Participation: 27.23%
 Number of Donors: 64

JGWS President's Council

Pierno, Anthony R.
 Pierno, Beverly J. (Kohn)

JGWS Fellows

Capps, Robert W.
 Jones, Marilyn J. (Renn)

Sponsors

Gentry, Ralph E.
 Jessup, Joan F. (Dreyer)
 Keck, Carol (Evans)
 Keck, Robert A.
 McMullen, Ray W.
 Rasmussen Jr., Theodore E.

HONOR ROLL

Pacesetters

Aikens, Marjorie J. (Conley)
Barnett, Jeanne A. (Heikkinen)
Chandler, Barbara H. (Depew)
Holt, Carol A. (Humicuti)
Liverman, Robert D.
McCarthy, Jack R.
Seymour, Joan (Reece)

Associates

Abacherli, Rosalie C.
Coltharp, Alice L. (Carpenter)
Fretz, James H.
Hartman, Gerald A.
Hergesheimer, John H.
Lawson, William
Pia, J. Joseph
Ridgeway, Marilyn S. (Keiser)
Wells, Don K.
Ziegler, H. O'Neil

Other Donors

Barker, Craig I.
Belliss, Joan (Floyd) A.
Bertoglio, B. Allen
Bloom, Joy (Escher)
Bonham, Russell A.
Coons, Margot M.
Covington, Richard J. L.
Dahl, Agnes A. (DiScala)
Dark, Anitra B. (Haggard)
Eno, J. Ralph
Gardner, Vivian P. (Schulte)
Hartman, Gerald A.
Hewitson, Diane (Gregory)
Hoelscher, Dwight A.
Innen, A. Jewel (Goode)
Innen, Arthur B.
Katz, Lilian G.
Keys, D. Dwayne
Kleese, William F.
Lantz, Richard K.
Montgomery, Ralph
Morgan, Clara M. (Carpenter)
Mossman, Shirley G. (Nash)
Patton, Jane E. (Warren)
Perkins, Marilyn R. (Miller)
Polizzoto, Ethel M. (Bingham)
Rice, Jody (White)
Ristow, Betty I. (Perkins)
Schaeffer, Lorraine M. (Reed)
Sides, Sybil (Morrow)
Spiri, Hans W.
Swinnerton, Phyllis J. (Lee)
Tanner, Joey M. (Heiskell)
Weed, Cecile (Hankey)
Wilson, C. Spence
Winkler, Montgomery K.
Yeagain, Freda G. (Helmer)

1955

Participation: 27.91%
Number of Donors: 67

JGWS President's Council

Gobar, Sally A. (Randall)
Harris Jr., Willard V.
Pickup, Richard H.

JGWS Fellows

Gothold, Jane R. (Soderberg)

Turner, Janet C. (Dunham)

Sponsors

Gentry, Mary V. (Miller)
Graham, Patricia A. (Jandt)
Hartunian, Ben B.
Rasmussen, Marilyn L. (Griffin)

Pacesetters

Alacche, Elizabeth A.
Allin, Dorothy J. (Markham)
Bell, Virginia R. (Miller)
Cowan, Ann (Howard)
Tellez, Thomas

Associates

Betker, Gerald R.
Bryeans, Gabe T.
Bryeans Jr., H. Paul
Fretz, Peggy J. (Cooley)
Gallegos Jr., Manuel A.
Hartman, Judith A. (Krueger)
Lyons, Rosalie J. (Bultena)
Marsh, Katherine B. (Bonillas)
Marsh, Warren C.
Spencer, Dan A.
Stanton, Karin (Nordstrom)

Other Donors

Ballock, Eugene A.
Bishow, Joan (Hornbeck)
Booth, Donald R.
Buckles, Carole L. (Pillow)
Caffrey, Ann (Gourley)
Cantelmo, Victor F.
Creveling, Carole C. (Lee)
Curtis, Sallie (Walsh)
D'Evelyn, Diane (Fleck)
Davey, Janet R. (Cosand)
DeCocker, Jean E. (Landis)
DeYoung, Mary E. (Sadler)
Drake, Carolyn F. (Matsuda)
Earl, Charles R.
Fairbanks, Deborah J. (Rice)
Fox II, John L.
Hartman, Judith A. (Krueger)
Henricksen, Mary Jo (Miller)
Herold, Owen F.
Jones, Richard D.
Jones, Sally A. (Latson)
Kirkwood, Jack
Hopper, Marjory J.
Magda, Kate M. (Miller)
McKrell, James L.
Merrill, Elizabeth J. (Reed)
Moncrief, Katherine J. (Dodge)
Norman, Marjorie B. (Chalupsky)
Odle, Robert D.
Oliver, Vivian E.
Reinwald, Velna (Kaenel)
Renke, Daniel F.
Renke, Jacqueline (Sadala)
Rice, H. Eugene
Seydel, Kenneth B.
Sippel, Lucia C. (Kelly)
Sippel, Marvin H.
Starkey, Billy F.
Weed, Bruce K.
Wilson, Donald T.
Wyne, Gene K.

1956

Participation: 30.82%
Number of Donors: 82

JGWS President's Council

Dezember, Joan L. (Erteca)

JGWS Fellows

Gothold, Stuart E.
Lundstrom, Mary W. (Reynolds)
O'Mara, Sally (Coburn)

Sponsors

Farmer, Ann D. (Dahlstrom)
Miller, Kathleen (Mitchell)
Rowe, A. Boyard

Pacesetters

Ashton, Dianne L. (Pickup)
Bamberger, Ann Y.
Dean, Martha L. (Fahsholtz)
Johnson, Janet (Reese)
O'Day, Joanne Y. (Gire)
Peel, William A.
Stone, Carolyn M. (Ferrill)
Stone, Charles E.
Tellez, Kay H. (Brownsberger)
Turman, Genevieve W. (White)

Associates

Blechen, Robert H.
Brink, John W.
Brown Jr., Edward G.
Carlisle, James M.
Davis, Marlin W.
Farah, Ann L. (Miller)
Franklin, Donna (Johnson)
Franklin, Ronald E.
Johnson, Janet (Reese)
Kampa, Leon A.
Lawson, Elaine A. (Smith)
Leonard, Ann (Stephens)
Stair, Lorraine (Huck)
Thostesen, Sarah M. (Armagost)

Other Donors

Akiyama, Charlotte T. (Nagata)
Barker, Catherine A. (Bonham)
Bates, Valerie S. (Stever)
Beckstrom, Lloyd K.
Berry, Nancy R. (Young)
Bowman, Carmen M. (Pezoldi)
Broyles, Robert N.
Bruff, Anna J. (Cox)
Calaway, Donald E.
Chatterton, Rosa I. (Ramos)
Chorley, Donald S.
Corison, Betty (Russell)
Evans, Renee C.
Gharibian, Jane B. (Breslin)
Grensted, Michael J.
Haubrich, Ellen M. (Bahm)
Head, Fred L.
Herold, Diane N. (Purnell)
Hoar, Ronald E.
Hoover, Marvin L.
Hubbard, L. Elaine (Mattison)
Illingworth, Elaine (Fielding)
Jones, Phyllis L. (Rhone)
Kirksey, Nancy R. (Nagel)
Kountz Jr., William B.

Lappin, Barbara J. (Conway)
Lohr, Shirley J. (Dozier)
Lovell, Avril A. (Voight)
McKinnon, Jerry L.
Merchant, Patricia A. (Given)
Merrill Jr., Brad F.
Michaelson, James P.
Mooshagian, Ray
Muller, Robert J.
Pienzi, Norma L. (Allen)
Reardon, A. Anita (Boni)
Reddington, Norma Y. (Sadler)
Reeve, Kirk W.
Reinecke, Susanne (Rayburn)
Reinecke, Wayne W.
Sands, Patricia C. (Roberts)
Seethaler, Karl J.
Sievrt, Nancy R. (Heldrich)
Soule, Hildy (Pehrson)
Tracy, Marlene (Odom)
Waples, Daria M. (Bonomi)
Westergaard, Ivan S.
Wogaman, Carolyn (Gattis)
Wolfe, Geraldine E. (Palmer)
Wuopio, Marjorie A. (Smith)
Zittrain, Nancy M. (Wedberg)

1957

Participation: 25.73%
Number of Donors: 70

JGWS President's Council

Pickup, Carole C. (Martin)
Veloz, Roberta L. (Garrett)

JGWS Benefactors

Marumoto, William H.

JGWS Fellows

Blystone, F. Lynn
Cann, Lawrence R.
Hiemke, Howard R.

Sponsors

Downer, Paul A.
Mitchell, James C.

Pacesetters

Avila Jr., John
Causey, Julianne (Collins)
Fick, Phyllis A. (Luther)
Groce, Barbara A. (Ondrasik)
Lennertz, Willis A.
Nighswonger, Katherine N. (Heacock)
Paholsky, Robert M.
Paholsky, Sherrill (Condit)

Associates

Bell, Carol A. (Draper)
Bryeans, Evelyn A. (Klees)
Davis, Arline W. (Votaw)
Deits, Mary P. (Powell)
Duncan Jr., John W.
Hartman, Robert M.
Nichols, Donald H.
Nichols, Sydney A. (Foster)
Osborn, Ann (Hiatt)
Rivers, Robert B.
Woolston, Neal A.

Other Donors

Andres, Claudia (Smith)

HONOR ROLL

Bedwell, Carleen P. (Finney)
 Black, Barbara J. (Opdale)
 Caldwell, Bruce G.
 Case, Diana M. (Mladimich)
 Christiansen, Jane L. (Reichenbach)
 Cole, John R.
 Cosner, Rosanelle R. (Walker)
 Ehr Gott, Richard H.
 Exelby, Donald W.
 Freeland, Joyce I. (Westerhout)
 Gibb, Robert F.
 Hart, Nancy L. (Perrine)
 Herman, Susan L. (Kemp)
 Hines, Janet S. (Massie)
 Hughes, Carole J. (Giles)
 Hyde, Martha L. (Whaley)
 Jertberg, Jerry R.
 Jones, Ralph P.
 Kester, Robert V.
 Keyes, Mary Jo (Barnard)
 Lowe, Robert E.
 Martin, Bruce G.
 Michaelson, Meta B. (Mitchell)
 Miller, Clarice E.
 Mitchell, Marjorie R. (Parker)
 Phegley Jr., D. Ted
 Rae, David E.
 Riggs, Janet K. (Pitzer)
 Roberts, Ron T.
 Sattler, George A.
 Shackford, Mary M. (Johnston)
 Sharpe, Nancy E. (Harder)
 Simpson, Helen R. (Schaeffer)
 Smith, Catherine E. (Agnew)
 Tallant, Ralph E.
 Thomas, Stanley R.
 Thomas, William H.
 Trevino, Virginia R. (Forrester)
 Wagner, W. Dan
 Warren, Tana M. (Hagen)
 Woolston, Shirley J. (Russ)
 Young, Elizabeth L. (Mills)

1958

Participation: 25.98%
 Number of Donors: 66

JGWS Fellows

Cann, Carol A. (Stewart)
 Hiemke, Margaret (Myers)
 Manning, Eleanor (Morgan)
 Richards, E. Neill

Sponsors

Morgan, L. Robert
 Perry, Robert E.
 Peter, James R.
 Sonke, Denton V.
 Stark, Milton D.

Pacesetters

Ashton, Donn R.
 Deveney, Ruth A. (Hamie)
 Deveney, Vincent C.
 Hutchison, Carol Ann (Burr)
 Nevelle, Laura L. (Daus)
 Patterson Jr., Frank W.

Associates

Biggs, Lynn R. (Barnes)

Carroll Jr., John H.
 Daniels, Wayne E.
 Fields, Max E.
 Foye, Geraldine O.
 Roemmele, Katherine E. (Reedall)
 Roemmele, Robert H.
 Sights, Judith P. (Stone)
 Spencer, Maryellen (Todd)
 Staples, Clark H.
 Zimmermann, Ronald L.

Other Donors

Alford, Donald K.
 Anderson, Rowena C.
 Belles, Shannon L. (Mihld)
 Berger, Bernard W.
 Berra, Yvonne L. (Fitz)
 Bogie, Carol I. (Huston)
 Calkins, Richard I.
 Carter, Nina Lynn (Livenspire)
 Cox, Gladys W. (Moore)
 Dark Jr., William A.
 Ferguson, Richard E.
 Gerson, Diane E. (Gruenemay)
 Goff, Gary D.
 Halloran, Carolyn J.
 Herr, L. Dick
 Hundley Jr., Norris C.
 Klefbeck, Carol A. (McLeod)
 Lawrence, Carolee J. (King)
 Lescher, William W.
 Lies, Bob C.
 Lindberg, Carleen J. (Schutz)
 Lowe, Marlene (Catlin)
 Marsolais, Leitha (Griffin)
 Marsters, Marlene E. (Dreher)
 Meyer, Janet L.
 Osborn, Robert C.
 Pickering, Janet M. (Ziler)
 Putnam, Patrick S.
 Roberts, Alma L. (Martins)
 Salmond, Helen (Muller)
 Sarthou, Janet (Hile)
 Sarthou, Joseph H.
 Sheldon, Diane J. (Selvala)
 Slater, Frederick E.
 Streeter, Patricia E. (Hare)
 Sutton, Gilbert R.
 Tibbetts, William F.
 Vallance, George C.
 Zabel, Robert W.
 Zabel, Russell R.

1959

Participation: 23.72%
 Number of Donors: 56

JGWS President's Council

Newman, W.D. Bert

JGWS Benefactors

Morimoto, Jean (Morishige)

JGWS Fellows

Starkey, James E.

Sponsors

Armer, Michael
 Hall, Janice M. (Lund)
 Laskey, Robert E.
 Musselman, Anna S. (Fujishige)

Peter, Ann (Larson)

Pacesetters

Andrain, Charles F.
 Doughty, Douglas H.
 Marble, Daniel M.
 Miller, Jeanette A. (Muse)
 Rivera, M. Julie
 Sowers, Patricia C.
 Thomas, Donald E.

Associates

Bartholome, Carolyn M. (Dundas)
 Conant, Shirley H. (Davis)
 Fisk, K. A.
 Flanders, Eric
 Hoover, C. Michael
 Klepfer, Ron H.
 Nutter, Gerald L.
 Ogawa, Sally K. (Paik)
 Olson, James P.
 Smithpeter, JoAnn M. (Vandette)
 Sowers, Patricia C.
 Steele, Robert W.
 Wootton, Tom J.

Other Donors

Agnew, Robert D.
 Berlin, J. Edward
 Burgess, Dorothy O. (Stock)
 Clemens, Joseph R.
 Conant, Shirley H. (Davis)
 Cuthbertson, George R.
 Deitz, Kenneth L.
 Deyoe, Shirley L. (Creasy)
 Fields, Lucy A. (Smith)
 Garvisch, Mary C. (Robson)
 Hays, Jo Ann
 Herr, J. Marilyn (Yates)
 Jordan, David W.
 Kurilich-Walker, Barbara (Green)
 Lusvardi, Lawrence C.
 MacKenzie, Sharon (Reed)
 Morris, J. Richard
 Murphy, Michael J.
 Olsen, Doris A. (Molumby)
 Peterson, Honor A. (Bell)
 Saltzstein, Sally R. (Freund)
 Schade, David G.
 Sleigh Sr., Clyde W.
 Sloan, Bill R.
 Thomas Jr., Edward S.
 Wellenstein, Elizabeth J. (Fanning)
 Williams, Elaine L. (Knickerbocker)
 Young, Irene (Alba)

1960

Participation: 29.07%
 Number of Donors: 75

Sponsors

Armer, Loretta (Gotch)
 Harvey, Wayne L.
 McKittrick, Allan B.
 Stambaugh, Nancy A. (Nicholson)
 Watje, Patricia A. (Ashcroft)

Zemsky, Ann (Rosenkrans)

Pacesetters

Anderson, LeRoy M.
 Garrett, Donald R.
 Kraft, Judith A. (Osborn)
 Marble, Nancy A. (Borelli)
 Morgan, Alison (Riddle)
 Trueblood, A. Richard
 Woirhaye, Gwen V. (Vaden)

Associates

Balch, Elizabeth M. (Taylor)
 Balch, Peter W.
 Bocuzzi, Marilyn J. (Wrench)
 Buchanan, Florence A. (Pickering)
 Cavenah, Joan A. (Harter)
 Cavenah, Richard C.
 Hollinger, William O.
 Kelley, William E.
 Kirk-Fulton, Elizabeth (Kirk)
 Lehto, Muriel (Findorff)
 Pasqua Jr., Thomas M.
 Patton, Douglas R.
 Stephenson, Joan K. (DeConnick)
 Sugisaki, Kazuko (Suzuki)

Other Donors

Allen Jr., James F.
 Anderson, Marilyn M. (Jimerson)
 Barr, Donald R.
 Beehower, Norma J.
 Blake, William E.
 Branda Jr., Frank A.
 Calkins, Patricia B. (Odell)
 Carner, Charles L.
 Carotenuti, Joseph A.
 Chavez, Rachel
 Chetkovich, Delon M.
 Clifton III, Maurice S.
 Deitz, Sandra L. (Gordon)
 DeRiti, Robert M.
 Donner, William R.
 Gaylord, J. Edward
 Goff, Helen M.
 Haye, Stanley J.
 Hersey, Janet B. (Latson)
 Hill, Karen A. (Swenson)
 Hollinger, William O.
 Hoyt, Mary L.
 Jacobsen, V. Gary
 Jertberg, Patricia M. (Robinson)
 Klentz, Anne (Williams)
 Lovejoy, Daunn E.
 Martin, Sally J. (Gafford)
 McCarty, Peggy A. (Chatfield)
 McWilliams, Harland D.
 Phipps, Lois M. (Bridwell)
 Robbins, Patricia S. (Jones)
 Romig, James L.
 Sargent, Suzanne R. (Redman)
 Schlothauer, Joella A. (Schmiedt)
 Searle, Cathryn A. (Carlson)
 Seelig, Janet I. (Wells)
 Shamberger, Douglas E.
 Sledzik, Carolyn (Glennon)

HONOR ROLL

Sloan, Madelyn A. (Petrovich)
Walker, Pamela M. (Krisman)
Wanamaker, Joan A. (Betts)
White, Patricia A. (Braun)
Winget, Charles A.
Wirth, Janice C. (Maraist)
Wunder, Richard D.
Wyoma, Carolyn M. (Teachout)
Yeakley, Carol A. (Dorn)

1961

Participation: 28.87%
Number of Donors: 82

JGWS Benefactors

Hathaway, Nadine (Applegate)

JGWS Fellows

Jimenez, Gail V. (Stevens)
Jimenez, Oscar J.
Piani, Frank A.
Richards, Jessie M. (Glasgow)

Sponsors

Burke, Lowell (Eastman)
Honn, Richard J.
Pettine, JoDee B. (Boyle)

Pacesetters

Deets, Cathy E. (Meister)
Ferges, Sharon B. (Collicott)
Kraft, Richard F.
Mitchell, Alice L. (Rosene)
Morgan, Jerry J.
O'Brien, Philip M.
Smith, David M.

Associates

Baziak, Sharon K. (Senac)
Cooper, Judy S.
Dyer, Ivydell (Kellam)
Ellis, Jerry D.
Nutter, Karen M. (Folsom)
Olson, Marjorie H. (Millikan)
Partee, Richard A.
Polzin, Stephen E.
Sherry, Martin W.
Starkey, Robert W.
Uyeda, Carolyn M. (Shigetomi)
Westmoreland, Sharon A. (Lowe)

Other Donors

Bartholomew, Susan V. (Stuber)
Binns, Barbara L. (Phelps)
Bishop, Donald C.
Blake, Peggy J. (Dargatz)
Botini, Patricia A. (Kelley)
Cantu, Kari L. (Hulbert)
Chapman, Karen R. (Lenz)
Clogston, Frances O. (Tompkins)
Clough, Paul R.
Corbett, Laurie F. (Pekelder)
Crevola, Janice M. (Harrison)
Doyle, Michael J.
Ennis, George H.
Ennis, Judith A. (Piccinotti)
Flanders, Judith A. (Bennett)
Frey-Richiger, Kate R. (Guest)
Goodson, Gary E.
Goodson, Marian L. (Voss)
Guthrie, Jan A. (McClure)

Halvorsen, Joyce Graham (Spaulding)
Hanson, Constance J. (Ayers)
Hanson, Ted L.
Hardacre, Carol L.
Hernandez, Jose G.
Hinckley, Joy L. (Ragsdale)
Huffaker, Lesley A. (Green)
Johnson, Anne M. (Rutherford)
Joynes, Margot (Hutcheson)
Katahara, Bernice H.
Kraft, Richard F.
Lamming, Norman
Macia, Jane R. (Randall)
Martin Jr., Amon A.
Martin, Dale R.
McCulloch, Phyllis A. (McGeachy)
McIntosh, Judy E. (Obermayr)
McLaughlin, James H.
McMann, Susan J. (Matson)
Miller, Judith A. (Tatti)
Olivier, Peggy L. (Sprout)
Ono, Janet F. (Nagahiro)
Ouse, Susanna (Shamberger)
Paulus, Elaine E. (Horvath)
Probert, Harold M.
Reesser, Henrietta L. (Weber)
Reyes, Madeleine C. (Madrid)
Rice, Robert L.
Russell, Lorna L. (Trefry)
Salmond, Robert F.
Stave, Sharon S. (Scotte)
Watkins, Gail L.
Wilson, Dorothy L. (Jasper)
Wilson, Lloyd W.
Wrobel, Cori (Blumenstock)
Wrobel, Lyla Ann (Rowley)

1962

Participation: 21.07%
Number of Donors: 75

JGWS President's Council

Mitchell, James E.
Smith, Elden L.

JGWS Fellows

Butzel, Sandra L. (Steele)
Rau, Robert H.

Sponsors

Contreras, Richard E.
Davidson, Alan C.
Howard, Leslie L.
Sherman, John T.
Zemsky, Robert M.

Pacesetters

Cirese, Sarah J. (Williams)
Garrett, Diana (Bruce)
Goetze, Jeannette E. (Henry)
Harsha, Carol A. (Cinkel)
Hays, E. Earl
Hodges, Kenneth R.
Kelsey, Marion J. (Mathews)
Topjon, Gary M.
Votteri, Rosa L. (Black)

Associates

Atherton, Maxine E. (Kane)
Culton, Donald R.

Downey III, Bert A.
Downey, Linda L. (Arnold)
Himes, Judy A.
Hollinger, Emily S. (Matthews)
Moret, Gilbert A.
Morf, Sherwood L.
Oldham, Linda (Aistrup)
Oldham, Michael A.

Price, Jane (Lord)
Pryor, Carolyn (Barnard)
Robinson, William A.
Robinson, Donna L. (Teter)
Rodriguez, Samuel
Rogers, Betty J. (Conlin)
Smith, M. Linda (Thormodsen)
Sommers, John M.

"We are both graduates of Whittier College. We felt that Whittier gave us such a great start on our adult lives that we needed to help deserving students get a great start on their careers too."

—Steven C. Weston '83

Senior Account Manager, Fastrac Systems, Inc;

Kathleen A. (Weber) Weston '83
Former Analyst, Pacific Telesis

Peoples, William N.
Polzin, Susan E. (Long)
Quinn, T. Michael
Sherry, Barbara A. (Burrill)
Therriault, Lynne (Klein)
Thomas, Stafford T.
Westmoreland, David B.

Velasco, Gustavo R.
Whitaker, Gerald L.

1963

Participation: 25.93%
Number of Donors: 77

JGWS President's Council

Mitchell, Michael Ann (Mitchell)

JGWS Fellows

Erickson, Raymond F.
Hayes, Stephen L.
Hayes, Yvonne A.
Mueller-Woelders, Jane
Piani, Ann (Dahlitz)
Swayne, Judith A. (Kjellberg)

Pacesetters

Doughty, Carol (Evans)
Dudley, Cliff R.
Ford, Deirdre A. (Darling)
Johnson, Penelope L. (Arnold)
Kauffman, Karin I. (Strasser)

Associates

Bateman, Glenus (Redman)
Buckey, Eleanor G. (Hinde)
Haxton, Ronald S.
Holtan, Rodli L.
Long, Karen M. (Warren)
Miller, Dale A.
Peoples, Karen (Halvorson)
Peter, Richard L.
Rittermal, Nancy J. (Moseley)
Shupek, Carol E. (Heinz)
Skinner, Richard N.
Triggs, Tyna Lee (English)
Windsor, Stephen B.

Other Donors

Ayres, Karen A. (Klay)

ANNUAL GIVING GIFT CLUBS: **JGWS President's Council** - \$10,000 or more • **JGWS Benefactors** - \$5,000 to \$9,999
JGWS Fellows - \$1,000 to \$4,999 • **Sponsors** - \$500 to \$999 • **Pacesetters** - \$250 to \$499 • **Associates** - \$125 to \$249

HONOR ROLL

Barry, Donna (Laws)
 Beddie Jr., George J.
 Brown, Jean (Gazlay)
 Buechler, Hermine (Budo)
 Carner, Mary L. (Forsnas)
 Cerello, Virginia L.
 Conway, Heather (Woods)
 Croft, Patricia D. (Joslin)
 Deal, Barbara E. (Mayo)
 Dickson, William T.
 Eiler, Gary R.
 Elliott, Pamela (Davis)
 Ferreira, Judith A. (Crumly)
 Gothold, Stephen A.
 Hammond, Mary M.
 (Amundsen)
 Henke, Janet R.
 Herold, Paul C.
 Jessup, Catherine M. (Gasper)
 Korland, Casella H. (Carlisle)
 Krogh, Sandy L. (Trombatore)
 Langan, Barbara A.
 Lazaro, Ned F.
 Martensen, Charlene B.
 McAteer, Richard A.
 McCluskey, Betty (Aldrich)
 McGill, Susan C. (Wévic)
 McMaster, Dennis L.
 Meister, Lynn S.
 Millbank, Glen H.
 Moreno, Olga P.
 Newquist, Darlene A. (Haynes)
 O'Neil, Carol L. (Mann)
 Palmer, Allen G.
 Pinheiro, Aileen (Folson)
 Podvin, Karen S. (Knieps)
 Porter, Janet M. (Ball)
 Pulice Jr., John V.
 Reader, Wyatt A.
 Riddell, Marguerite A. (Kriesant)
 Rippy, James L.
 Rose, Charles D.
 Rose, Claudette (Barnes)
 Snyder, Judy (Hurd)
 Spaulding, Jean C. (Brown)
 Stoodly, John L.
 Sutherland, Brian K.
 Suzuki, Aileen R. (Asayama)
 Tadema, Marianne A. (Curti)
 Wunder, Bruce A.
 Yaggy, Donald
 Yeh, Claire S. (Ching)

1964

Participation: 25.97%
 Number of Donors: 94

JGWS President's Council
 Smith, Barbara G. (Whaley)

JGWS Fellows

Crow, John H.
 Lombardi, Arthur P.
 Mendez, J. Michael

Sponsors

Ching, Han H.
 Kreuzer, Mary L.
 Laskey, Shirley C. (Fujisaki)
 Roberts, Janet L.
 Yeager, Judith A. (Gates)

Pacesetters

Appleby, Joy D. (Robinson)
 Baker, Blair C.
 Bateman, Ann (Creighton)
 Dobrzycki, Kathleen A.
 (Kingsbury)
 Dudley, Darrell N.
 Fern, Jean L.
 Lowe, Jere W.
 Nebesar, Charles
 Upton, Linda A.
 Wilcox, John M.

Associates

Black, Nancy (Knock)
 Clark, Virginia L. (Snedecor)
 Ellis, Elizabeth (Behrens)
 Gerard, Kenneth J.
 Hakimian, Patricia L. (Maham)
 Haldan, Virginia (Zane)
 Heck, Michael J.
 Holtan, Ruth A. (Gillette)
 Long, Kenneth T.
 Skinner, Sandra (Bingeman)
 Triggs, Ray E.
 Wiggins-North, Judith C. (Hay)

Other Donors

Al-Hamdan, Fahd S.
 Andreassen, Nancy C. (Pyle)
 Berryman, Jo (Brantley)
 Bolton, Helen L. (Cosand)
 Bramlett, Paula R. (Hastings)
 Bruckman, Janice (Shea)
 Burry, Mary Lou (Tweedy)
 Chang, Kelvin K.
 Christensen, Betsi L.
 Clem, Charles R.
 Clements, Susan N. (West)
 Contreras, Linda M. (Wignall)
 Desborough, Carol L. (South)
 Dickson, Phyllis O. (Driskill)
 Donnelly, Raymond E.
 Fellars, Mary G. (McKeon)
 Francis, William R.
 Garner, Iris R.
 Godfrey, James R.
 Hallgren, Sue L. (Tuttleton)
 Hill Jr., Jon W.
 Hoover, Tom H.
 Hughie, John P.
 Hunnicutt, Raymond A.
 Hunt, Harvey K.
 Jones, Frederick A.
 Josten, Robert W.
 Kahl, Dean C.
 Kiehn, Ron W.
 Lowe, Jere W.
 Lowenstam, Michael D.
 Magruder, J. Joseph
 Marshall Jr., Gordon M.
 Marshall, Louise M. (Scheide)
 Maynard, Becky Sue (Brock)
 McKinley, Judy C. (Watts)
 McKinley, Neal D.
 McMartin, Elnora D. (Reynolds)
 McQuinn, Patricia M. (Beery)
 Metzger, Eugene L.
 Moldrem, Karl E.
 Moore, Susanne J. (Juckett)

Novina, Joan (Adams)
 Olson, Francis
 Outland, John W.
 Pack, Sally L. (Mancuso)
 Palmer, Susan (Jones)
 Phillips, Lee K.
 Pollak, Nancy (Soward)
 Pool, Florence A.
 Reeves, Joan (Wolford)
 Rice, Carol L. (Gant)
 Rittershausen, Julia B. (Beers)
 Schmidt Jr., Roderick W.
 Shapiro, C. Joel
 Stanfield, Melinda S.
 Suter, Karen S. (Staininger)
 Tredeau, Frederick J.
 Turner, Gary D.
 Wheeler, Carol A. (Scott)
 Wolf, L. Joanne (Strong)
 Woodard, Carolyn L. (Stelmach)
 Workman, William W.

1965

Participation: 18.77%
 Number of Donors: 73

JGWS Fellows

Florence, Kenneth J.
 Wilkins Jr., Gordon M.

Sponsors

Laskey, Walter J.
 Willson, Gretchen R. (Stiling)
 Willson, J. David
 Yeager, Robert C.

Pacesetters

Brainerd Jr., Robert P.
 Dark, Janice F. (Linville)
 Dudley, Darlene E. (Bosch)
 Wilcox, Martha (Thompson)

Associates

Aurimma, Sandra L. (Cords)
 Bennett, R. Douglas
 Bishel, Shirley (Morse)
 Denyer, Trudy (Schunk)
 Grimes, Carol Ann (Ledbetter)
 Haldan, Glenn A.
 Lee, John W.
 Lee, Maureen C. (Schaub)
 Patton, Ellen M. (Kuechel)
 Spencer, Barbara C.
 Taylor, Pamela R. (Williams)
 Uzel, Barry W.
 Vaughan, Sherree (Rinderle)
 Windsor, Joellen (Mann)

Other Donors

Ali-Hassan, Ruth E. (Robison)
 Anderson, Susan V. (McKinsey)
 Axelson, David E.
 Boram, Joyce
 Brown, Phyllis J. (Jenkins)
 Bruesch, Robert W.
 Cranmer, William R.
 Dyer, James E.
 Fording, Carol L. (Fink)
 Gibson, Estrellita O.
 Goodson, Alice L. (Martin)
 Greenly, Anne L. (McCord)
 Grimmitt, Charles P.

Guida, Tinka (Atkins)
 Hager, Robert M.
 Harris, Patricia L. (Thompson)
 Hayes, Margo L. (Broadbent)
 Haywood III, Marshall
 Hunt, Sandra S. (Hemphill)
 Johnson, Richard W.
 Jones, Lana L. (Foster)
 Josten, Britta L. (Golding)
 Kreit, Sonia E. (Spindt)
 Kurumada, C. J. (Leith)
 Lau, Karen L. (Hee)
 Lyon, Barbara A.
 Martin, Ann T.
 McMaster, Thomas J.
 Michelich, Margretta (Dow)
 Milbank, Michael P.
 Murtogh, Janet (Burdick)
 Pate, William C.
 Popp, Erik T.
 Poston Jr., Clark S.
 Powell, Linda L. (Spindler)
 Power, Donald R.
 Power, Joan (Singleton)
 Prentice, Susanna R. (Kidd)
 Radoumis, Peggy J.
 (Weinheimer)
 Rizzo, Jeanette F. (Muhs)
 Saige, Ellen B. (McFarland)
 Schmidt, Barbara A. (Pettijohn)
 Shaw, Michael C.
 Shonborn, William A.
 Thompson, Nadine A. (Kane)
 Treat, O. James
 Vermeer, John L.
 Wilson, Thomas G.
 Zender, Lynn (Danforth)

1966

Participation: 23.51%
 Number of Donors: 95

JGWS Fellows

Mendez, Stephanie M.
 (Walker)
 Shepard, Geoffrey C.
 Wulfsberg, Richard L.

Pacesetters

Appleby, A. W.
 Baker, Antoinette (Leslie)
 Bateman, Thomas H.
 Brock, Vernon J.
 Elmendorf, Raymond L.
 Goodwin, James R.
 Harvey, Patricia J. (Pettigrew)
 Kemp, John C.

Kemp, Linda S. (Sutton)
 Looney, James K.
 Nebesar, Susan M. (Brown)
 Pentecost, Nicholas M.
 Pion, Vicky L. (Nelson)
 Sartwell, Victoria G. (Emigh)

Associates

Brown, Ronny J.
 Brugman Jr., Joseph J.
 Brugman, Rac M. (Curran)
 Cooper, Diana M. (Arcadi)
 Craft, Marilyn D. (Kyte)
 Gerard, Sarah (Burns)

ANNUAL GIVING GIFT CLUBS: **JGWS President's Council** - \$10,000 or more • **JGWS Benefactors** - \$5,000 to \$9,999
JGWS Fellows - \$1,000 to \$4,999 • **Sponsors** - \$500 to \$999 • **Pacesetters** - \$250 to \$499 • **Associates** - \$125 to \$249

HONOR ROLL

Jennum Jr., Joseph E.
Kewish, Dan R.
Mason, Michael L.
McLean Jr., Arthur E.
Merrill, Joan (Arlen)
Owen, Linda (Deats)
Sinatra, Robin L. (Hill)
Tinseth, Dennis E.
Uzel, Sharon (Troyey)
Walworth, Patricia F. (Neilson)
Warner, Carolyn M. (Crowell)
Wilcoxon, Peggy A.

Other Donors

Anderson, Linda L. (Davis)
Bell, Charles B.
Bell, Patricia A. (Phillips)
Benton, Gerald L.
Bidwell, Betty J. (Wakeman)
Bohanna, Denese K.
Brady, Laura J. (Frank)
Broussard, Robert M.
Cranmer, Andrea J. (DeCou)
Curran, Robert W.
Dietrich, Diane L.
DiNoto, Kenneth F.
Doggett, M. Evelyn
Evans, Billie A.
Gerace, Kaaren H. (Steubeck)
Hackathorn, Linda D. (Robinson)
Hahn, Ralph
Hardy, Gregory B.
Harvey, Patricia J. (Pettigrew)
Hayes, Eileen (Wilson)
Hazard, Peter R.
Hogue, Gene
Howell, Courtney W.
Kovar, Barbara J. (Evans)
Kuhn, Lydia J.
Laedlein, Diane L. (McCarty)
MacBeth, William T.
Maldonado, Sharon (Terry)
Mapel, Donald T.
Martineau, John R.
Mattson, Gail L. (Gunderson)
McCormack, David H.
Mills, Sara A. (Roberts)
Ochi, Kazuyoshi
Osborn, Cecelia A. (Cronkrigh)
Parmelee, Margaret J. (Scheibner)
Payton-Miyazaki, Yuriko (Miyazaki)
Pinckert, Connie (Clark)
Powell, Ida A.
Sanders, Paul M.
Schuricht, Kathleen M. (Austin)
Shaw, Sally E. (Macy)
Shinseki, Yvonne K.
Smith, Judith L. (Sells)
Snow, Sally M. (Sherman)
Snowdon, Cheryl (Mattoon)
Snowdon, Rowland C.
Sternshein, D. Marc
Straatemeier, Jon F.
Terry, Darrell M.
Thayer, Diana S. (Lai)
Varnes, JoAnn C.
Walworth, Patricia F. (Neilson)

Wang, Kiturah L. (Friedman)
Weger, Brigitta
Whiles, Judith D. (Gambill)
Whinnery, Jane C.
Workman, Sharon (Scott)
Wunder, Carol L.
Zink, Hope E.

1967

Participation: 18.11%
Number of Donors: 67

JGWS Fellows

Stelmach, Harlan D. A.
Stelmach, Madelyn L. (McKenzie)
Yocam, Janet (McVeigh)

Sponsors

Davis, Robert M.
Hall, John E.
Harvey, Susan R. (Elliott)
Lipps, Marleen E. (Makino)

Pacesetters

Cruickshank, Ruth E. (Stichal)
Gebert, Michael W.
Ipswich, Lawrence R.
Krause, Jane L. (Alexander)
Loftus, Hugh D.
Simeral, Virginia H. (Randles)

Associates

Eichorn, Alvin A.
Herron, Sandra L. (Rockwell)
Honikman, Jane (Israel)
Naulty, Susan L.
Peter, Diane L. (Hillman)
Sinatra, Frank R.
Stark, David J.
Tasker-Mueller, Barbara (Tasker)
Thronsdon, Mary A. (Lavedock)

Other Donors

Adamson, Gayle H. (Gupitill)
Adamson Jr., Jerome D.
Barrett, Tyler E.
Boyer, Judith C. (Lank)
Burgess, George W.
Cain, Gloria J. (Houck)
Chamberlain, Audrey J. (Thedaker)
Cimiluca, Demitra (Londos)
DeStaute, Edward L.
Edgerton, Michael S.
Edinger, Paul F.
Elkins, Sondra D. (Nielsen)
Evans Jr., Bryn B.
Ferguson, Raymond B.
Hardy, Susan A. (Sellers)
Heck, Timothy D.
Hertzler, Judith A.
Heyn, Faye A. (Browning)
Hunsaker, Claudia L. (Smith)
Hutchinson, Margaret A. (Magruder)
Johnston, Allen G.
Kaiser, Arthur G.
Loman, Sandra L. (King)
Major, Arthur F.
McGue III, Delbert

McHatton, Gary J.
Mills, Ronald D.
Mitchell, Cynthia (Canada)
Noble Jr., J. Thomas
Parke, Robert C.
Parmelee, Michael E.
Rees, Richard J.
Ripley III, Edward P.
Rudstrom, Lynne C.
Sagatun-Edwards, Inger (Sagatun)
Samuel, Judith A. (Bauck)
Shepard, Karen (Pearson)

Smith Jr., Lawrence J.
Soderholm, Kathleen F. (Gilmore)
Sowers, Rick L.
Steele, Susan M.
Tasker-Mueller, Barbara J. (Tasker)
Teichman, Brian J.
Tsubokawa, Amy (Sakamoto)
Wong, Alan K. L.

1968

Participation: 20.25%
Number of Donors: 96

JGWS President's Council

Gastelum, Ronald R.
Gilchrist, Richard I.

JGWS Fellows

Spencer, Margaret J.
Stone, Michael S.

Sponsors

Lee, Phyllis M. (Wong)
Minor, James W.
Minor, Linda G. (Beem)
Muir, A. James

Pacesetters

Bennett, Karen R. (Christensen)
Bennett, Leon C.
Fraumeni, Penny S. (Carns)
Lannan, William G.
Lennertz, Linda L. (Paterson)
Simmons, Mark E.
Welch, Dennis B.

Associates

Ajgaonkar, Ashok D.
Axtell, Mary J. (Scott)

Axtell, Ronald A.
Bajlovic, Margaret (Finley)
Baldwin, Robert A.
Eichorn, Margaret S. (Bloom)
Farber, Kenneth I.
Hales, Sally A. (Robinson)
Hedrick, Sherry A. (Rockwell)
Lynn, Barbara (Miller)
Moore, Cheryl R. (Bronn)
Moore, MacArthur
Mooschekian, Terry
Ockerman, Gerald L.
Robison, John C.
Rothschild, Ronald M.
Young, Royce-Ann

Other Donors

Bailey, Martha K. (McCord)
Baker, Jeanne R. (Fowler)
Beckwith, Jill
Bennett, Linda M.
Blackmore, Naomi R. (Bjerke)
Brecht, Patrick E.
Brockett, Charles D.
Brown, David A.
Cheatham, Richard B.
Courtright, Rosemary J. (Grembla)
Currie, Robert J.
Dahms, Joseph E.
Davenport, John L.
Dobbyn, Kristine A. (Machenheimer)
Dodge, Linda M.
Duarte, Pamela L. (Hagen)
Elson, Jade A. (Hobson)
Fair, Julia M. (Clark)
Feinstein, David
Gaudio, J. Eugene
Gaumer, Robert L.
Graham, Judi A. (Hathaway)
Grand, Bonita S. (Punt)
Greenfeld, Sue T. (Robertson)
Hahn, Cathleen A. (Gigler)
Haines, Warren F.
Heidenberg, Denise M. (Myers)
Hlawatsch, John C.
Hogue, Phyllis A. (Sutherin)
Holt, Ted J.
Hoose, Winston P.
Izumo, P. Susan
Johnston, Nancy L.
Kaplan, Barbara S.
Kerby, Kay E. (Anderson)
Koenigsfeld, Sharon J. (Freeman)
Kruse, Wesley A.
Lambert, Dean A.
Maldonado, Arnold J.
McPherron, Pamela J. (Ross)
Moore, Paul F.
Mussack, Leonard D.
Mussack, Marilyn M. (Wincinger)
Parente, Kitty (Bruss)
Pobre, Mel B.
Schneider, B. E.
Sentell, Barbara L. (Brucher)
Simmons, Carol J.
Simpson, Anne E.

ANNUAL GIVING GIFT CLUBS: JGWS President's Council - \$10,000 or more • JGWS Benefactors - \$5,000 to \$9,999
JGWS Fellows - \$1,000 to \$4,999 • Sponsors - \$500 to \$999 • Pacesetters - \$250 to \$499 • Associates - \$125 to \$249

Sinatra III, Frank
 Sinatra, Karen E. (Berg)
 Stern-Speck, Margi A. (Stern)
 Stillwagon, Robert B.
 Sullivan, Melinda A. (Harnois)
 Sullivan, Richard F.
 Teel, Sherry A. (Carter)
 Varney, Nancy (Kilner)
 Vincent, John G.
 Walker, Mary N. (Carr)
 Whitson, Carol
 Wilson, Douglas A.
 Winzenread, Lawrence A.
 Winzenread, Linda A. (Krueger)
 Zobel, Jan A.

1969

Participation: 17.11%
 Number of Donors: 84

JGWS President's Council
 Gilchrist, Nina A.

JGWS Fellows

Heinrichs, Peggy (Hackett)
 Summerton, John E.
 Wood, Marjorie A. (Shively)

Pacesetters

Allen, Denise (Day)
 Allen, Wendell F.
 Blake, Gary B.
 Calac, Gordon D.
 Clendaniel, Randy
 Dawson, E. Douglas
 Fraumeni, Vincent J.
 O'Connor, Nancy C. (Howe)
 Pettis, Susan (Veatch)
 Woolsey, Brad R.

Associates

Downie, Elizabeth M. (Harvey)
 Downie, Robert L.
 Gillette, Christine M. (Portugal)
 Hans, Douglas W.
 Harris, Wyatt A.
 Kewish, Diane I. (Adamson)
 Owen, William E.
 Patterson, Marie E. (Layaye)
 Patterson Jr., Samuel M.
 Roman, William E.
 Stack, Joy E. (Jacobson)
 Thornburg, Robert B.

Other Donors

Aanerud, Ronald A.
 Baker, Hyatt P.
 Black, Janet (Erickson)
 Brown, Pamela J. (Bellis)
 Brown, Tom W.
 Brunelle, Joyce M. (Maltun)
 Burns Jr., William D.
 Chamberlain, Michael E.
 Chase, Sharon Y. (De Maria)
 Clark, Douglas K.
 Crump, Santa L. (Smalley)
 Dobbyn, E. T.
 Durham Jr., Robert D.
 Fisher, Donn D.
 Floyd, Susan F. (Baker)
 Ford, Sharon M. (Widman)
 Haines, Christina M. (Jordan)

Hall, Susan F. (Pickering)
 Hamaguchi, Robert E.
 Hans, Douglas W.
 Heck, Jennifer L. (Smith)
 Henderson, Lorraine A. (Erickson)
 Holderith, Katherine J. (Wulf)
 Hosack-Curlin, Karen (Hosack)
 Jennings, Kristine L. (Bentson)
 Johnson, Jaclyn (Huchel)
 Kenny, Kathleen E.
 Kobayashi, Clyde E.
 Lukei, Virginia E. (Lopez)
 Marble, Jean L. (Ferguson)
 Matuskey, Gail J. (Fischer)
 Maupin, Frederic G.
 Mazzeo, Robert J.
 McCord, Cynthia A. (Robertson)
 McCord, Ted F.
 Miller, Billie (McNabb)
 Miller, John S.
 Mystysyn, James M.
 Morin, Charles R.
 Munsell, Gregg M.
 Murphy, Bruce A.
 Nakamura, Grace A.
 Newell, David F.
 Novarro, Nancy L. (Jacobson)
 O'Malley, Carolyn K. (Polson)
 Ogle, William F.
 Paul, Jill
 Peebles, Gary E.
 Prosser, Karen C.
 Ruffner Linda D. (Smallen)
 Schachter, Thomas D.
 Schopfer, Christina I. (Williams)
 Stephanian, Virginia A. (Widrick)
 Stephens, Sherry (Firestone)
 Stong, Peter A.
 Weston, Mary H. (Stelmach)
 Woodson, Thomas M.
 Wulfestieg, Paul C.

1970

Participation: 13.97%
 Number of Donors: 64

JGWS Fellows

Wood, Steven A.

Sponsors

Bernard, Frank E.

Pacesetters

Langford, Stewart M.
 Sirney, Marie J. (McDonald)

Associates

Atherton, Joyce A. (Umemoto)
 Beaver, Bonnie L. (McTavish)
 Colflesh, Steve C.
 DuPuy, Margaret (Adams)
 Edinger, David H.
 Grayson, Linda C.
 Herman, Allen L.
 Johnston, Margaret G. (Severy)
 Kuehl, William O.
 McCartney, Michele L.
 Perez, Douglas H.
 Rothschild, Jane (Raycraft)

“Together
 we open doors!”

—Martin Ortiz '48
 Director, Center of Mexican-American Affairs

Other Donors

Blakely, Willie R.
 Camacho, Dianne L. (DeMille)
 Camalich, Leobardo G.
 Camfield, Philip M.
 Coville, Dennis L.
 Davison, Jane S.
 Deane, Sally J.
 DePauw, Karen P. (Ward)
 Durham, Christina L. (Miller)
 Eno, Jonathan
 Goodman, Ann L.
 Hall, Linda (Hartman) E.
 Hall, Steven J.
 Henderson, Hugh D.
 Hilliard, Glenda G. (Boehm)
 Inn, Estelle (Kau)
 Knuth, I. Augusta (Stevens)
 Kreuzer, William C.
 MacQuiddy, Michelle I.
 Maggard, Sarah E.
 McMurtry, Barbara (Dack)
 Mele, John A.
 Mele, Linda L. (Callicott)
 Mohammed, Leslie R.
 Mooers, Gregory R.
 Mullenbach, Patricia (Webster)
 Murphy, Terry A. (Martin)
 Naylor, Jill L. (Ferguson)
 Neely Jr., Maltrus J.
 Peebles, Karla A. (Voorhees)
 Pyle, John E.
 Ray Jr., George H.
 Raymond, Priscilla C. (Bosse)
 Seeman, Pamela J. (Lynch)
 Sorenson, Steven D.
 Sorenson, Teresa A. (Record)
 Stephanian, Armand A.
 Sternshein, Kathleen J. (Bang)
 Stong, Carol (White)
 Tholen, Janet G.
 Todd, Sally J. (Engel)
 Tommervik, Melissa (Browne Kelley)
 Tong, Kathy L. (Richardson)
 Varbel, Teri L. (Spence)
 Vestal, Deborah E. (Bouvea)
 Wilson Jr., Albert H.
 Wilson, Lani F. (Coulter)
 Wulfestieg, Rebecca S. (Barnard)

JGWS Fellows

Gad, Shayne C.
 Miles, Brian R.
 Porzecanski, Arturo C.

Pacesetters

Jones, Richard D.

Associates

Belknap, Elizabeth L. (Unland)
 Colflesh, Melissa Jo (Otte)
 Compton, James A. F.
 DuPuy, Loren W.
 McDermont, Gregg N.
 Salcido, R. Anthony

Other Donors

Bernal, John B.
 Brown, James M.
 Brown, Joyce C. (Eakin)
 Boyer, Stanley J.
 Chipello, Diana J. (Priest)
 Corcoran, Michael E.
 Fall, Andrew L.
 Frutchey, Catherine M. (Mason)
 Hitchman, Rebecca C. (Kato)
 Hodson, Sara S.
 Kane, Kathleen L.
 Kramer, Stephen A.
 Lusvardi, Carla E. (Tange)
 Martin, Jimmie E.
 May, Karen N. (Uyeno)
 Mead, Sally L.
 Miller, Jean A.
 Mori, Ray G.
 Mullen, Pamela A. (Smith)
 Nakamura, Joy
 Ostlie, John C.
 Parker, Stephen J.
 Payne, Catherine K. (Gedge)
 Rogers, Frank R.
 Scanlon, Kent C.
 Schachter, Susan J. (Thomas)
 Stella, Carol F. (Fuller)
 Stillwagon, Nancy (Verano)
 Sydnor, William E.
 Takagi, Lee E. (Dyc)
 Todd Jr., Charles S.
 Tracy, Diane E. (Kafka)
 Tracy, John M.
 Urabe, Barbara A. (Tabrum)
 Urabe, Ronald K.

1971

Participation: 9.44%
 Number of Donors: 46

JGWS Benefactors

Lund, Alan H.

1972

Participation: 16.77%
 Number of Donors: 77

JGWS Fellows

Anderson, Lynne T. (Nishiguchi)

ANNUAL GIVING GIFT CLUBS: **JGWS President's Council** - \$10,000 or more • **JGWS Benefactors** - \$5,000 to \$9,999
JGWS Fellows - \$1,000 to \$4,999 • **Sponsors** - \$500 to \$999 • **Pacesetters** - \$250 to \$499 • **Associates** - \$125 to \$249

H O N O R R O L L

Causey, G. Terry
Patton, L. Michael

Sponsors

Jacobs, Richard L.
Muir, Caresse A. (Green)
Nash, L. James
Pulver, Amy L. S.

Pacesetters

Argo, Kathy L.
Biang, Marcia R. (Keuning)
Bosetti, Stephen W.
Cardinal, Lynne J.
Ekberg, Kathryn K. (Davies)
Nelson, Christine E. (Reel)
Nelson, R. Eric
Phillipson, Kenneth W.
Smith, Marilyn J. (Carne)

Associates

Akins, Leigh A.
Cannon, E. Fred
Downs, Jeffrey S.
Edinger, Virginia F. (Matera)
Feen, Robert S.
Gardner, Lee R.
Mrakich, George M.
Peet, Nancy E.
Rice, Juli M. (Goddard)
Simonian, Patricia R.
(Hartunian)
Tonge, Elizabeth J. (MacDonald)
White, William E.
Young, Roger S.

Other Donors

Aleshire, Frances J. (Jennings)
Allen, Stephanie K. (Ainoa)
Allen, Willie D.
Anderson, A. Craig
Baker, Richard E.
Baker, Tinka (Perry)
Barnett-Keane, Laurielynn F.
(Jackson)
Bernal, Margie E. (Arvizo)
Bonfantine, Dennis A.
Camalich, Gayle L. (Tuttle)
Carras, Dorothy B. (Shifflett)
Cherry, Darlene K. (DiWindt)
Church, Esther L. (Lin)
Colvin, P. Anne (DeArmond)
Colvin, Robert M.
Edwards, Janet L. (Cranston)
Gerard, Stephen R.
Getz, George F.
Granberg, Birgitta M.
Hickey Jr., Robert E.
Jensen, Bonnie M.
Joffe, James G.
Johnson, Sandra A. (Nagao)
Kanold, Norman A.
Kronly, Mildred J. (Wagoner)
Lee Jr., Francis M.
Leonard, Mary Lou
Libbrecht, Terri L. (McDuffie)
MacEwan, Bonnie J.
Mann, Janece L. (Skarda)
Manning, David L.
Maryoung, Jane
Mellin, George H.

Miyata, M. Ann (Gibson)
Moore, Mia L. (Hervin)
Nerio, Gerald D.
Randolph, Sally A. (Johnson)
Roark, Lorene A. (Duffey)
Rodman, Betty A. (Mocchetti)
Roig, Susan P. (Carter)
Sanford, Allison A. (Pond)
Sowers, Mary E. (Tenopir)
Stovall, Dennis K.
Thomas, Lawrence L.
Thompson, Shelia P. (Miller)
Thormodsgaard, Terry R.
Vigliotti, Janeane S.
Young, Roger S.

1973

Participation: 14.05%
Number of Donors: 68

JGWS Fellows

Dillon, Kristine E.
Ezaki, Janine Y. (Yokochi)
Leventhal, Jess
Yamamoto, Shuzo

Sponsors

Brand, Donna J.
Claggett, Thomas F.

Pacesetters

Buck, Richard W.
Curtis, Ivory T.
Herrington, Rebecca L. (Oster)
Kilpatrick, David B.
Manuia, Stanford M.
Mazero, Katherine (Dean)
Moore, Edna M. (Brindley)
Moore, Joe P.

Associates

Barber, Susan J. (Ball)
Hanson, Diane (Scott)
Jarus, Kathleen E. (Morgan)
Lum, Gwyned G. (Chun)
McDermont, Patricia A.
(Guerrero)
Oonchitti, Janet (Anderson)
Oonchitti, Vanchai
Smith, Colleen C. (Yoshida)
Smith, Richard A.
Smith, Stanley M.
Werber, Fred A.
Williams, Leslie

Other Donors

Albert, Donald W.
Ansell, J. Steve
Arizmendi, Linda S. (Whalen)
Avirom, Cheryl R.
Bates, Lynda S.
Cabot III, Paul C.
Calidonna, Jerry L. (Pearson)
Coppes, Jack G.
Corley, Elizabeth A. (Beck)
Cortez, Christina L. (Rodriguez)
Couzijn, Leonard W.
Covington, Cary R.
Croghan, H. Jeanette (Peel)
Estabrook, Wayne P.
Fleming, James L.
Gonsalves, Jack R.

Hall, H. Edward
Hall, Richard M.
Hoover, Deborah J. (Boice)
Hyde, Steven C.
Hyder, Garnet L.
Ivey, Sandra N. (Newburn)
Kreuzer, Susan K. (Duffey)
Larson, Kim M. (Swift)
Lee, Roxie A. (Morey)
Lubian, Stephanie N.
(Caiopoulos)
Macauley, Dan J.
Mackin, Marilyn H. (Maurer)
Martin, M. Teresa (Flavin)
Miles, Richard R.
Ramirez, Sharon D. (Landers)
Slight III, Daniel M.
Slight, Elizabeth S.
(Buckingham)
Stinson, Dennis D.
Stinson, Sherri L.
(Frederiksen)
Stueck, Janelle P.
Thompson, Mary Ann (Tasker)
Tucker, David F.
Watkins, Diana I. (Sell)
Walker, Georgianna J. (Jones)
Whitby, Sallie L. (Ekern)
Zinn, Joan C. (Schaaflsma)

1974

Participation: 9.97%
Number of Donors: 41

JGWS President's Council

Herrema, Donald J.

JGWS Fellows

Ezaki, Ramsey A.

Sponsors

Brown, Marla C. (Chiasson)

Pacesetters

Conner, Vickie (Gutierrez)
Winthrop, Lawrence F.

Associates

Deihl, Richard T.
Flanagin, Dennis M.
Jones, Elizabeth M. (Motander)
Kightlinger, Debbi M. (Collins)
McCormack, William M.

Other Donors

Arcadi, Alison A. (Giles)
Borunda, Mario R.
Clague, Adeline J. (Cardenas)
Cochran, Douglas G.
Couser, Carl A.
Cureton, Scott S.
Davenport, Patricia A.
Fatland, Judith C. (Nelson)
Ferguson, Paul W.
Gonsalves, Debi K. (Herrema)
Hanson, Donna L. (Stewart)
Hogan, Kathleen A. (Bruich)
Kefauver, William E.
Leggette, Marie C. (Crawford)
Levendoski, Ronald J.
Marthe, Mary E. (Fletcher)
Midkiff-Borunda, Shelley S.
(Midkiff)

Miles, Janice K. (Yamashita)
Miller, Bonita M.
Muller, Jeffrey A.
Pearson, Pamela G. (Cook)
Ralls, Don P.
Roberts, Mary J.
Scheuermann, Julie A.
Schoenberg, Edward L.
Spratt, Roger J.
Steele, Suzanne E. (Klein)
Volpp, Teri R. (Dale)
Walker, William B.
Warburton, David S.
Weeks, Lucy E.

1975

Participation: 16.57%
Number of Donors: 56

JGWS Fellows

Piper, David L.
Siu, Kenneth A.

Sponsor

Hancock, Gretchen A. (Oakes)

Pacesetters

Emery, Mark H.
Leark, June S. (Okubo)

Associates

Darling, Diane M.
Deihl, Rebecca L. (Tanner)
Flanagin, Sallie A. (Severs)
Healy, Dean A.
Hybarger, James D.
Jenkin, Leslie Sue
Kightlinger, Rick M.
McCormack, Caroline A.
(Moore)
O'Grady, Patricia A. (Tredup)
Rendon, Dorothy A.
Whitehead, Ruth A.

Other Donors

Anderson, Edward V.
Auten, Floyd D.
Couser, Ann M. (Finne)
Criscione, Anthony P.
Douthit, Rebecca L. (Coffey)
Eaton, Kyle F. (Feely)
Ekstrom, Deborah J.
Flaks, Richard S.
Flanagin, Sallie A. (Severs)
Fullerton Jr., Thomas
Hanson, Pamela D. (Hollenbeck)
Hayes, Jane L. (Schipfer)
Helfrich, John C.
Joffe, Kim D. (Krous)
Kerr II, Eugene C.
Levshin, Linda J. (Lowry)
McCloskey, Terrance E.
McKenzie, Sally B. (Owen)
McLellan, Stephen D.
Monkiewicz, Michael
Naylon, Stephen C.
O'Grady, Patricia A. (Tredup)
Ralls, Leslie E. (Anderson)
Reese, Janet A.
Row, Gaylen D. (Griffenhagen)
Scott, Cathleen M. (Culhane)
Shelstad, Debbie S. (Kramer)

ANNUAL GIVING GIFT CLUBS: **JGWS President's Council** - \$10,000 or more • **JGWS Benefactors** - \$5,000 to \$9,999
JGWS Fellows - \$1,000 to \$4,999 • **Sponsors** - \$500 to \$999 • **Pacesetters** - \$250 to \$499 • **Associates** - \$125 to \$249

HONOR ROLL

Sebastian, William C.
Shelton, Alan J.
Spinney, Sharon L. (Timeus)
Spratt, Nancy S. (Kinsey)
Sproul, Robin G.
Stone, Kaithleen B. G. (Lau)
Tarabilda, Steven E.
Waldo, W. Andrew
Walker, Janice C.
Walters, Kristina C. (Schulze)
Way, Connie D. (Wood)
Way, Raymond T.
White, Lawrence T.

1976

Participation: 21.20%
Number of Donors: 67

JGWS Fellows

Ai, Steven C.
Harris, Mallory A. (Hall)
Ortiz, Linda J. (Dinsmore)

Sponsors

Murphy, Catherine M.
Yamamoto, Joy O.

Pacesetters

Birnie, Elizabeth J. (Barrett)
Lee, Bernadette A.
Todd, Margaret (Donnellan)
Walker, Darrell E.
Wheeler, Ann M. (Eggers)

Associates

Daneman, Kenneth S.
Imperiale, Celia A. (Lopez)
Jones, Scott G.
Spencer-Kirk, Nancy L.
Von Hoffmann-Curzi, Laurel R. (Von Hoffmann)
Wright, Stephen M.
Yamaguchi, Takashi

Other Donors

Andersen, Corydon J.
Andersen, Deborah S. (Daust)
Arcadi, Michael J.
Arnim, Susannah A. (McCoy)
Banday, Eugene L.
Bon, LeeAnn W.
Brennan, Elizabeth H.
Brown, Marybeth E. (Therolf)
Calvert-Brown, Patricia C. (Calvert)
Corneliusson, Peter B.
Crossley Jr., Harold B.
Culhane, Douglas M.
Dansker, Stephanie A. (Forster)
Davalos, Richard R.

Delanty, Lynn M. (Chesley)
Dewberry, Robert H.
Dober, William P.
Dolen, Harry A.
Flaks, Mindy C. (Toll)
Grigg, Rex G.
Klabunde, Penny A. (Howes)
Kramer, Cindy S.
Kurusu, June K.
Lawler, Marcia K. (Dick)
Lee, Mary Catherine
Lee, Shari L. (Bingaman)
Locher, Cynthia L. (Norman)
Lodwick, Mary A. (Regilio)
Malo, Christopher K.
McCrory, Carroll L. (Padilla)
McNulty, Paul D.
Nilsen, Edward W.
Nyberg, David M.
Ogden, Sandra K. (Wise)
Piggott, Arthur E.
Pirtle, James S.
Preston, James V.
Reading, Eileen A.
Reeves, Barbara M. (Miller)
Ringgold, Ralph O.
Ruhe, Nadene L.
Shimizu, Debra K. (Hamamoto)
Smith, Yolanda
Sweetser, Thomas E.
Tharp, Susan L.
Tunison, Dana P.
Wheeler, Ann M. (Eggers)
Wilson, Monica E. (Hehlen)
Yee, Maura Y. (Lee)
Zinn, John P.

1977

Participation: 13.66%
Number of Donors: 44

JGWS Fellows

McCarthy, John D.
McCarthy, Mary L. (Morgan)
Mullenbach, Joyce M. (Johnson)

Sponsors

Petross, Bill R.
Petross, Cynthia W. (Carpenter)

Pacesetters

Hicky, Bonnie R. (Long)
Keh, Elaine

Associates

Drulias, Dean J.
Gorton Nellis, Susan A. (Nellis)
Horton-Billard Jr., Ted P.
Lewis, Ferol A.

Other Donors

Albinio, Elizabeth A.
Aliberti, John R.
Arroyo Jr., Victor J.
Austin, Susan J. (Holveck)
Autenrieth, Dana C.
Autenrieth, Virginia D. (Morales)
Baxter, Catherine M. (Dickey)
Bendeck, Gayle A. (Garcia)

Brady, Kevin T.
Brand, Lynda D. (Sharp)
Clark, Candice E.
Craig, Paul F.
DeVicariis, Richard E.
Eno, Sharon L.S. (Uyeda)
Griswold, David H.
Hernandez, Felix M.
Lodwick, Lyle C.
Mentzer, Garry D.
Miller-Geiser, Dalyn J. (Miller)
Muller, Stephanie E. (Henderson)
Nyberg, Dorinda I. (Hougham)
O'Blenis, Pilar L. (Lopez)
Phillips, Paul K.
Phillips, Virginia J. (Cline)
Piggott, Betty W. (Koo)
Piper, Norma L. (Lippitt)
Polhemus, Barbara A.
Roberts, Shirley A. (Casebolt)
Schifrin, Catherine M. (Pesqueira)
Thorstenson, Sandra L. (Sanchez)
Tiedt, James C.
Warren, David M.
Warren, J. Sandy

1978

Participation: 11.86%
Number of Donors: 35

Pacesetters

Crosser, Susan M.
O'Dell, Michael S.

Associates

Gorton, Mark A.
Hsieh, Donald T.
Johnson, Carol A. (Schmoll)
Ogawa, Barbara R.
Platon, Elizabeth A.
Qualls, William P.
Thompson, Richard C.

Other Donors

Bangar, Diane M.
Block, Loren M.
Brady, Judith A. (Gathmann)
Brand, Michael A.
Brunow, Irene F. (Garcia)
Campbell, William H.
Cleaves, Urban R.
Clifford, Nina J. (Tanchuk)
Drutman, Jeffrey
Espinoza, Rachael L. (Nunez)
Flanagan, Patrick S.
Jones, Mary P. (Farquhar)
Litzinger, Lisa K. (Stone)
McCormick, Donna J. (Snyder)
Pappas Diaz, Linda J.
Person, Sharon L. (Lott)
Phillips, Larry L.
Pilkington, Anita T. (Boudinot)
Pilkington, John M.
Ramirez, Cynthia M. (Jordan)
Sherman, W. Paul
Swan, Randall W.
Wolfe, Sheryl M. (Jackson)

Wolff, Adele M. (Moody)
Woodworth, Philip M.
Wright, Leanora L. (Bates)

1979

Participation: 17.90%
Number of Donors: 53

Sponsors

Hart, Patrick J.
Johnson, Kirk W.
Locker, Douglas S.
Van Cott, Joyce N. (Naumann)

Pacesetters

DeVicariis, Candace M. (Bumgardner)
Lockman, Dalton F.
O'Dell, Christie J. (Plato)
Sadamitsu, Mark Y.

Associates

Aprill, Brian S.
Aprill, Maureen (McGeever)
Baca, James
Bateman, Paul W.
Daneman, Cara R. (Richter)
Duke, Edna P. (Yrungaray)
Henderson, Richard C.
Macy, Teresa M. (Carvalho)
Macy, Todd M.
Norris, Mark M.
Norris, Pamela A. (McDonald)
Seifert, Joan E. (Berger)

Other Donors

Arias, Ronald R.
Bennett, Sylvia C. (Player)
Brahs, Stephen A.
Brown, Michael L.
Clardy, Ross S.
Conitz, Allison Y. (Petross)
Cook, Janet S. (Tudge)
DeSpensa, Debra R.T. (Ochchipinti)
Gopie, Lauren D. (McCollin)
Hamlyn, Wesley G.
Hammen, Douglass S.
Hanold, Stuart B.
Henderson, Richard C.
Hughes, Peter C.
Kelley, Maura E. (Albert)
Kohan, Coni C. (Hanzas)
Lewis, John K.
Locker, Douglas S.
Nagamine, Ginger S. (Ishimoto)
Nelson, Susan M.
Osbrink, E. Louise (Cole)
Peavy, Karin
Ribera, Jeffrey A.
Ross, Debra L. (Thompson)
Sanchez, Joseph A.
Sato, Timothy T.
Seiler, Leah J.
Shaw, Susan M. (England)
Shonborn, Michael J.
Smiley, Frank E.
Smith, Charles R.
Tahmizian, Kathy A.
Tighe, James G.

HONOR ROLL

1980

Participation: 14.92%
Number of Donors: 37

JGWS Benefactors

Harris, Willard P.

JGWS Fellows

Waltzer, Jennifer A. (Mason)

Sponsors

Farias, Daniel A.
Haller, W. D.

Pacesetters

Carl, Peggy L.
Gendreau, Keith
Sadamitsu, Katherine (Quon)

Associates

Horton-Billard, Cecilia M. (Werbeck)
Kolodziejski, Kip
Vacchio, Michael A.

Other Donors

Altenbach, Richard L.
Benson-Zimmon, Kelly L. (Benson)
Bray, Jacqueline E. (Todd)
Burtz, Scott W.
Cavallero, Cynthia M. (Newson)
Chavez, William
Deifel, Gayle R.
Freeland, Karen J.
Goetz, Theresa A. (Reyna)
Kahler, Joseph B.
Kenyon, Cynthia A. (Greenbaum)
Larkam II, Charles N.
Lejay, John G.
Lovell, Linda L. (Prunier)
Mandelbaum, E. Lee
Morrison, Dwayne L.
Nelson, Jay J.
Peralta, Noel C.
Perez-May, Susan M. (Perez)
Pigott, James P.
Ponce-Edgington, Robin R. (Ponce)
Roche, Kathleen F. (Bishop)
Roppiyakuda, Sharolyn O. A. (Lee)
Shibata, Kirk M.
Thomsen, Tina C. (Peters)
Tolliver, Stanley E.
Weisenburger, Michael A.

1981

Participation: 16.74%
Number of Donors: 40

Sponsors

Standiford, Catherine L. (Pearce)
Wong, Jeanette C.

Pacesetters

Camarillo, Sharon (Carty)
Lawrence, Diane Y. (Hockett)

Associates

Hinds, Brad C.
Naumann, Teena L. (Lauffer)
Peterson, Kara E. (Robison)

Petit, Paul A.
Rowan, Dean C.

Other Donors

Arias, Agueda T. (Torres)
Armenta-Schmitt, Fernanda M. (Armenta)
Bare, Jeffrey J.
Carlson, John P.
Casillas, Kathleen L. (Ortiz)
Cave, Anna L. (Curnutte)
DeKramer, Kathleen M. (Robles)
Dolen, Cathie D. (Chifard)
Dunham, Richard L.
Flores, Michael L.
Grocholski, Deborah A.
Hackney, Miki F. (Kato)
Haina, Deborah Ann (Nichols)
Hanks, Thomas P.
Janke, Peter
Johnson, Bret L.
Kahler, Sherrie L. (McDaniel)
Mutter, Ruth N. (Tomei)
Naranjo, Joyce W. (Weekley)
Nielsen, J. Nani
Overton, Janice B. (Buffington)
Rawles, David G.
Reno, David L.
Rooder, Carolyn S. (Johnson)
Savala, Cynthia A.
Schacht, Sally A.
Smiley, Lynette A. (Dockstader)
Smith, Barbara H. (Hinds)
Vartanian, Sandy S.
Wartenberg, Lori A. (Sieracki)
Williams, Brenda V. (Padilla)

1982

Participation: 15.23%
Number of Donors: 37

Sponsors

Feinberg, Peter E.

Pacesetters

Ochoa, Maria L. (Lopez)
Rohlfing, Lawrence D.

Associates

Bearse, Cynthia A. (Carter)
Flaherty, John B.
Miller, William N.
Ontiveros, Monica

Other Donors

Aree, Deborah S.
Behrens, Elizabeth A.
Benavides, Ernestine (Roel)
Benda, Susan D. (Bryan)
Boyd, James D.
Buckel, Kevin M.
Burns, Patrick L.
Carraway, Janine S. (Kort)
Conley, Karen C. (Greenup)
Connolly Sr., John J.
Couture, Bradford W.
Drulias, William T.
Fitzsimons, Cecily (Wright)
Garcia, Alma D. (Gonzales)
Goetz, Anton J.
Hermelin, Susana P. (Gonzalez)

Johnson-Bluth, Eileen M. (Johnson)
Knox, Molly M. (Hartman)
McCoy, David J.
McMillan, Daniel J.
Mering, Margaret V.
Morris, Lorie R. (McMillan)
Morrison, Evalyn C. (Rollan)
Pearson, Clark J.
Petersen, Dennis E.
Sais, Mark A.
Spalka, Roch M.
Spencer, Helen R.
Takahashi, Theresa M.
Zacovic, Mark J.

1983

Participation: 11.24%
Number of Donors: 28

JGWS Fellows

Macias, Brian A.

Pacesetters

Raah, Dorelle K. (Peters)
Sorell, Paul N.

Associates

Behoteguy, Gerald S.
Cleland, Karen S.
Naumann, Jeffrey J.
Rogers, Jan R.

Other Donors

Bowker, Donald W.
Carden, Denice (Luce)
Chijjian, Victor K.
Diebold, Mary L.
Fieldpouch, Margaret E. (Rouse)
Fitzsimons, John J.
Fuzzard Jr., Paul S.
Giffen, Glenn R.
Koch, Carol A. (McSweeney)
Kramer, Patricia (Roberts)
McCluggage, Vicki S. (Clayborn)
McGihon, Steven D.
Moss, David
Penn, F. Scott
Pigott, Alison K. (Hawley)
Rowan, Paul J.
Sakurai, Michael H.
Seo, Nancy Y.
Sweet, Donna L.
Vasquez, Armando
Weisbruch, Teresa M. (Trabbie)

1984

Participation: 14.50%
Number of Donors: 38

JGWS Fellows

Clason, Roy "R.J."
Ortega Jr., Adan A.

Sponsors

Greene, Shannon L.

Pacesetters

Carlyle, Irene (Varcados)
Hannah, Virginia L. (Harry)
Major Jr., Austin E.
Williams, Kellie D.

Associates

Gray, Humberto R.
Higuera-Tabassi, Teresa M. (Higuera)
Padilla, Roman
Terrazas, Marc

Other Donors

Ayala, Jennifer (Ward)
Burch, Susan A. (Sorensen)
Cacho, Debra D. (Lozano)
Camarena, Luis E.
Campitiello, Joe P.
Chiu, John Chong-Ming
Flaxbeard, Lisa F. (Marty)
Fuzzard, Peggy R. (Krom)
Gandolfo, Gian P.
Gomez-Brydon, Judith (Gomez)
Iamartino, Valentine L. (Houle)
Jones, Kenneth C.
Kiechler, Patricia (O'Gara)
Macaulay, Shane E.
Marriott, Candace M. (Wages)
Martorano, Lora K. (Brunson)
McLaughlin, Leonard W.
Montanez, Donald R.
Moran, Michael D.
Padilla, Gloria (Garcia)
Peel, Laurie A. (Welsh)
Pincini, Robin J. (Wight)
Rodriguez, Peter L.
Schmieder, Susan C.
Victor, Kristen L. (Roberts)
Schmierer, M. Katherine
Yoshihba-Medeiros, Christine

1985

Participation: 16.41%
Number of Donors: 43

Sponsors

Daigneault, Vincent J.
Kinsey, Donald S.
Van Vliet, John J.

Pacesetters

Conner, Dan

Associates

Arick, Timothy P.
Beachboard, Joseph L.
Jenkins, Greg L.
Moses, Michael A.
Olson, Eric W.
Snyder, Stephen W.
Wong, Melissa Sau-Eu

Other Donors

Baker, Laura K. (Vautrin)
Bloom, Gitta B. (Skadhaug)
Bloom, Steven G.
Borquez, Alfred G.
Cage, Brad G.
Carne, Elinor P.
Chang, Edward K.
Coffee, Patricia E. (Polos)
Fearn, Terry M.
Flores, Patrick J.
Franz, Nicholas R.
Fuller, Laura D. (Rau)
Fuller, Peter D.

HONOR ROLL

Gassman, Almut B. (Hoschele)
 Gilkison, Richard A.
 Griffin, Kevin L.
 Harrington III, L.J.
 La Soya IV, Ramon
 Louis III, Richard
 Mattingly, C. Diane
 McCrory, John E.
 Meadows, Margaret A.
 Mullen, Deborah L. (Fiddler)
 Payne, Danielle D. (Hardner)
 Pizzorno, Marie C.
 Robles, Norma R.
 Simons, Jami S.
 Snyder, Stephen W.
 Troyer, Stephanie J. (Stewart)
 Vedaa, Karen L.
 Waddell, James J.
 Wood, Michael F.

1986

Participation: 12.31%
 Number of Donors: 32

Sponsors

Farias, Rosalinda (Lopez)

Pacesetters

Beaulieu, Yvette M. (Lopez)
 Speer, Matthew J.

Associates

Abbate, Lisa A. (Hoffmann)
 Arroyo, Philip S.
 Lawbaugh, Mitchell H.
 Rizzo, Michael A.

Other Donors

Albee, Mary Jo
 Armijo, Paul A.
 Bishli, Maher
 Blazey, Jennifer A. (Nestegard)
 Brodnax, Marc K.
 Chan, Jacky C.
 Cordes, Lisa L. (Garcia)
 Cushnie, Colin E.
 Dawson, Mark J.
 Downs, Dan S.
 Falcone, Joseph D.
 Harecourt, Tracy R.
 Hook, Jamie A.
 Keating, Erin J. (Strauss)
 Mathey-Bishli, Angela
 (Mathey)
 Meade, Yvonne M. (Lopez)
 Miesen, Sally H. (Cammack)
 Miguel, Gary A.
 Pearson, Kristin L. (Muller)
 Pisano, Sandra
 Sedgwick III, Charles N.
 Trinh, Tuan D.
 Tusken, Elizabeth Y. (Chavez)
 Weston, Ruth A.
 (Everingham)
 Wilson, Michelle R. (Gagnon)

1987

Participation: 8.03%
 Number of Donors: 22

Sponsors

Kazarian, James A.

Pacesetters

Herrera, Miheal F.

Associates

Blume, Gary R.
 Oetzman, Virginia M.
 (Freeman)
 Smith, Jeffrey B.

Other Donors

Allison, Elizabeth (Rendon)
 Begg, Dana S. (Carr)
 Belda, Michael M.
 Bezjian, Tamar N.
 (Guiragossian)
 Blalock, Alicia A. (Fowler)
 Carlin, Mercer F.
 Eggers, Patricia L.
 Garcielita, Kathleen J.
 (Rodrigues)
 Gilbert, Kent H.
 Gomez, Patricia O. (Fernandez)
 Hilliard, Mark A.
 Jervis Jr., S. Dale
 Lim, Therese A.
 Macaulay, Brian A.
 McGauley, Karen D. (Morales)
 Schuessler, David D.
 Topjon, Gregory E.

1988

Participation: 10.54%
 Number of Donors: 37

Pacesetters

Benavides, Richard R.
 Hier, Jerry B.

Associate

Lee, Kwan H.

Other Donors

Ashby, John K.
 Berkley, Jennifer E.
 Brady, Charles B.
 Carrell, Cynthia L.
 Cervantes, Michelle A.
 Chang, Cheryl R. (Cervantes)
 Davidson, Joyce C.
 Diaz, Lisa M.
 Diercks, Adrienne R.
 Dragos, Damon O.
 Edge, Jonathan A.
 Everett, Deborah A. (Crean)
 Fitzpatrick, Elizabeth A.
 Gil de Montes, Renee S.
 (Tagawa)
 Ham, Phyllis J. (Owens)
 Hayes, Lisa R. (Burnett)
 Huey, Wendy M. (Morimoto)
 Lagoeki, Sylvia M. (Gortz)
 Marx, Christina N.
 McCullough, John H.
 McLaughlin, Alice R. (Leary)
 Meisterling, Rosana (Gomez)
 Mintzer, Leda J.
 Morales, Pedro
 Palombo, Tina L.
 Panicia, Diane L. (Roberts)
 Parada, Marino S.
 Plishka, Daralyn
 Putits, Alan L.

Reed, Kelly A. (Robb)
 Runge, Andrew J.
 Sell, S. Mark
 Tusken, Michael L.
 Wright, Karen L.

1989

Participation: 13.04%
 Number of Donors: 36

JGWS Fellows

Stark, Mei-lan E. (Wong)

Pacesetters

Brooks, Edward E.
 Price, Bonnie L. (George)

Associates

Knapp, Dean M.
 Macaulay, Brendan F.
 Tatley, Aldin A.

Other Donors

Anaya-Eckdahl, Brenda E.
 (Anaya)
 Boswell, Michael A.
 Brask, Vibeke
 Casas, Ana M.
 Curley, Jeffrey J.
 Fry, Helen (Nadhery)
 Fuson, Bonnie L. (Fleck)
 Garcielita, Mario A.
 Hernandez, Margie
 Hooper, Mary C. (Guidry)
 Kay, Elizabeth Y.
 Mangosing, Alex A.
 McAloos, Carrie I. (Durdin)
 McDonald, Bonnie L. (Bute)
 Mekkers, Darin J.
 Prouty, Philip F.
 Putits, Dawn M.
 Ramsay, Stephen C.
 Resendez, Rosemary S.
 Salchak, Lisa A.
 Sales, Adrian D.
 Sauerman, Rick B.
 Stryker, Norma A. (Verdugo)
 Taylor, Mark W.
 Torres, Vanessa M. (Mills)
 Van Steenburgh, Charles W.
 Weidenfeld, Peter L.
 Wheeler, Janet L.
 Whitaker, Christopher A.
 Woirol, Susan J.

1990

Participation: 7.80%
 Number of Donors: 22

Associate

Ekenstam, Lisa M. (Garcia)

Other Donors

Behrens, Katherine M.
 Boswell, Laura S. (Benson)
 Chavez, William P.
 Cox, Stephanie L.
 Darling, Carrie A.
 Darnold, Tom A.
 Gray, Sheryn J. (Young)
 Hand, Jeannette A.
 (McKinney)
 Johnson, Sandra A. (Scheiber)

Kotkin, Douglas S.
 Krugler, Erika C. (Taddey)
 Lembi, Yvonne M.
 Marshall, Kevin H.
 Nestegard, Elizabeth A.
 Orrahood, Sheri L. (Trzeciak)
 Rangel, Ruben
 Silva, Samara R. (Niccoli)
 Smith, Kay L. (Jacobsen)
 Stanley, Eric C.
 Taylor, Judith A. (Mika)
 Treadway, Diana G. (Weimer)

1991

Participation: 12.88%
 Number of Donors: 42

JGWS President's Council

Shepherd, Geraldine H.
 (Beaty)

JGWS Fellow

Cox, Douglas T.

Pacesetters

Borden, L. Mercer
 Torres, Raquel

Associates

Buczala, Thomas A.
 Guthrie, Wendy J.
 Hemminger, Lisa M.
 Rothenberg, Scott D.

Other Donors

Adams, Wendy A. (Salter)
 Barton, Alex P.
 Becerril, Abby A.
 Benter, Catherine (Hardeman)
 Cabrera, R. Chris
 Cabrera, Tammy (Flores)
 Chinen, Christian K.
 Cranmer, W. James
 Dinsmore, Marlo T.
 Douglas, Joan (Pflisterer)
 Eaton, Katharine M. (Taylor)
 Elberg, Adam E.
 Fisher, Howard M.
 Glinsek, Susan L. (Dye)
 Gomez, Michael L.
 Gowing, Laura D. (Martin)
 Graver, Bradley L.
 Guy Jr., Robert A.
 Jenner, Shana L.
 Lazalde, Michelle L. (Barows)
 Lovato, Victoria A.
 Magid, Sylvia L.
 Mendoza, Cheryl M.
 Nixon, David S.
 Reiff, Philip W.
 Roebuck, Heather L.
 (Kaufman)
 Rovetto, Joseph F.
 Runge, Trudy G.
 (Meerschaert)
 Schwertman, Jennifer A.
 Simpson, Barry D.
 Stanley, Donna L. (Knudsen)
 Tanaka, Todd W.
 Vitrac, Francois L.
 Westerberg Jr., James F.

HONOR ROLL

1992

Participation: 6.96%
Number of Donors: 25

Associates

Ehlers, James A.
Johnson, Jean M. (DellaRose)

Other Donors

Bear, Elana S.
Christman, Richard E.
Connolly, Christina M. (Coscarelli)
Dalton, Scott M.
Edwards, Steven J.
Farrell, Timothy F.
Gottlieb, Laura J.
Householder, Elizabeth A.
Jarvis, Melanie L.
Kessler, Robert W.
Kitsmiller, Molly K. (Roberts)
Laiblin, Jeffrey G.
Navarrete, Anthony M.
Oei, Sonja L.
Owen-Fekete, Geza
Peterson-Barton, Megan J. (Peterson)
Purcell, Christina D.
Risse, Rebecca A.
Schlichter, Elissa A.
Swords, Michael J.
Westerberg, Tamera L. (Dietrich)
Walker, Michelle R. (Minear)
Wiggins, Stephanie N.

Chau, Phillip P.
Chisman, Kevin P.
Clements, Veronica A.
Cozzi, Pamela L. (Owens)
Das, Sanjay A.
Ferrante, James R.
Fiedler, Cheryl
Filler, Lenore E.
Gerard, Donald S.
Gowing, Jamie W.
Harden II, Edgar F.
Hickey, Phillip M.
Hose, Calvert E.P.
Kaplan, Adam S.
Kemp, Gregory D.
Laiblin, E. Michele (Karchesy)
Lewis, Donald A.
Martin, Angie (Kener)
McDonald, Shelley L. (Vaught)
Mocan, Ana C.
Monteverde, Cristina V.
Moran, Michael G.
Nelson, Cody D.
Quinones, Mary L.
Tawil, Rana
Vanderpool, La Etta L.
Zavala, Leticia

1994

Participation: 6.25%
Number of Donors: 22

Pacesetter

Benavides, Julie A.

Smith, Morgan R.
Stoff, Rachel S.
Switzer, Neil A.

1995

Participation: 7.91%
Number of Donors: 28

JGWS Fellow

Seaton, Daryl T.

Associate

Barnhart, Tara D.

Other Donors

Alvarado, Vanessa L.
Balleweg, Brian D.
Brown, JaMarr M.
Cordova, Linda E.
Eazor, Martin A.
Esquivel, Virginia A.
Ferrario, Stephanie A.
Hargittay, Katherine G.
Hilberth, Tiffany D.
Hubble, Benjamin C.
Josten, Matthew R.
Loh, Shu-Shu
Louie, Leslie W.
Manley, Thomas J.
McCullough, Tekurah M.
Morales, Rita L.
Nelson, Michael L.
Nielsen, Ryan C.
Raat, Amy M.
Ro, Joo Y.

Bistricky, Mark K.
Carty, Mitchell B.
Chan, Maggie K.
Dobrzyccki, Lyn L.
Garvin, Erika D.
Gonzalez, A. Nancy
Green, Jeffrey L.
Hunt, Ina C.
Johnson, Ryan R.
Kimura, Brett A.
Kramer, Janine L.
Mackie, Alexander D.
Madden, Kathryn M.
Pika-Lake, Karen L.
Sanchez, Alejandra L.
Sanchez, Alicia M.
Schuessler, Rachael U.
Schultz, Elisa D.
Stikkers, Elizabeth E.
Van Rozeboom, Reed
Windham, Colleen E.

PARENTS OF CURRENT AND FORMER STUDENTS

Those parents who are also alumni of Whittier College are listed with their class years.

JGWS President's Council

Bartolucci, Enrico and Suzanne S.
Dezember, Rayburn L. '53 and Joan L. (Erreca) '56
Ettinger, Sharon W.
Feinberg, Sheldon and Betty Gobar, Alfred J. '53 and Sally R. (Randall) '55
Harris, Harriet A.
Mandarich, David D.
Newsom, Alice C.
Park, Ernie Z.
Pierno, Anthony R. '54 and Beverly J. (Kohn) '54
Pomboy, Richard M. and Sissel
Poulsen, Dennis C. and Suzanne S.
Shepherd Sr., Willard W. and Geraldine B. (Beaty) '91
Smith, Elden L. '62 and Barbara G. (Whaley) '64

JGWS Benefactors

Cauffman, John R. '45 and Janet
Clift, J. Robert '40 and Olive C. (Chandler) '41
Crow, John H. '64
Davidson, Alan C. '62
Rau, Robert H. '62 and Mercedes
Soeberg, Dorothy P. (Petty) '35

JGWS Fellows

Baker, Florence
Barmore, Miriam P. (Pearson) '28
Cotroneo, Tony M. and Carol Ekstrom, Stanley W.
Esty, Jonathan F. and Rosemary K.

“At Whittier I learned how to learn. I know that the Whittier experience won't be available for the next generation of students without the support of alumni. I'm proud that my gift to the Annual Fund helps support the faculty that prepared me so well for Yale Law School and, more importantly, for life.”

—Mei-lan Stark '89

Trademark Counsel, Walt Disney Company

1993

Participation: 10.24%
Number of Donors: 38

Pacesetters

LaBore, Hale H.
Poutre II, Michael A.
Strickland, Anthony A.

Associates

Kemp, Elizabeth A.
McGonagle, Dennis R.
Nuttall, Barbara Willcockson

Other Donors

Amiton, Julie R.
Assaf, Kamal W.
Avila-Mata, Lilia (Avila)
Becerra, Liliana T.
Centeno, Rocio

Other Donors

Bernal, Victoria I.
Fisk, Deborah A.
Foley, Jessica L.
Garcia, Tony M.
Hauben, Robert M.
Hitchingham, Laura D.
Imparato, Michelle A.
Isaac, Joshua B.
Larsen, Kirsten B.
Lowrey, David P.
Martin, Christopher T.
McCoy, Alan J.
McDonald, Andrew H.
Meneely, Sandi L.
Sabey, Robert G.
Sauter, Scott E.
Shively, Deana M.
Smith, Marie T. (Drubski)

Schraeder, Brett R.
Segovia, Sylvia R.
Switzer, Paula J. (Gardner)
Talbot, Andrea L.
Thompson, Kelly J.
Vosbeck, Jennifer A.

1996

Participation: 6.56%
Number of Donors: 26

Pacesetter

de Leon, Maria Lucia

Associates

Bireh, Amy K.
Kemp, Tracy A.

Other Donors

Barker, Patricia L.
Bates, Kimberly S.

ANNUAL GIVING GIFT CLUBS: **JGWS President's Council** - \$10,000 or more • **JGWS Benefactors** - \$5,000 to \$9,999
JGWS Fellows - \$1,000 to \$4,999 • **Sponsors** - \$500 to \$999 • **Pacesetters** - \$250 to \$499 • **Associates** - \$125 to \$249

Gothold, Stuart E. '56 and Jane R. (Soderberg) '55
 Kemp, Charles B. '35 and Regina M. (Dunkin) '34
 Kief, Garry C.
 Nelson, Terry M. and Veronica A.
 Nichols, Albert C. '40 and Joe Ann
 Richardson, Shirley J. (Vitt) '37
 Rockwell, Robert F. '33 and Hertha
 Scott, John A. '42 and Velma C. (Ramsey) '42
 Shively, Wilma G. (Pemberton) '37
 Smith, Barbara C. (Little) '37
 Stoll, Alfred W. '49 and Barbara L. (Conolly) '52
 Woehrmann, Robert F. and Joan M. (Peters) '52
 Wong, Jam F. and Bow J.
 Woodward, Leland S. '40 and Caroline M. (Reade) '43

Sponsors

Caulfman, Dorothy V. (Clarkson) '48
 Edmiston, Peter H. and Marty Forder, John B. and Carolyn S. Kolliner, Max G.
 Kranz, Charles T. '30 and Esther N. (Hamburg) '27
 Martin, Michael T. and Jean M. Niem, Peter
 Perry, Robert E. '58
 Peter, James R. '58 and Ann L. (Larson) '59
 Pettross, Bill R. '77
 Pompey, Gilbert and Kathleen H.
 Robinson, Newton P. '37 and Margaret L. (Lautrup) '37
 Shraiberg, Steve and Kay

Bateman, Ruth L. (Railsback) '38
 Borden III, Lewis M. and Jane Brock, Vernon J. '66 and Gail L. Carlisle, Jack E. '50 and Shirley A. (Jones) '49
 Crow, Charles and Helen L.
 Dean, Katherine N. (Nisbet) '51
 DeLacey, William H. and Martha
 Dobrzycki, Leonard C. and Kathleen A. (Kingsbury) '64
 Dudley, Darrell N. '64 and Darlene E. (Bosch) '65
 Dye, Robert R. '43 and Esther E. (Boyle) '44
 Dyer, Elwyn B. '50 and Jeanne C. Ehlers, William F. and Susan J. Foster, Thomas P.
 Gardner, Frances J. (Gunn) '39
 Garman, Macdonald G. and Lenore M.
 Glasgow, L. Cameron and Maria-Rae (Ross) '35
 Gonzalez, Maggie
 Greenbaum, Kenneth S. '53 and Mary E.
 Hales, John E. '41 and Melba Hatcher, Gordon and Ellen L. (Linsley) '37
 Harcourt, Patricia
 Hill, Craig and Rebecca S.
 Hunt, Edwin and Aurelia Jensen, D. Joe and Kathleen L. Kazarian, Arthur K. and Florence
 Kegler, Jean B. (Bassett) '38
 Kemp, John C. '66 and Linda S. (Sutton) '66
 Kingsbury, Ralph L. '33 and Helen
 Krueger Jr., William F. '33 and Evelyn C. (Johnson) '34

Robinson, Klane E. '85
 Smith, Leona T. (Tregenza) '51
 Stover, Allen T. and Corinne P. (Pehrson) '52
 Topjon, Gary M. '62
 Walter, Mr. and Mrs. Charles F.
 Woirhaye Jr., Mahlon A. and Gwendolyn J.

Associates

Alexander, Violet L. (Lucy) '41
 Balch, William C. '32
 Barnhart, Douglas E. and Nancy
 Bateman, Glemun R. (Redman) '63
 Bearse, Donald B. and Cynthia A. (Carter) '82
 Belknap, James G. and Elizabeth L. (Unland) '71
 Benton, Gerald L. '66 and Ruth E.
 Bishel, Shirley M. (Morse) '65
 Blechen, Robert H. '56
 Borda, Richard S. and Mary L.
 Bowden, Fred E.
 Brown, John G.
 Bucky, Eleanor G. (Hinde) '63
 Buczala, Thomas M. and Sandra M.
 Callicott Jr., Norflect '42 and Barbara J. (Stambaugh) '43
 Carne, Rew P.
 Caylor, Dorthea I. (Irwin) '35
 Chetham, Richard B. and Louise R.
 Culton, Donald R. '62 and Josefina O.
 Cusick, Alice G. (Saunders) '40
 Dahlstrom, Marcia H.
 Dalrymple, Robert S. and Grace E.
 Damm, Robert H.
 Day, Eric D. and Carol M.
 Denyer, Robert E. and Trudy S. (Schunk) '65
 Dolan, William J.
 Draper, William C. and Phyllis F. (Follett)
 Dyer, James E. '65
 Eckels, Ethel D. (Koontz) '25
 Ellis, Philip L. and Elizabeth H. (Behrens) '64
 Engelmann, William H. and Jean R.
 Ferraro, Kenneth
 Flanders, Eric '59 and Diane M.
 Fleck, Roger D. and Mary Ellen Franz, Otto G.
 Freedman, Samuel and Natalie M.
 Garcia, Frank and Christina
 Garcia, Tony S.
 Garren, R. A. and Eleanor G. (Railsback) '42
 Garvin, Roger L. and Priscilla H.
 Gothold, Stephen A. '63
 Guptill, Perl N. '30
 Harrington, Andrea J.
 Hartman, Gerald A. '54 and Judith A. '55
 Hartman, Robert F. '41 and Mary Ellen (Perry) '41

Hartman, Robert M. '57 and Margaret
 Hathaway, William and Elizabeth
 Henderson, Verdna M. (Herr) '41
 Hilliard, Glenda G. (Boehm)
 Hole Jr., John Wesley and Shirley M.
 Horning, Helen I.
 Jacobs, David A.
 Jaffe, Robert S. and Carol G.
 Janssen, Peter C. and Violet M.
 Kimura, Ty H.
 Korneff, Allen and Kathy
 Krueger, John H. and Carla C.
 Lee, Clifford Y. and Eudora A.
 Lee, John W. '65 and Maureen S. (Schaub) '65
 Loomis, Stuart R. and Rosalind F.
 Lopez, Victor A. and Joanne S.
 Macrorie, Lawrence E. '52
 Mader Sr., Albert W. and Suzanne K.
 Manley, James K. and Judyth A. (Skillman)
 Mason, Josephine A. (Poppo) '39
 McFarland, J. C. and Carolyn J.
 McGraw, Michael A. and Mary O.
 Moret, Gilbert A. '62
 Munoz, Artemio Z.
 Nellis, Joan B. (Hoyle) '51
 Nelson, Robert
 Newsom, Herbert C. '53
 Nilsen, Norman H. and Marjorie
 Pava, David L.
 Pickering, Seth C. '32 and Mary Fae (Moffett) '32
 Purcell, L. James and Darlene I.
 Ritttermal, Nancy J. (Moseley) '63
 Sahadevan, Velayudhan and Victoria C.
 Salcido, R. Anthony '71
 Salerno, Gerald N. and Mary M.
 Shoji, Hiromu and Barbara
 Shupek, John and Carol H. (Heinz) '63
 Siegmund, Nelda M. (Connally) '52
 Sowers, Margaret P. (Price) '35
 St. John, Robert M. and Lou Taylor, John H. and Pamela R. (Williams) '65
 Vondrak, Richard R.
 Wang, David C. and Linda L. Westmoreland, David B. '62 and Sharon L. (Lowe) '61
 Williams, Jan M.
 Wilson, Alma (Patterson) '41
 Wineinger, Eugene O. '40 and Margaret N. (Nicholson) '40
 Winzenread, Lawrence A. '68 and Linda A. (Krueger) '68
 Wong, Euton S. Y.
 Woodward Jr., Thomas E. '42 and Vivian F. (Fallis) '49
 Yocum, Glenn E.
 Young, Roger S. and Donna M. '72

“Whittier

gave me an education and connection with the faculty that wouldn't have been available at a larger institution.”

—Dolores (Lautrup) Ball '33
 Secretary, Whittier College Board of Trustees

Swisher, William K.
 Taylor, Jean T.
 Tebbs, Daniel D. '37 and Grace H. (Price) '37
 Walton, Keith B. '46
 Whitson, J. Harvey '42 and Hannah M. (Thomas) '42
 Whittemore Jr., Samuel S. and Molly

Pacesetters

Arcadi, John A. '46 and Doris B.

Lombardi, Joseph S.
 Luciano, Richard J. and Kathryn M.
 McBride, Gail
 Nighswonger, William O. and Katherine N. (Heacock) '57
 O'Brien, Philip M. '61
 Parks, Michael B. and Marilyn L.
 Pickering, Nyra H. (Hagen) '29
 Price, John R. '50
 Reese, Frances (Journigan) '47

H O N O R R O L L

Other Donors

- Abeyta Jr., Anthony and Pita C.
 Adams, Mark K.
 Akiyama, Tsuneo and Charlotte T. (Nagata) '56
 Allen, Willie D. '72 and Stephanie K. (Allen) '72
 Amende, Ernest A. and Dorrina F.
 Armstrong, Michael D.
 Arnett, E. Curtis and Carol E.
 Ashbrook, Mr. and Mrs. Robert L.
 Atwood, Wright M. '48
 Bacon, Jack L. and Rose G.
 Bailey, Barry and Martha K. (McCord) '68
 Bailey, James T. and June P.
 Balcarcel, Victor
 Balderrama, Dennis and Irene
 Baldwin, James W. '49 and Rosalind M. (Miller) '51
 Bannister, Fred C.
 Barker, Jeffrey H.
 Barnes, Clayton B. '54
 Bash, Dean A. and Anne
 Batts, Charles D. and Marilyn L.
 Beck, Dwight '50
 Beilinson, Donald E.
 Bel, Judith A. (Kimbrough) '70
 Belliss, Richard G. '53 and Joan A. (Floyd) '54
 Benavides, Ernestine S. (Roel) '82
 Bennett II, Edwin R. and Cheryl Ann
 Berg, Jane H. (Crow)
 Bergerson, Irene
 Bernal, Peggy B. (Bruce)
 Bewley, J. Kent
 Biesemeyer, Paul M. and Gail M.
 Bisbee, Roscoe I. and Evelyn A.
 Block, Mr. and Mrs. Ardwin J.
 Bloom, Joy (Escher) '54
 Bohlmann, Richard and Joy E.
 Bon, LaDonna C. (Coulter) '52
 Bone, Joseph N. and Ruth
 Brady, Thomas L. and L. Jean (Leonard) '53
 Briggs, Leonard F. and Cynthia L.
 Brodsley, Laurel
 Brown, Jean S. (Gazlay) '63
 Brown, Walter and Jill
 Brunet, Edmund
 Buffington, Milton A.
 Burke, Michael J. and Cynthia A.
 Burns, Robin
 Cain, Jerry B. and Linda L.
 Carey, Robert W. and Kathleen L. (Carter) '45
 Corneliussen, Virginia M. (Garretson) '38
 Carver, Lauretta M.
 Caviezel, Joseph L. and Barbara M.
 Chamberlin, Bruce G. and Evelyn M.
 Chan, Jesus and Jovita
 Chapman, David R. and Sharon M.
 Chatterton, Rosa I. (Ramos) '56
 Chavez, Emilio F. and Emma A.
 Cheung, Chow S. and Mabel W.
 Chisler, George F. '35
 Chunharat, Theerayut and Kanjana
 Clemens, John N. and Colleen
 Cole, Martin E. and Eleanor
 Cook, Pauline C. (Bolt) '34
 Cooper, Annette (Crouch) '57
 Cranmer, William R. '65 and Andrea J. (DeCou) '66
 Crippen, John F. '51
 Crofoot, Finisa E. (Moses) '47
 Croghan, Janette S. (Peel) '73
 Curran, Robert W. '66
 Davis, Suzanne G.
 Diaz, Dimas and Lili J.
 Doggett, Elisabeth L. (Langdon) '39
 Dolan, Ann
 Downs, John R. and Barbara M.
 Durden, E. Ann
 Edinger, Ruth E. (Hundley) '42
 Eiler, Gary R. '63 and Louise A. (Bewley) '62
 Engel, George
 Erickson, Dale L. and Paulette
 Erskine, Tommy E. and Anna L.
 Estes, Harry L. and Elizabeth J.
 Fair, Jack H. '48 and Marilyn L. (Reade) '48
 Fairbanks, Connie
 Fennell, Janet
 Fisher, John C. and L. Anne
 Fisk, Sara Jane
 Flaten, Paul R. and Leota
 Fobes, George A. '36 and Margaret (Hathaway) '39
 Forster, Mr. and Mrs. James J.
 Freeland, Joyce I. (Westerhout) '57
 Gabriel, Janice Davidson
 Galle Jr., Bart W. and Lynn P.
 Ganzon, Alfredo T.
 Gerson Jr., Gus J. and Diane E. (Gruenemay) '58
 Gilchrist, William E. and Jeanne
 Givens, Chester L. and Florence
 Gomez, Eleizier C. and Norma A.
 Gomez-Grobe, Deberie L.
 Gonzalez, Ezequiel and Dolores
 Gorbea, Benjamin and Cruz M.
 Graves, Anita G. (Tarr) '40
 Greene, Ardis L. (Stewart) '53
 Grobe, Marilyn
 Grobe, Robert P.
 Grunloh, Ronald
 Gutierrez Sr., Steve and Stella D.
 Guy Sr., Robert A. and Joanna
 Ham, Phyllis J. (Owens) '88
 Hardeman, Mary Todd
 Harden, Evelyn J.
 Hardesty, Mr. and Mrs. John W.
 Hatcock, Donald L. '51
 Hatfield, Steven R. and Claire P.
 Hawley, Wilma H. (Hackley) '31
 Henderson, Hugh D. '70
 Hernandez, Carlos and Estella
 Herndon, Margaret J.
 Herold, Owen F. '55 and Diane N. (Purnell) '56
 Hess, Stephen M. and Mary F.
 Heynen, John H. and Ingrid L.
 Hickey, James and Patricia
 Hoover, Tom H. '64
 Horner, David L.
 Horwitz, Peggy A.
 Houchens, Gary L. and Sharon B.
 Hsieh, Philip and Linda
 Huffaker, Jack M. and Sharon L.
 Humaciu, Aurel and Isabella S.
 Hurtig, Eugene R.
 Huval, Danny J. and Karen M.
 Hyde, Donald B. and Carol J.
 Isaac, Walter M. and Miriam
 Jacobsen, V. Gary '60
 Jensen, Einar C. and Margot D.
 Josten, Britta L. (Golding) '65
 Juarez, Antonio M. and Socorro G.
 Juarez, Armando and Sandra
 Kazules, Stephen C. and Kathleen M.
 Kessinger, Jane
 Kiechler, Patricia O. (O'Gara) '84
 Kimura, Emily K.
 Kiyohara, Howard and Kim
 Knowles, Alan R. and Judith A.
 Kovar, Barbara J. (Evans) '66
 Kozel, James P.
 Krenz, William B.
 Krogh, Janet
 Lappin, Terrence E. and Barbara J. (Conway) '56
 Larsen, Helen V. B.
 Laurance, Edward J. and Martha A.
 Lawendowski, Paul and Linda
 Layton, William O. and Vera
 Lee, Bruce A. and Rose
 Lewis, Robert T. and Gloria E.
 Lewis, Mr. and Mrs. Rowlin M. Lewis
 Lim, Barbara Y.
 Lincoln, Robert C. and Brenda J.
 Lindberg, Carleen J. (Schutz) '58
 Litchfield, Mr. and Mrs. Russell O.
 Loney, Frank A. and Yoshiko K. K.
 Long, John C. and Camille Conwell
 Lusk, John D.
 Lyon, Norval and Lynn B.
 Machamer, Philip C. and Jane E.
 Major, Arthur F. '67
 Malone, Ed E. and Shirley S.
 Marienthal, Judith F.
 Martinez, Virginia E.
 McDermott, Jody D.
 McIntosh, Michael J. and Carol I.
 McKeown, H. Howard and Winifred L.
 McLaughlin, Angie O.
 McNulty, Florence E.
 Medina, Raquel
 Medina, Raymond and Ernestina
 Mendoza, Kathie V.
 Merriam, Frances T.
 Metz, Mary R.
 Michel, Mr. and Mrs. Frederick C.
 Miles, Brian R. '71
 Monarrez, Kathryn M.
 Montoya, LeRoy N. and Karen S.
 Moore, Paul F. '68 and Connie C.
 Morrison, George K.
 Muller Jr., Harold V. and U. Janet
 Murdy, Robert H. and Kathleen A.
 Murrey, George J. P. and Alice L.
 Nelson, Clara
 Nerio, Gerald D. '72 and Maureen G.
 Nichols, Winifred B. (Saunders) '47
 Nicholson, Gerald W. and Susan U.
 Nix, Dale and Nikki
 Nuno, Maria L.
 Oei, Swie G. and Camille
 Orosz, David R. and Lurena A. K.
 Ortega, Juan and Felipa
 Ouzounian, George and Shirley
 Owens, Linda M.
 Padilla, Benjamin L. and Esperanza
 Pagano, Marian A.
 Pai, Harry M.
 Panetta, Nick L. and Sandra J.
 Parker, Dianne L.
 Paterson Jr., Edward M. '43 and Dorothy R.
 Peacock, Connie R.
 Perez, Cesar and Belle-Marie
 Perez, Oscar and Yolanda G.
 Perkins, Roland F. and Leialoha A.
 Perry, Paul D. and Deborah C.
 Pierro, Bill and Mary Ann
 Pohlmann, John O. and Evelyn G.
 Pointer, Thomas D.
 Preciado, Robert E. and Philka
 Prine, Paul G. and Grace C.
 Pulice Jr., John V. '63 and Genevieve
 Quillicy, Roger W. and Dorothy T.
 Quist, Robert J. and Irene A.
 Rand, Jerome M. and Karen S.
 Raymond, David and Winny G.
 Restovich, Ted J. and Carole A.
 Riegler, Robert H. and Cynthia A.
 Rife, Bob
 Robinson, Jerome L.

ANNUAL GIVING GIFT CLUBS: **JGWS President's Council** - \$10,000 or more • **JGWS Benefactors** - \$5,000 to \$9,999
JGWS Fellows - \$1,000 to \$4,999 • **Sponsors** - \$500 to \$999 • **Pacesetters** - \$250 to \$499 • **Associates** - \$125 to \$249

HONOR ROLL

Rollins, David L.
 Rose, Charles D. '63 and
 Claudette C. (Barnes) '63
 Rubalcaba, Ben and Isabel
 Ruiz, Michael L. and Debra A.
 Ruminson, Glenn E. and
 Judith A.
 Sabey, Patricia L.
 Saige, Gerald C. and Ellen B.
 (McFarland) '65
 Salac, Janet L.
 Salazar, James G. and
 Guadalupe R.
 Sales, Mr. and Mrs. Antonio
 Salter, Ellen L.
 SanJuan Jr., Juan J. and Alicia
 Schraeder, Rick L. and
 Patricia A.
 Schuster, A. Bruce and Jane M.
 Scorgia, Theodore C. and Vita A.
 Seelye, Howard '48 and
 Gloria J. (Walls) '48
 Sellers, Sam T.
 Seri, Tony and Koritza E.
 Shupp, Diew M. and Karen E.
 Sigala, Pedro D. and Carmen T.
 Sloan, Bill R. '59 and Madelyn
 A. (Petrovich) '60
 Smith, Christine
 Smith, Vicki L.
 Soldan, Marjorie
 Spicer, Barbara S.
 Stadler, Clifford and D. Anne
 Stephan, Larry L. and Arlene A.
 Sternsheim, Kathleen J.
 (Bang) '70
 Stimler, Robert F.
 Stoff, Jeffrey S. and Jill P.
 Strader, Beth G. (Richie) '52
 Sternsheim, D. Marc '66
 Stryker, William L.
 Stults, George and Kathryn S.
 Sumrall, Ben E. and Stella
 Swinnerton, Phyllis J. (Lee)
 Swisher, Lois
 Tarleton, Charles L. and
 Olivia H. B.
 Totaro, Michael J. and Martha J.
 Trempe, W. Michael and Gayle
 Trewella, William D. and
 Gerrie
 Tuck, Julian B. and Sharon G.
 Tusken, Lewis and Sally
 Tuttle, Arlys L. (Fossum) '44
 Valdez, Ramon and Isabel
 Van Rozeboom, Richard and
 Barbara C.
 Verduzco, Gonzalo and Maria E.
 Vidaurrazaga, David and
 Micaela
 Waconda, Walter K.
 Wagner, Jack L.
 Waldor, Polo and Oralia
 Waller, Betty B.
 Warren, Richard A.
 Warshal, Dennis M. and
 Diane F. G.
 Weber, John P. and Elsa K.
 Welborn Jr., Ivan A. '43
 Whitaker, W. Robert and
 Adrian

Whitehead, Stephen
 Williams, Herschel L. and
 Bernadette
 Wilson, C. Spence '54
 Wilson, Lloyd W. '61 and
 Dorothy L. (Jasper) '61
 Wilson, Velda
 Windt, James L.
 Wolfe, Karen M.
 Workman, Gregory D. and
 Pamela
 Wycoff, Harold P. and
 Margaret M.
 Yam, Chong and Ching-Ya
 Zamora, Alfonso C. and Ruth
 Zarzana, Albert A. and
 Nancy Lee
 Zender, Karl and Lyn D.
 (Danforth) '65

SPECIAL FRIENDS

Total Gifts: \$334, 656
 Number of Donors: 535

JGWS President's Council

Bailey, Katie
 Bailey-Findley, Rebecca
 Banisch-Connick, Sonia
 Bewley, Marian K.*
 Blalock, Gerald E.
 Carroll, Susan
 Ferguson, Ruth E.
 Herrema, Leslie G.
 Shannon Jr., E.L.
 Tregoe, Jeannette G.
 Trotter Jr., George E.

JGWS Benefactors

Hathaway, Julian I.
 Hochstetler, Peggy
 Jervey, Edward D.
 Owens, Erika

JGWS Fellows

Allen, Etty
 Ash, Patricia
 Blystone, Patricia L.
 Butzel, John E.
 Capps, Tonia A.
 Casford, Kenneth R.
 Casford, Norma
 Coe, Charles H.
 Coe, Susan D.
 Cosand, Kathleen M.
 Curry, John
 Eichelberger, Pera Beth
 Florence, Verena M.
 Gregory, Wilbur S.
 Gund, Llura
 Haller, Mary L.
 Hambarian, Jeff
 Hamilton, Richard P.
 Hamilton, Carolyn C.
 Harris, Dean M.
 Hayes, Yvonne A.
 Heimark, Donald A.
 Heimark, Madeline Lee
 Krull, Duane
 Leggett, Ellen
 McFerran, Jack

McFerran, Mary K.
 Meer, Elyse
 Mullenbach, Peter J.
 Park, Eva Lois
 Parsons, Earl G.
 Parsons, Ethel M.
 Patton, Norma Trotter
 Pedersen, Evelyn K.
 Porzecanski, Nina R.
 Rock, Sarah L.
 Ruxton, Adele A.
 Shackelton, J. Charles
 Shackelton, Mei-Ling M.
 Smith, Daniel G.
 Stambaugh, Robert A.
 Standridge, Lisa
 Starkey, Beverly J.
 Stewart, Berkeley B.
 Stover, Cary
 Torres, Esteban E.
 Toxby, Peter T.
 Toxby, Sharon
 Weed, Beulah A.
 Wood, Shirley A.
 Yocam, Delbert W.

Sponsors

Bailey, Audrey
 Bernard, Linda C.
 Block, Robert N.
 Boyd, Dorothea S.
 Brush, Mr. and Mrs. Robert A.
 Burke, Ben G.
 Claxton, Nancy
 Davis, Sharon J.
 Downer, Laraine
 Farmer, Malcolm
 Garcia, Patricia
 Gonzalez, Jack
 Hall, Edward C.
 Heusser, Christine
 Krumm Jr., William F.

Myer, Earl B.
 Nelson, John H.
 Nelson, Marilyn C.
 Pepsy, Mary N.
 Perry, Louise
 Perry, Marjorie C.
 Schremp, Fred W.
 Sturr, Angela Z.
 Tsunekawa, Shirley M.
 Wood, Nadine M.
 Hunt, Margaret

Pacesetters

Adams, Sara P.
 Alder, Sidney M.
 Baccus, Laurie
 Bangar, James
 Bangar, Mary
 Bell, Richard O.
 Biang, Ronald A.
 Briney, Allan K. and G. Diane
 Browning, Robert W.
 Buck, Nancy A.
 Carrol, Sheldon
 Ciocca, John B.
 Ciocca, Charlotte
 Corbett, Viola V.
 Dengrove, Joan D.
 DiFrank, James R.
 DiFrank, Loren M.
 Elmendorf, Shirley
 Foltz, Sylvia L.
 Gallegos, George
 Gendreau, Allison K.P.
 Gorori, Gary and Charlotte
 Groce, David E.
 Hartounian, Mr. and
 Mrs. Raffi G.
 Herrera, Maria C.
 Hutchison, J. W.
 Janda, Robert J.
 Janda, Patricia D.

Lipps, Roger W.
 Madrid, Sandra
 Magnuson, Robert
 Magnuson, Shawn H.
 McMullen, Nancy
 Miller Jr., Clarence E.
 Myer, Barbara

Lopez, Eduardo A.
 Lopez, Magdalena M.
 McPeck, Dorothy J.
 McPeck, O. A.
 Miller, La Verne M.
 Nino, Herlinda
 O'Brien, Helen M.

ANNUAL GIVING GIFT CLUBS: **JGWS President's Council** - \$10,000 or more • **JGWS Benefactors** - \$5,000 to \$9,999
JGWS Fellows - \$1,000 to \$4,999 • **Sponsors** - \$500 to \$999 • **Pacesetters** - \$250 to \$499 • **Associates** - \$125 to \$249

*Deceased

H O N O R R O L L

Ochoa, Robert C.
Ruffalo, M.
Settlage, Robert H.
Settlage, Susan F.
Shindel, Neal M.
Simeral, Larry S.
Sirney, Donald P.
Skadan, John R.
Smith, Ann
Smith, Marilyn J.
Smith, Maurice D.
Speer, Lisa A.
Sullivan, Stacey
Tang, Mike K.
Thomas, Jean M.
Vincent, Margaret
Whitcomb, Melanie
Whitcomb, Robert
Wicker, Ellen C.

Associates

Acosta, Arthur E.
Alvillar-Aguilar, Lenore
Baird, Hugh A.
Baker, Gary
Baker, Linda
Brock, Shirley M.
Brown, Elvah B.
Brown, Marie A.C.
Cassidy, Diane C.
Cassidy, Michael J.
Chabran, Gail
Chronis, Frank
Craft, James W.
Danielsen, Debbie
Dirksen, Russell D.
Divens, Patrice
Dyer, G. Pat
Ekenstam, Todd
Estep, Michelle
Flanders, Diane M.
Foster, David B.
Friedman, Howard
Garza, Cynthia
Garza, Roland
Gemmil, Dolores
Gomez, Judy
Gonzalez, Benjamin
Groce, David E.
Halstead, Debi
Hauser, Ralph
Haygood, Linda
Hedrick Jr., James W.
Helgeson, John N.
Holt, Mary
Holt, Stuart L.
Honikman, Terence C.
Hudson, Thomas A.
Jarus, Glen D.
Kampa, Mary Lou
Kerr, Alexander R.
Kidder, James R.
Kidder, Rachel M.
Kimball, Michael
Lovato, Christine S.
Maldonado, Lori
McBride, James F.
McClellan, Ali M.
McClellan, Edward R.

Mejia, Joseph
Mejia, Laura M.
Melwani, Mr. and Mrs. Arjan
Monroy, George
Moody, George F.
Moody, Mary Jane
Morales, Rudolf
Murphy, Breene
Murphy, Delta L.
Nemetz-DeLaLoza, Susan
Nickell, Cynthia D.
Nickell, Jeffrey K.
Nowlin, Sylvia D.
Ostrovsky, Annette
Pena, Tony
Perez Jr., Louis F.
Perez, Mary
Pettit, David
Pierce, David W.
Polito, Gregory E.
Polito, Pamela
Pruss, Paul
Quint, Robert
Rego, Dan
Reyna, Mary J.
Rhea, Floyd M.
Richardson, John L.
Ruiz, Maria L.
Sagehorn, Keren
Sagehorn, Steven
Sanchez, Christina A.
Sargsyan, Hrachia
Sherwood, Barbara
Simmons, William L.
Stack, Edward I.
Stair, Henry H.
Stewart, William M.
Stewart, Bette A.
Titus, Richard L.
Toy, Dennis
Vasan, Brinda
Vasquez, Albert and Ann
Wynn, Shirley A.
Zell, Lester
Zolnekoff, Allan

Other Donors

Abrego, Elise
Acosta, Arthur E.
Addante, Carol A.
Addante, Joseph M.
Alaniz, Connie
Aleala, Laura
Arevalo Jr., Alex
Arevalo, Alicia
Arita, David
Asamoto-Arita, Thea J.
Baker, Diane B.
Baker, Mickey A.
Ball Jr., C.R.
Ball, Catherine
Banas, Lou
Banning, Bill
Barry, Eileen M.
Bates, Robert L.
Baxter, Frank E. and
Katherine F.
Beisswenger, Hal
Bello, Al
Belt, Robert T.
Bender, David F.
Benjamin, J. C.
Berry, Ellis R.
Bewley, Eleanor
Black, Kurt M.
Blackman, Lee L.
Blodgett, Paul S.
Boeka, Adriana M.
Bossi, Ana Marie M.
Bossi, Karl R.
Bossong, Mr. and Mrs. Harold
Bragg, Robert and Debi
Britton, Diane
Britton, Glen
Brown, Jeffrey P.
Brown, Thomas M.
Browning, Jessie
Burns, Steve
Burns, Karin
Buschor, Chris
Bushaw, Estelle
Bushaw, Loren A.
Cacho Jr., Daniel J.
Cadavona, Janet
Cadavona, John
Cain, James W.
Campas, Sandra
Campbell, Linda
Cardanang, Raul and Jean
Cardenas, Sara E.
Carpac, Madeline
Cartwright, Nancy
Castro Jr., Jones M.
Chandler, Barbara J.
Chandler, Gene H.
Chapman, Robert G.
Chapman, Virginia L.
Chavez, Raquel
Cherti, Richard J.
Cimiluca, Robert J.
Cofer, Damon
Cofer, Gail
Cole, Brian L.
Cooper, Linda
Corey, Joe F.
Cortez, Adriana
Cortez, Raymond
Curd, Eleanor
Curd, Kelly
Curd, Joseph D.
Cusick, Morris W.
Cutler, Mr. and Mrs. Max
DaPra, Earl E.
DaPra, Helen C.
Dehn, Marjorie
DeLeon, Mr. and Mrs. Richard
Dobbs, Kent
Doctor, Richard F.
Doelker, Wolfman and Silvia
Duncan, Deborah
Duncan, Richard
Dutodahay, Kevin
Edwards, Thomas M.
Ellis, David
Ellsworth, Frank L.
Erfer, Debie
Erlich, Martin

Escobedo, Raymundo
Espinoza, Ralph
Etka, Christy Y.
Etka, James H.
Ex, Jason M.
Ex, Cynthia
Ex, John C.
Fant, David
Fant, Joshua
Fant, Marilyn
Fant, Thomas E.
Farnham, Willie
Fatland, Gary L.
Fello-Gonzalez, Candida E.
Ferguson, Grace M.
Finck, Bonnie
Finck, William A.
Fleming, Barbara T.
Fleming, Luther F.
Folger, Barbara J.
Forte, Kathryn M.
Feldman, Frances L.
Foote, Robert A.
Foster, Mike
Foster, Warren
Fowler, Monte L.
Frias, Lorraine K.
Frias, Robert
Fulton, Deborah S.
Fusco, Tony
Garner, Logan
Garton, H. E.
Geiser, Norman L.
Gewelber, Rhona W.
Gewelber, Ytzhak
Gibb, Helen F.
Gin, Bill
Gin, Rainie
Gonzalez, Lourdes
Gonzalez, Luis
Goodale, Flora M.
Grams, Ruth
Gregg, Jack R.
Groff, Carolyn A.
Groff, Charles
Groves, Dickerson L.
Guthrie, David B.
Hagemester, Mr. and Mrs. M.
Hammen, M. Christine
Hammond, Dorothy I.
Hanifin, Patrick J.
Hannah, Donald
Hannah, Marta B.
Harris, Barbara
Healy, Geradine Smith
Helland, Phyllis
Helm, William J.
Helms III, Fred C.
Henderson, Bob
Henry, Jean
Hernandez, David J.
Hernandez, Geronimo
Hernandez, Maria J.
Hernandez, Lilly
Hidalgo, Carol A.
Hiu, Evelyn S.
Holland, Mary Jo
Holland, Ramon J.

HONOR ROLL

Horn, Wallace M.
 Hover, Mark G.
 Hutchinson, Donna B.
 Hutchinson Jr., Wendell A.
 Imada, Ron
 Imada, Sharon
 Inglis, Michael and Karen
 Jaspersen, Neil and Mary
 Jeffery, Robert and Carolyn
 Johnson, Roy A.
 Johnson, N. Jean
 Jordan, Nicholas
 Joseph, Rena
 Kaji, Bruce T.
 Kamiya, Akira
 Karpf, Bertram V.
 Kellogg, David
 Kellogg, Sandra
 Khodavandi, Christina
 Kittle, Harriet E.
 Klefbeck, Ronald A.
 Kruse, Louise
 Lantz, Dorine M.
 Lee, Chooi Kheem
 Leeper, Nancy L.
 Leonard, F. Wally
 Levendoski, Marie
 Lewis, John P.
 Long, Adele J.
 Lopez, Douglas M.
 Lopez, Mara
 Lopez, Mr. and Mrs. Theodoro
 Lowenstam, Susan G.
 Lowery, Steven
 Lucero, Mark
 Lujan, Ed
 Mahorich, Larry
 Mandanares, Nick
 Mao, Virginia Chuy
 Mao, William
 Marble, Robert A.
 Margo, Carol
 Margo, Gus
 Martin, Louise
 Mathews, John
 Maurer, Ronald D.
 Maynard Sr., Richard C.
 Mays, Ricard A.
 McCulloch, William K.
 McGuire-Black, Jane E.
 McKenzie, Stuart A.
 McKim, Cathy L.
 McLaughlin, Janie
 McManama, Mr. and
 Mrs. John W.
 Mejia, Laura M.
 Melbourne, Ralph
 Mendoza, Anthony
 Mershon, Glen and Dorothy
 Metallo, Ron
 Meyers, Carla J.
 Meza, Maria R.
 Miller Carl R.
 Miller, Stefanie V.
 Minasian, Linda
 Muller, Diane
 Munsell, Suzanne S.
 Murrietta, Laura
 Murrietta, Marc

Naideth, Stephen S.
 Nelson, Corrine
 Nelson, Mark
 Nemetz, Kathleen
 Nickerson, Claudia
 Nino, Sandra
 Noltensmeier, Jane E.
 Nordbak, J. Greg
 Orlando, Joseph L.
 Ortiz, Edward J.
 Osterman, Joseph D.
 Overturf, Patti
 Painter, Dean
 Palacios, Hortense
 Palma, Adela
 Palma, Leslie
 Parkey, William D.
 Patterson, Margaret
 Peeler, Stuart T.
 Peevy, Mr. Michael R.
 Pekarek, Joseph L.
 Peschansky, Alan
 Pickering, Jack J.
 Posey, Prudence P.
 Posey, Thomas
 Pritzlaff, Mary
 Pritzlaff, Wayne
 Pritzlaff, Wendy Cartwright
 Radoumis, Theodore P.
 Ramirez, Margarita
 Ramsey, Charlotte B.
 Randolph, Carl L. '43
 Reggio, Carolyn
 Reggio, Rob
 Rhodes, Rod
 Rodriguez, Lisa
 Ronquillo, Henry
 Ronquillo, Margarita
 Ross, Dickinson C.
 Roszbacher, Lisa A.
 Roszak, James B.
 Rudomin, Alta
 Rudomin, Murray
 Samora, Laura
 Samora, Mark
 Sanborn, James R.
 Sanchez, Levinia
 Sanchez, Martha
 Sanchez, Roy S.
 Sanchez, Yolanda
 Santana, Stefanie
 Saragueta, Anthony
 Sarchet, Jeremy A.
 Sarchet, Kate
 Sattler, Diane
 Scharli, Martha
 Schutz, John A.
 Seagren, David
 Shepard, James B.
 Shon, Alvin C.
 Shung, Ba
 Sidhom, Gabriel
 Silbert, Joseph
 Smart, Teti
 Smith, Don
 Smith, Mary
 Smith, Sherman A.
 Sono, Chihiro

Stack, Marguerite W.
 Stave, Lloyd P.
 Steinkamp, Angelina
 Steinkamp, David H.
 Stringer, Peggy C.
 Suter, Thomas G.
 Talavera, Michelle
 Tambara, Richard and Karen
 Tartaglia, Helen H.
 Taylor, Dorothy
 Taylor, Ron
 Teel, Harold L.
 Thompson, Charles
 Thompson, Clare
 Thormodsgaard, Robin
 The Tilley Family
 Tommervik, Marvin S.
 Torres, Ralph J.
 Tortorici, Donna M.
 Townley-Peeler, Sylvia F.
 Triguero, Paul
 Tsai, Kie Ping
 Tudor, W. Pendleton
 Turner, Cheryl
 Valero, Edward
 Valero, Lorie M.
 Van, James T.
 Want, Kathy
 Wang, Ling-Chung
 Waromay, Ida
 Waromay, Lawrence
 Weisz, Sylvia
 Wesselman, Shirley
 Weston, S. Peter
 Wheeler Jr., M. C.
 White, Lloyd M.
 Whitesel, H. David
 Wiley, Edward R.
 Wiley, Suzanne B.
 Willamson, Mark
 Winzenread, Michael
 Wood, Betsy W.
 Woodward, Andy
 Woolway, John
 Wuopio, Richard A.
 Wycoff, Robert E.
 Yabes, Robert
 Yabes, Ruth
 Zang, Linda
 Zoller, Curt J.

Gilchrist, Richard I. '68
 Gobar, Alfred J. '53
 Graham, Charlotte D.
 Harris, Clinton O. '34
 Harris Jr., Willard V. '55
 Herrema, Donald J. '74
 Mandarich, David D.
 Marshburn, Theodore F. '51
 Mitchell, James E. '62
 Newman, W. D. Bert '59
 Park, Ernie Z.
 Pickup, Carole (Martin) '57
 Pierno, Anthony R. '54
 Pomboy, Richard M.
 Poulsen, Dennis C.
 Shannon, Ruth B.
 Shepherd Sr., Willard W.
 Smith, Elden L. '62
 Taki, Tomio
 Trotter, Maxine M. (Murdy) '47
 Veloz, Roberta G. (Garrett) '57
 Wood, Donald E.

JGWS Benefactors

Marumoto, William H. '57
 Owens, Lee E.

JGWS Fellows

Ash Jr., James L.
 Crow, John H. '64
 Dillon, Kristine E. '73
 Gothold, Stuart G. '56
 Jones, H. Trevor
 Rau, Robert H. '62

Sponsor

Shraiberg, Steve

Pacesetter

Groce, Barbara (Ondrasik) '57

Other Donors

Blazey, Jennifer A.
 (Nestegard) '86
 Sanders, J. Stanley '63

TRUSTEES EMERITI

JGWS President's Council

Rosenberger, Homer G.
 Tregoe, Benjamin B. '51

JGWS Benefactor

Randolph, Carl L. '43

Sponsors

Compton, John L. '25
 Perry, Hubert C. '35

Associate

Eckels, Ethel D. (Koontz) '25

FACULTY

JGWS President's Council

Gobar, Sally R. (Randall) '55

JGWS Fellow

Neu, John H.

Sponsors

Farmer, Ann J. (Dahlstrom) '56
 Finan, Mary Casey
 Howard, Leslie L. '62
 Nobert, Frances
 Wagner, Judith T.

WHITTIER

COLLEGE

COMMUNITY

BOARD OF TRUSTEES

JGWS President's Council

Bailey, Robert G.
 Ball, Dolores L. (Lautrup) '33
 Connick, C. Milo
 Deihl, Richard H. '49
 Dezember, Rayburn S. '53
 Ettinger, Sharon W.
 Feinberg, Sheldon
 Ferguson, Douglas W.
 Findley, Gary S. '79 J.D.
 Gastelum, Ronald R. '68

“Through the Faculty Masters program, we extend the intellectual and cultural life for students beyond the classroom, laboratory, and library settings.”

—Dr. Joseph Price
Chair, Religious Studies Department; Garrett House Faculty Master

Pacesetters

Adams, Charles S.
Arcadi, John A. '46
Carlyle, Irene V. (Varcados) '84
Chalfin, Elizabeth R.
Furman, Wendy A.
Hanson, A. Warren
Harvey, Richard B.
McBride, Michael J.
O'Brien, Philip M. '61
Price, Joseph L.
Smith, R. Fritz
Topjon, Ann J.
Wu, Haw Jan

Associates

Barnhart, Tara D. '95
Bell, Priscilla B.
Chabran, H. Rafael
de Vries, Jack H.
Nuttall, Donald A.
Olson, Emelie A.
Yocum, Glenn E.

Other Donors

Behrens, Maurine G.
Bergerson, Frederic A.
Brian, Crystal L.
Carty, Mitchell B. '96
Crawford-Dixon, Lori
Dixon, David E.
Dmohowski, Joseph F.
Fairbanks, Joseph H.
Fattahi, Abi
Goldberg, Stephen R.
Gothold, Jean
Gothold, Stephen A. '63
Hao, Zhidong
Hunt, Alison
Hunt, David P.
Iimoto, Devin S.
Jacobs, David A.
Kjellberg, Paul
Lagan, Seamus
Laine, Charles R.
Lukelahr, Howard
Marks, Robert B.
McCullough, John H. '88
Muller, David J.
O'Connor, Lucy A.
Overturf, Stephen F.
Ralph, Kathleen S.
Rhodes, Dallas D.
Sharp, Lynn L.
Vick, Mary Ellen
Woirol, Gregory R.

ADMINISTRATION AND STAFF

JGWS Fellows

Allen, Susan E.
Ash Jr., James L.
Campos, Rebecca R.
Carey, Paul M.
Hankin, Jo Ann
McQuinn, Robert E.
Meer, Jonathan D.
Millman, Richard S.
Ortiz, Martin '48
Park, Nelson G.
Zanetta, Joseph M.

Sponsor

Tranquada, Kristin M.

Pacesetters

Adams, Gerald S.
Browning, Judith K.
Nelson, Christine E. (Reel) '72
Valenzuela, Terrie A.

Associates

Bartholome, Richard L.
Kimball, Rhonda L.
Verdugo, Leona

Other Donors

Benitez, Wilfredo
Bistricky, Mark K. '96
Calderon, Flor M.
Cheatham, Richard B. '68
Dettor, Dorothy A.
Dobrzycki, Lyn L. '96
Dozier, J. P.
Dunford, Charles '00
Dunford, Lynn A. '97
Ellis, Judy
Enders, Thomas L.
Evans Jr., Donald L.
Gonzalez, A. Nancy '96
Hubble, Benjamin C. '96
Jenkins, Marian '35
Langley, Nancy J. '97
Lawrence, Charles E.
Lewis, John K. '79
Malone, Ed E.
Phillips, Gregory A.
Pigott, James P. '80
Purcell, Christina D. '92
Schraeder, Brett R. '95
Seagren, Cheryl T.
Stryker, Norma A. (Verdugo) '89
Thomsen, Tina C. (Peters) '80
Williams, Jan M.

CURRENT STUDENTS

JGWS Fellow

McQuinn, Christine M. (Zarzana)

Donors

Arehart, Michelle M.
Betancourt, Steven T.
Block, Matthew S.
Botieff, Mark M.
Camacho, Edward P.
Cervantes, Judi R.
Contreras, Arturo
Cooper, Christi M.
Dunford, Charles D.
Escobar, Kimberly R.
Fitton, Brian D.
Givens, Tracy D.
Heffner, Heidi D.
Kellogg, Peter M.
King, Kathleen E.
Lenhard, Courtney L.
Rivas, Theresa A.
Schouten, Mark W.
Stimler, David C.
Vargas, Irma
Waldor, Christine
Wozab, Lisa R.
Zimmerman, Jason

FOUNDATIONS

Total: \$386,180
Number of Donors: 52

JGWS President's Council

Ahmanson Foundation
Andrew Mellon Foundation
ARCO Foundation
B.C. McCabe Foundation
BankAmerica Foundation
Caroline P. & Charles W. Ireland Foundation
E. L. and Ruth B. Shannon Foundation
Fletcher Jones Foundation
Jewish Community Foundation
John and Beverly Stauffer Foundation
John Randolph & Dora Haynes Foundation
John Stauffer Charitable Trust
Joseph Allen Cole Trust
Los Angeles Philanthropic Foundation
Northern Trust Company
Ralph M. Parsons Foundation
The Robinson Foundation

Union Bank Foundation
Weingart Foundation
William Randolph Hearst Foundation

JGWS Benefactor

Carrie Estelle Doheny Foundation

JGWS Fellows

ACLU Foundation of Southern California
Argyros Foundation
Capital Group Foundation, Inc.
Forest Lawn Foundation
George Backer Family Foundation
Von Der Ahe Foundation

Sponsors

Community Foundation of Greater Memphis
Japan Foundation
MCA Foundation, Ltd.
Milo W. Bekins Foundation
Santa Anita Foundation

Associates

Bristol-Myers Squibb
Walt Disney Company Foundation

Other Donors

Allmerica Financial Charitable Foundation
Annenberg Foundation
James S. Copley Foundation
Dorothy and Sherrill C. Corwin Foundation
Foundation for Independent Higher Education
Foundation of the Litton Industries
Milken Family Foundation
New York Life Foundation
Pacific Mutual Foundation
The Reebok Foundation
Spring Street Foundation
Transamerica Life Companies
Universal Studios Foundation
UPS Foundation
The Vinnell Foundation
Werner Family Ltd. Partnership
The Western Atlas Foundation
William H. and Helen M. Elliott Foundation

ORGANIZATIONS

Total: \$20,873
Number of Donors: 11

JGWS President's Council

Whittier College Women's Auxiliary

JGWS Fellows

The City of Whittier
Sertoma Club of Whittier
Whittier Art Association

Sponsors

Whittier Y.M.C.A.

Pacesetters

Highlander Kiwanis

ANNUAL GIVING GIFT CLUBS: **JGWS President's Council** - \$10,000 or more • **JGWS Benefactors** - \$5,000 to \$9,999
JGWS Fellows - \$1,000 to \$4,999 • **Sponsors** - \$500 to \$999 • **Pacesetters** - \$250 to \$499 • **Associates** - \$125 to \$249

HONOR ROLL

Associates

Personnel Management
Association of Aztlan

Other Donors

Hughes Employees Give
Once Club
Kern/Ferry International
Whittier Area Chamber of
Commerce
Whittier Area Parents
Association for the
Developmentally
Handicapped

CONSORTIA

Total: \$125,687
Number of Donors: 3

JGWS President's Council

Future Projects
Independent Colleges of
Southern California

Other Donors

United Way of San Diego
County

CORPORATIONS

Total: \$167,712
Number of Donors: 339

JGWS President's Council

Greenfield Environmental
Pepsi-Cola Company
Quaker City Federal Savings
Southern California Edison
Company
Union Pacific Corporation
Wells Fargo Bank

JGWS Benefactors

Callahan and Associates Inc.
Jerome Foundation
Times Mirror

JGWS Fellows

Anheuser-Busch Companies, Inc.
Avery Dennison Corporation
Bradley Auto Transport
Chevron Corporation Inc.
The Coca-Cola Company
Equitable Foundation
Farmers Insurance Group
Fluor Corporation
GTE Corporation
Hughes Aircraft Company
J. C. Penney Company Inc.
J. M. Smucker Company
Miller Brewing Company
Nalco Chemical Company
New Horizons Computer
Center
Nomi Wagner Photographic
Nordstrom
Pacific Telesis Group
Parker Bertea Aerospace
Group
PDQ Party Center Rental
Piper Jaffray Companies Inc.
Price Waterhouse
Rockwell
Rohr Inc.
Saban Entertainment

Shelly BMW
Simply Classic
Sony Pictures Entertainment
Southern California Bank
Southern California Gas
Company
Sylvan Learning Center #564
Thornton Printing Company
Transamerica Foundation
United Parcel Service
Valdes Zacky Associates
Vons Companies, Inc.
Whittier Mailing Service

Sponsors

3M Company
American International Group
Inc.
Arabesque Photography
Automobile Club of Southern
California
Avon Products Inc.
Berkshire-Hathaway Inc.
Bon Appetit
Dean Witter Reynolds Inc.
Dun & Bradstreet
Corporation
Ford Motor Company
Friendly Hills Country Club
IBM Corporation
Johnson & Johnson
MasterCard International
MMM Entertainment
Morgan & Associates
Morgan Construction Co.
Northwestern Mutual Life
Insurance
PQ Corporation
Rebecca Merlino Photography
Scandia Volvo
Sony Pictures Entertainment
Univision Station Group, Inc.
Valverde Construction
The Wee Loft

Pacesetters

AIDA Art School
Amber Enterprise
American Compressor
Company
Bookland
Borden and Affiliates
Connecticut Mutual Life
Insurance
Coopers & Lybrand
D.V.S. Nuphase Electronics
Deco Oriental Rugs & Carpets
Donaldson, Lufkin & Jenrette
Exxon Corporation
First American Financial Corp.
Gold's Gym
Heart Drugs
Hot Spices Inc.
Improvisation, Irvine
Lake's Tire Service
Leo Burnett Company Inc.
Pacific Mutual Life Insurance
Parallax Marketing Research
Parker-Hannifin Corporation
Raytheon Company
Robinsons-May

Shell Oil Company
Triangle Distributing Co.
TRW Foundation
Xerox Corporation

Associates

22nd Street Landing
24 Hour Fitness
A.C.A. Auto Salvage
Action Purchasing Corporation
Adams Rite Manufacturing Co.
AJ's Automotive Tune Up
Albemarle Corporation
All Star Sports Photography
Ameron International
The Apple Farm Inn
AT&T Foundation
Beckman Instruments Inc.
Bolerio Plastics
California Grill
Chinaberry Book Service
Client Business Services Inc.
Downtown Focus
Electrical Systems Unlimited
Elite Bodies Private Exercise
The Framery
Franklin Quest Corporation
Glaxo Wellcom Inc.
Grey Advertising Inc.
Home Depot
Intel Corporation
Irvine Park Railroad
L.A. Cellular
La Mirada Theatre
Le Han Beauty
M A Properties Inc.
Mason's Community Bakery
Mobil Oil Corporation
Motorola Inc.
Mozart The Salon
Nathan J. International Inc.
New York Life Insurance Co.
O'Connor Chiropractic, Inc.
O.M.T. Metals
Oscar De La Hoya Enterprises
Pacific Enterprises
The Perkin-Elmer
Corporation
Quality Hotel Maingate
SmithKline Beecham
Foundation
Something-Moore Inc.
State Farm Insurance
Companies
Texaco Inc.
Tish-Lor Ice Inc.
TRW Foundation
Turner Construction Co.
Unibright Foods Inc.
Unique Floral Shop
United Auto Supply
West Coast Graphics
Whittier Skateland
Yearsley Company

Other Donors

A Special Event
Adventure City
Aetna Life and Casualty
Akzo Nobel Inc.

Albertson's, Inc.
Alejandro Haro Inc.
Alexander Valley Vineyards
AlliedSignal Inc.
AM Paging & Cellular
American Medical Enterprises
American Trust Co. of Hawaii
Ameritrust Capital
Corporation
Andersen Consulting
Foundation
Arden Group Inc.
Armstrong World Industries
Associated Cabinets
Associated Travel International
B & B Pharmacy
Baltimore Gas & Electric Co.
Barclays Global Investors, N.A.
Beckman Instruments Inc.
Bewley, Lasseben & Miller
Bishop Supply Company Inc
Blaine's-Nu-Look Salon
Blockbuster Entertainment
Blue Hills Nursery Inc.
The Boeing Company
Bounce Around
Burger King
California South Insurance
Agency
California United Bank
Capital Cities/ABC Inc.
Castle Creek Capital
Cat & the Custard Cup
Chicago Tile & Trust Co.
Children's Museum
Class Act Trophy Company
Claylee's Dance Academy
CNA Insurance Companies
The Computer Guy
Computer Sciences
Corporation
Condominium Association
Mgmt.
CPC International Inc.
Creative Jewelers
Creative Memories
Creative Teaching Press
Dag Hammarskjold Cancer
Treatment Center
Dance Image
Danfield Inc.
Decor Party Supplies
Deli Express
Deluxe Corporation
Foundation
The Dial Group
Discovery Toys
Disneyland Pacific Hotel
Ducommun Incorporated
The E. W. Scripps Company
El Cholo Inc.
El Patio Mexican Restaurant
Embassy Suites Hotel
FEDCO Inc.
Fireplace Manufacturers Inc.
The Forms Desk
Four Star Realtors Inc.
Frank Schaffer Publications
Frank's Lamppost Pizza
Fremont General Corporation

HONOR ROLL

Freshman, Marantz, Orlanski, Cooper & Klein
 Full Circle Antiques
 G. P. Resources Inc.
 Garment City
 Gillette Company/Stationery Products Group
 Golfland
 Great Looks Salon
 Green Arbor
 Luncheon/Tearoom
 H & R Block
 Hair Innovations
 Handy & Harman Foundation
 Hearst Castle
 Hearthsong
 Hendersons Inc.
 Herbie's House of Health
 Hewitt Associates
 Hewlett-Packard Company
 Holoz Laser Tag
 Hilton Hotels Corporation
 Hughes Electronics Corporation
 Hughes Employees Give Once Club
 Imaginarium
 Imperial Bark Foundation
 In-N-Out Burger
 The Irvine Company
 J & H Marsh McLennan
 Jack's Whittier Restaurant
 Jack's Whittier Tire Inc.
 Jiffy Lube
 Just Folk
 KIIS-FM
 LAACO, Inc.
 La Mirada Theatre
 LA Precision Door
 The Leisure Group, Inc.
 Leegin Lather
 Lenihan & Associates Inc.
 Liberty Mutual Group/ The Boston Foundation
 Lisa Belle Salon
 Lockheed Martin Corporation
 Los Angeles Classic Ballet
 Los Angeles Philharmonic
 Los Coyotes Country Club
 Lovely Nails
 Marble Edge California
 Marie Callender's
 McFarland Energy Inc.
 Merck & Co. Inc.
 Mighty Ducks
 The Millipore Foundation
 Mimi's Cafe
 Mod Hatter
 Monte's Camera Shop
 Monterey Bay Aquarium
 Mooers Enterprises
 Napa Valley Wine Train
 New Life Service Company
 Nolan Litho & Printing
 Old Republic Title Company
 Orchard Supply Hardware
 Pacific Symphony Orchestra
 Pennylane
 Polly's Pies

Presbyterian Intercommunity Hospital
 R. T. International Trading Corp.
 R. R. Donnelley & Sons Co.
 Rain Bird Sprinkler Manufacturers
 Ralph Barnes Insurance Rifeo
 RMM Records
 Rocky Cola Cafe
 Rosemead Oil Products Inc.
 Rug Barn
 Salon 34 West
 Salon CAJJ

Wally's
 Watson Land Company
 Western Asset Management Co.
 Whittier Area Federal Credit Union
 Whittier Fertilizer Co.
 Whittier Hilton
 Whittier Village Cinema
 Whittier Wahoo's
 WKM Group
 Yamaha Music School
 Young Brothers Tae Kwon Do
 Ziemann Manufacturing Company

Andersen Consulting Foundation
 De Leon, Maria Lucia '96
ARCO Foundation
 Crowl, Glenn N. '49
 Deihl, Richard H. '49
 Garner, Logan S.
 Harris, Dean M.
 Krogdsdale, William L.
 Robinson, C. W. '39
AT&T Foundation
 Barrett, Tyler E. '67
 Brown, Patricia H. '50

Avon Products Inc.
 Wilkins Jr., Gordon M. '65
BankAmerica Foundation
 Janssen, Peter C.

Barclays Global Investors N.A.
 Reiff, Philip W. '91

Beckman Instruments Inc.
 Herrera, Miheal F. '87
 Nilsen, Marjorie

Berkshire-Hathaway Inc.
 Mitchell, James

The Boeing Company
 Houchens, Gary L.

Bristol-Myers Squibb
 Foster, David B.
 Stack, Joy E. '69

Capital Group Foundation Inc.
 Speer, Lisa A.

The Coca-Cola Company
 Shackelton, J. Charles
 Edwards, Janet L. '72

Chevron Corporation Inc.
 Burke, Ben G.
 Hartman, Mary E. (Perry) '41
 Hartman, Robert F. '41
 Hudson Thomas A.
 Schallenberger, Virginia '38
 Schmidt, Raymond L.
 Schremp, Frederick W.
 Smith, Leona T. '51
 Wuopio, Richard C.
 Yeager, Robert C. '65

Chicago Title & Trust Co.
 Wheeler, Ann M. '76

CNA Insurance Companies
 Sinatra, Karen E. '68

Connecticut Mutual Life Insurance
 Houston, Lawrence T. '62

Dean Witter Reynolds Inc.
 Kinsey, Donald S. '85

Dun & Bradstreet Corporation
 Porzecanski, Nina R.

Donaldson, Luftin, & Jenrette
 Kinsey, Donald S. '85

"The close, positive interaction with such outstanding faculty, the many academic challenges and opportunities helped make Whittier such a positive experience for me."

—Roy "R.J." Clason '84
 Vice President of Global Communications,
 Mastercard International

MATCHING GIFTS

Listed below are the individuals and companies who participated in matching gift programs to support the fundraising efforts of Whittier College. Spouse, retiree, and board member gifts may also be matched. In some cases, the amount matched by the company qualifies the individual for membership at a gift club level. For further information regarding your company's matching gift program, please contact your Human Resources department, or Patricia Pollard at (562) 907-4214.

Aetna Life & Casualty
 Brainerd Jr., Robert P. '65

Akzo Nobel Inc.
 Hammen, Douglas S. '79

Albemarle Corporation
 Simeral, Larry S.

Allmerica Financial Charitable Fund
 Teichman, Brian J. '67

American International Group Inc.
 Lund, Alan H. '71

Santa's Village
 Sargent's Sportsman's Paradise
 Secure Transportation Co. Inc.
 See's Candy
 Shari's Hallmark Shop
 Six Flags Magic Mountain
 SLACK Inc.
 Sports West Sales Inc.
 Starbuck's Coffee
 Step2 Company
 Studio 4
 Sugar Pine Ranch Bed & Breakfast
 Sun Microsystems Inc.
 Supercuts
 Sutton & Evans, CPAs
 Tektronix Inc.
 Tetra Design Inc.
 Therapeutic Body Work
 Thor the Peopleware Company
 Thorpe Insulation Company
 Through a Child's Eyes
 Tice, Salter, Alger & Bullock
 Ticket Booth
 Trader Joe's
 Triangle Trophies
 United Ad-Label Co.
 Uptown Cyclery
 Usborne Books at Home
 U. S. Borax Inc.
 Vanguard Group Inc.
 Village Psychological Association
 Village Travel Agency

“I’ve always been amazed at how the faculty go out of their way to help students. I don’t think you’ll find that at many places. Whittier is unique. I don’t quite know how to express it, but there is a different feeling at Whittier.”

—Betty J. (Hibbard) Kenworthy '45
Retired Whittier College Registrar

Equitable Foundation
Shepard, Geoffrey C. '66

The E.W. Scripps Company
Bruckman, Janice S. '64

Exxon Education Foundation
Lockman, Dalton F. '79

Ford Motor Company
Turner, Donald S. '53

Glaxco Wellcome Inc
Kirk, Mitchell A. '80

GTE Corporation
Cusick, Morris W.
Forder, John B.

Hewlett-Packard Company
Walter, Jeffrey C. '93
Hseigh, Donald T.A. '78

Hughes Aircraft Company
Arias, Agueda T. '81
Hitchman, Rebecca C. '71

IBM Corporation
Honn, Richard J. '61
Laskey, Robert E. '59
Stair, Lorraine H. '56
Turner, Donald S. '53

Intel Corporation
Delacey, William H.

The Irvine Company
Brahs, Stephen A. '79

JC Penney Company Inc.
Lichenstein, Stan F. '50

J.M. Smucker Company
Tregoe, Benjamin B. '51

Leo Burnett Company Inc.
Claggett, Thomas F. '50

Lockheed Martin Corporation
Ockerman, Gerald L. '68

The Millipore Foundation
Larson, Jarryl A. '64

Mobil Oil Corporation
McKinley, Neal D. '64
Bell, Richard O.

Motorola Inc.
Craft, James W.

Nalco Chemical Company
Tashima, Marie '50

Northwestern Mutual Life Insurance
Summerton, John E. '69

Pacific Enterprises
Miller, Laverne M.

Pacific Mutual Life Insurance
Jessup, Joan F. '54

Parker Hannifin Corporation
Major, Austin E. '84

The Perkin-Elmer Corporation
Sirney, Donald P.

Piper Jaffray Companies Inc.
Whittemore Jr., Samuel S.

PQ Corporation
Elkinton, Robert H. '40

Price Waterhouse
Anderson, Albert W. '66

Raytheon Company
Miller, Clarence E. Jr.

The Reebock Foundation
Costello, Laurel B.

Rockwell
Elmendorf, Shirley

Rohr Inc.
Rau, Robert H. '62

Shell Oil Company
Hawkins, Verda M. '38

SmithKline Beecham Foundation
Schilling, Margaret F. '68

Sony Pictures Entertainment
Gonzalez, Jack
Jordan, Nicholas J.

Southern California Edison Company
Mendez, J. Michael '65
Shannon, Ed L. '92
Cushnie, Colin E. '86

State Farm Insurance Companies
Williams, Kellie D. '84

Sun Microsystems Inc.
Torres, Ralph J.

Tektronix Inc.
Brand, Michael A. '78

3M Company
Baker, Blair C. '64
Rothrock, Donald S. '54
Alder, Sidney M.
Baker, Blair C. '64

Times Mirror

Gentry, Ralph E. '54
Browning, Robert W.

Transamerica Foundation
Sato, Timothy T. '79

TRW Foundation
Reeves, Jeff L. '89
Weston, Mary S. '69
Cimiluca, Robert J.

Union Pacific Corporation
Brown, Marla C. '74

Unocal Foundation
Lipps, Roger W.

The Upjohn Company
Fraser, Terence J. '66

Vanguard Group Inc.
Rice, Sally A. '95

Wells Fargo Bank, N.A.
Dezember, Ray S. '53

Xerox Corporation
Hancock, Gretchen O. '75

VOLUNTEER AND SUPPORT GROUPS

ALIANZA

DE LOS

AMIGOS

Alianza de Los Amigos is the Hispanic alumni organization dedicated to providing current students with scholarships and reaching out to the Hispanic community. For more information, please contact Martin Ortiz '48 at (562) 907-4283.

Arce, Chimalpahin H. '96
Arriaga, Anna M. '93
Becerra, Lilliana T. '93
Campos, Jose E. '94
Centeno, Rocio '93
Chandler, Silvia R. '93
Espinal, Danny M. '94
Gonzales, Eugene '50
Juarez, Yolanda J. '93
Ledezma, Karla M. '96
Montano, Martin C. '50
Morales, Aurora L. (Zamora) '88
Rodriguez, Aaron M. '95
Salcido, Gregory A. '96
Segovia, Sylvia R. '95
Torres, Michele R. (Cortez) '92
Torres, Raquel '91
Torres, Yvonne M. '93
Valenzuela, Aracely '92, Chair

ALUMNI

BOARD OF

DIRECTORS

Members of the Alumni Board support the College by encouraging communications between alumni and the College and providing opportunities for meaningful alumni involvement. Each member serves on committees that plan, manage, and promote activities and events for Whittier College alumni.

Arroyo, Deborah R. (Cramer) '90
Blazey, Jennifer A. (Nestegard) '86 President
Chan, Maggie K. '96
Daigneault, Vincent J. '85
Farmer, Ann (Dahlstrom) '56
Francis, William R. '64 Past President
Fraumeni, Penny (Carns) '68
Gandolfo, Gian P. '84
Gaudio, Gene '68
Hakimian, Patricia L. (Maham) '64
Horton-Billard, Cecilia '80
LaBore, Hale H. '93
Linsman, Jessica I '92
Louie, Leslie W. '95
Lovejoy, Daunn E. '60
Macias, Brian A. '83
Mattingly, Dianne '85
Moore, Edna M. (Brindley) '73

H O N O R R O L L

Nerio, Gerald D. '72
 Padilla, Roman '84
 Poutre, Michael A. '93
 Ritter, Stephen J. '74
 Salac, Cynthia L. '92
 Seriyani, Keristofer '98
 Snyder, Steve '85
 Stelmach, Madelyn L.
 (McKenzie) '67
 Tenopir, George K. '48
 Todd, Margaret (Donnellan) '76
Vice President
 Valenzuela, Aracely '92
 Walton, Keith B. '46
 Weston, Steven C. '83

ALUMNI CLASS AGENTS

Class Agents serve as ambassadors of Whittier College. Class Agents are often the closest, most personal link between the College and individual alumni. For more information, please contact Christine (Reel) Nelson '72 at (562) 907-4275.

1932
 Mary Fae Pickering (Moffett)

1933
 Dolores L. Ball (Lautrup)

1934
 E. Joanne Belben (Brown)

1937
 Carlos A. Bailey
 E. Burton Parminter

1938
 Lois H. Joyce (Hunnicutt)
 Harriett Ebermayer (Cooper)

1939
 Rose V. Bishop (Frank)

1940
 Russell P. Vincent

1941
 Mary Lee Holton (Palmer)

1942
 Virginia S. Benson (Strong)

1943
 Elizabeth L. Tunison (Lamb)

1944
 Olive R. McCloskey (Jordan)

1945
 Carol I. Saunders (Coiner)

1946
 Violette B. Bachtelle (Bakuen)

1947
 Shirley P. White (Plummer)

1948
 William R. Lee

1949
 Mary Steele Mastain

1950
 John R. Price

1951
 James E. Jones

1952
 William A. Eberhart

1953
 Barbara V. Jenkins (Van Arsdall)

1954
 Robert W. Capps
 Marjorie C. Aikens (Conley)
 Carol E. Keck (Evans)
 Robert A. Keck

1955
 Jane R. Gothold (Soderberg)

1956
 Stuart E. Gothold
 Nancy H. Sievert (Heldrich)

1957
 John Avila, Jr.

1958
 James R. Peter

1959
 Ann L. Peter (Carson)

1960
 Daunn E. Lovejoy

1961
 Gary E. Goodson

1962
 Lynette L. Ishikawa (Hee)

1964
 John H. Crow

1965
 Joseph L. Barnes, Jr.

1966
 Irving D. Hoffman

1967
 Raymond M. Ritchey

1968
 Penny S. Fraumeni (Carns)

1969
 Sinara S. O'Donnell (Stall)

1970
 Ellen H. Peck (Lundberg)

1972
 Norman A. Kanold

1973
 Edna B. Moore

1974
 V. Lou Nilsson (Erickson)

1975
 Luann M. MacDonald (Leal)

1976
 Cheri I. Workman (Snyder)

1977
 Raymond D. Garwacki, Jr.

1978
 Sharon L. Person (Lott)

1981
 Ralph M. Dayton

1982
 Pamela J. Holmes

1983
 Donna L. Sweet

1985
 Cindy A. Greenup (Hedges)

1986
 Lisa A. Abbate (Hoffman)
 Jorge A. Quezada

1987
 R. Corrine Sultan (Reyes)

1988
 Kevin M. Burke

1989
 Lourdes M. Ramboa

1990
 Michelle L. Dodge

1991
 Michael B. Beasley

1992
 Jessica I. Linsman

1993
 Elizabeth A. Kemp

1994
 Robin Lynn Hickin

1995
 Dina E. Van Klaveren

1996
 Sarajane C. Reible

ALUMNI LEAD VOLUNTEERS

Volunteers provide meaningful and invaluable service to the College, including event planning, fund raising, and other activities that support the Whittier mission. They are essential to the College's continued growth and success. For more information on alumni volunteer opportunities, please contact the Office of Alumni Relations at (562) 907-4222.

Abbate, Lisa A. (Hoffmann) '86
 Ai, Steven C. '76

Aikens, Marjorie J. (Conley) '54
 Aikens, Kenneth L. Jr. '77
 Akrotirianakis, Joseph N. '95
 Allen, Thelma V. (Sprague) '43
 Andersen, Deborah S.
 (Daust) '76

Apostolos, Michele R. '93
 Arcadi, John H. '46
 Arrambide, John L. '35
 Arrambide, Francis N. (Swan) '49
 Arroyo, Deborah (Cramer) R. '90
 Arroyo, Phillip S. '86
 Avila Jr., John Jr. '57

Bachtelle, Violet M. (Bakuen) '46
 Bailey Jr., Carlos A. Jr. '37
 Baldwin, Robert A. '68

Ball, Dolores L. (Lautrup) '33
 Barberia-Cochran, Arlene M. '77
 Barnes, Joe L. Jr. '65
 Bateman, Paul W. '79
 Beachboard, Joseph L. '85
 Beasley, Michael B. '91

Belben, E. Joanne (Brown) '34
 Bell, Charles B. '66

Bell, Patricia A. (Phillips) '66
 Benson, Virginia M. (Strong) '42
 Biera-Smith, Diana '77

Bishop, Gene M. '39
 Bishop, Rose V. (Frank) '39
 Blazey, Jennifer A.
 (Nestegard) '86

Blechen, Robert H. '56
 Blystone, F. Lynn '57

Brainerd, Robert P. Jr. '65
 Brodnax, Marc K. '85

Brown, JaMarr M. '95
 Buffington, Milton P. '68
 Burke, Kevin M. '88

Capps, Robert W. '54
 Cardenas, Leigh Ann '93

ANNUAL GIVING GIFT CLUBS: **JGWS President's Council** - \$10,000 or more • **JGWS Benefactors** - \$5,000 to \$9,999
JGWS Fellows - \$1,000 to \$4,999 • **Sponsors** - \$500 to \$999 • **Pacesetters** - \$250 to \$499 • **Associates** - \$125 to \$249

H O N O R R O L L

Carlisle, James M. '56
 Casjens, V. Patricia (Paget) '51
 Casjens, Robert S. '51
 Chan, Maggie K. '96
 Chandler, Kenneth H. '51
 Chappelle, Patricia L. (Coon) '57
 Cioe, Robert R. '91
 Clark, Virginia L. (Snedecor) '64
 Clason, Roy R. J. '84
 Claxton, Myron D. '40
 Clift, J. Robert '40
 Clift, Olive C. (Chandler) '41
 Cooper, Susan A. (Reinwald) '81
 Corbett-Patterson, Laurie F. (Pekelder) '61
 Craven, G. Len '52
 Crittendon, Willie F. '65
 Cross, Christopher T. '62
 Crow, John H. '64
 Cushnie, Colin E. '86
 Daigneault, Vincent J. '85
 Dalton, Scott M. '92
 Daniels, Peggy L. (Rhoads) '51
 Das, Sanjay A. '93
 Davidson, Alan C. '82
 Dayton, Ralph M. '81
 Deihl, Richard H. '49
 Deihl, Patricia C. (Cattanach) '46
 Delanty, Lynn M. (Chesley) '76
 Dewberry, Robert H. '76
 Dewitt, John E. '57
 Dezember, Joan L. (Erreca) '53
 Dezember, Rayburn S. '53
 Diller, Katrina M. '92
 Dillon, Kristine E. '73
 Dobbyn, Edward T. III. '69
 Dobbyn, Kristine A. (Machenheimer) '68
 Dodge, Michelle L. '90
 Douglas, Mary O. (Larsen) '66
 Dovidio, Ernest F. '62
 Duft, Nola K. (Shahan) '62
 Dye, Esther E. (Boyle) '44
 Dye, Robert R. '43
 Dyer, Ivydell K. (Kellam) '61
 Eberhart, William A. '52
 Ebermayer, Harriett H. (Cooper) '38
 Ehlers, James A. '92
 Ekhsigian, Raffy S. '93
 Elkinton, Joyanne A. (Hull) '48
 Elkinton, Robert H. '40
 Evans, Christopher C. '68
 Farmer, Ann J. (Dahlstrom) '56
 Ferges, Sharon B. (Callicott) '61
 Fields, Max E. '58
 Findley, Gary S. '79
 Fix, Jean-Marc '86
 Fix, Susan W. Y. (So) '86
 Fletcher, Joseph W. '77
 Francis, William '64
 Franklin, Donna M. (Johnson) '56
 Franklin, Ronald E. '56
 Fraumeni, Penny S. (Carns) '68
 Fraumeni, Vincent J. '69
 Funk, Mary Joyce (Whitlock) '43
 Gair, William B. '61
 Gandolfo, Gian P. '84

Garwacki, Raymond D. Jr. '77
 Gastelum, Ronald R. '68
 Gaudio, Gene '68
 Geiger, Janice L. (Barker) '62
 Geiger, William A. Jr. '62
 Gibson, Elizabeth M. (Kimber) '46
 Gilchrist, Richard I. '68
 Gloss, Frederick C. '67
 Gobar, Alfred J. '53
 Goodson, Gary E. '61
 Goodson, Marian L. (Voss) '61
 Gordon, Janice M. (Letts) '62
 Gothold, Jane R. (Soderberg) '55
 Gothold, Stuart E. '56
 Gray, Stacyann E. (Peppler) '91
 Greup, Cynthia A. (Hedges) '85
 Groce, Barbara (Ondrasik) '57
 Gulsby, Katherine E. '92
 Haack, Marjorie A. (Wilken) '55
 Haack, Norman E. '55
 Hakimian, Patricia L. (Maham) '64
 Hanberg, Morris Lee '48*
 Hansen, Sandra (Tahmoush) J. '69
 Hanson, Constance J. (Ayers) '61
 Hanson, Ted L. '61
 Harding, Janie L. (Jones) '66
 Hardy, Gregory B. '66
 Harris, Ben C. '55
 Harris, Clinton O. '34
 Harris, Mallory A. (Hall) '76
 Harris, Willard V. '55
 Harvey, Susie R. (Elliott) '67
 Harvey, Wayne L. '60
 Herold, Aaron M. '94
 Herold, Suzanne M. (Aldinger) '94
 Herrema, Donald J. '74

Hubble, Benjamin C. '95
 Hulcy, Christina R. '92
 Hutchinson, Margaret A. (Magruder) '67
 Ireland, Caroline P. (Patterson) '43
 Ishikawa, Lynette L. (Hee) '62
 Jarnagan, Millard C. '48
 Jenkins, Barbara L. (Van Arsdall) '53
 Johnson, Barbara A. '89
 Johnson, Janet R. (Reese) '56
 Johnson, Penelope L. (Arnold) '63
 Jones, Barbara A. (Bolton) '51
 Jones, James E. '51
 Jones, Scott G. '76
 Joyce, Lois E. (Hunnicut) '38
 Kanold, Norman A. '72
 Keck, Carol J. (Evans) '54
 Keck, Robert A. '54
 Kelley, William E. '60
 Kelsey, Marion J. (Matthews) '62
 Kemp, Elizabeth A. '93
 Kemp, Linda L. (Sutton) '66
 Kenworthy, Betty J. (Hibbard) '45
 Kern, Alice G. (Plotner) '62
 King, Vaughn J. '87
 Knudson, Douglas C. '72
 Krumm, A. Lois (Little) '46
 LaBore, Hale H. '93
 Lanier, Delshaun L. '96
 Lee, Jeanne B. (Roberts) '51
 Lee, William R. '48
 Linsman, Jessica I. '92
 Linsman, Michelle F. '94
 Louie, Leslie W. '95
 Lovejoy, Daunn E. '60
 Lowe, Alice E. (Darling) '37

Marlock, Ray E. '51
 Mattingly, C. Diane '85
 McCarthy, Mary L. (Morgan) '77
 McClellan, Lewis R. '52
 McCloskey, Olive R. (Jordan) '44
 McCrory, Carroll L. (Padilla) '76
 McGlynn, Kevin C. '93
 McKenna, Helen M. (Rahder) '72
 McLinn, Cecil E. '60
 Mealer, Jack T. '52
 Mecherikoff, Rita J. (Rolph) '62
 Milbank, Michael P. '65
 Miller, Judith A. (Tatti) '61
 Miller, Marvin J. '91
 Miller, Teresa M. (Payne) '92
 Mitchell, James E. '62
 Mohammed, Leslie R. '70
 Moore, Cheryl M. (Bronn) '68
 Moore, Edna M. (Brindley) '73
 Moore, Homan C. Jr. '57
 Moore, Joe P. Jr. '73
 Morrison, Donovan L. '57
 Morrison, Florence V. (Albarian) '53
 Morton, J. Richard '57
 Moss, David '83
 Mossman, Mae G. (Scott) '46
 Motander-Jones, Elizabeth '74
 Muller, Jacquelyn A. (Wadeson) '54
 Murray, Peggy A. (Albright) '46
 Nall, Erich C. '85
 Nash, L. James '72
 Nece, Marilyn R. (Alexander) '73
 Nerio, Gerald D. '72
 Nerio, Mikki L. '96
 Newman, W.D. Bert '59
 Nichols, M. Joseph '53
 Nighswonger, Katherlyne N. (Heacock) '57
 Nilsson, V. Lou (Erickson) '74
 O'Brien, Phil M. '61
 Ochi, Kazuyoshi '66
 O'Connell, M. Colleen (Huntington) '46
 O'Dea, Patricia L. '89
 O'Donnell, Sinara S. (Stull) '69
 Ogle, Lois J. (Fitzgerald) '57
 Orozco-Martisko, Linda C. '74
 Padilla, Roman '84
 Palacios-Araiza, Carol A. '82
 Pappas Diaz, Linda J. '78
 Parmelee, Margaret J. (Scheibner) '66
 Parmelee, Michael E. '67
 Parminter, E. Burton '37
 Partee, Richard A. '61
 Pasqua, Thomas M. Jr. '60
 Paulo, Annalee J. '96
 Paulus, Richard '61
 Paulus, Penny C. (Horvath) '61
 Peck, Barbara J. (Jones) '57
 Peck, Ellen H. (Lundberg) '70
 Peden, Leonard J. '59
 Person, Sharon L. (Lott) '78
 Peter, Ann L. (Larson) '59
 Peter, James R. '58
 Phillips, Paul K. '77

“The time and effort invested in me by my professors have been the key to my college experience. I couldn't have succeeded at Whittier College without the encouragement of the faculty, the support of the alumni, and the motivation of my family and friends.”
 —Karrah Lompa '97

Hickin, Robin Lynn '94
 Hoar, Ronald E. '56
 Hoffman, Irving D. '66
 Holmes, Pamela J. '82
 Holton, Mary Lee (Palmer) '41
 Hoose, Winston P. '68
 Horton-Billard, Cecilia M. (Werbeck) '80
 Horton-Billard, Ted P. Jr. '77
 Howard, Leslie L. '62

Macauley, Shane E. '84
 Macauley, Dan J. '73
 MacDonald, Luann M. (Leal) '75
 Macias, Brian A. '83
 Marshburn, Theodore F. '51
 Martin, Bruce G. '57
 Marumoto, Jean M. (Morishige) '59
 Marumoto, William H. '57
 Mastain, Mary L. (Steele) '49

ANNUAL GIVING GIFT CLUBS: **JGWS President's Council** – \$10,000 or more • **JGWS Benefactors** – \$5,000 to \$9,999
JGWS Fellows – \$1,000 to \$4,999 • **Sponsors** – \$500 to \$999 • **Pacesetters** – \$250 to \$499 • **Associates** – \$125 to \$249

*Deceased

UNRESTRICTED GIFTS TO WHITTIER COLLEGE 1996-97

- Phillips, Virginia J. (Cline) '77
- Pickering, Mary Fae (Moffett) '32
- Pickup, Carole C. (Martin) '57
- Pierno, Anthony R. '54
- Poutre, Michael A. III '93
- Price, John R. '50
- Purcell, Christina D. '92
- Quezada, Jorge A. '86
- Rambo, Lourdes M. '89
- Rau, Robert H. '62
- Reible, Sarajane C. '96
- Renley, John D. '57
- Rhea, Carol (Weber) '46
- Ritchey, Raymond M. '67
- Ritter, Stephen J. '74
- Rodriguez, Andrea M.
- Roenicke, Corliss P. (Kranz) '51
- Rowe, A. Boyard '56
- Russell, Martha J. (Stagis) '46
- Salac, Cynthia L. '92
- Sanders, J. Stanley '63
- Sands, Patricia C. (Roberts) '56
- Sartwell, Vickie G. (Emigh) '66
- Sattler, George A. '57
- Sauder, Carol D. (Denniston) '80
- Sauder, Scott '78
- Saunders, Carol I. (Coiner) '45
- Scharer, Jon W. '57
- Scharer, Juley A. (Smoyer) '57
- Schremp, Florence L. (Bormore) '45
- Schuessler, Rachael U.
- Schultz, Harriet U. (Utlley) '56
- Schweikart, Daniel R. '57
- Sentell, Barbara B. (Brucher) '68
- Shay, Richard H. '62
- Sherick, Diana M. (Jones) '51
- Shonborn, Alvina C. (Chang) '77
- Sievert, Nancy R. (Heldrich) '56
- Skinner, Earl F. '57
- Smith, Elden L. '62
- Smith, J. Tamiko (Marumoto) '91
- Smith, Stephen H. '52
- Snyder, Steve W. '85
- Somers, Donald M. '81
- Stark, Milton D. '58
- Stelmach, Madelyn M. (McKenzie) '67
- Strasser-Kauffman, Karin I. '63
- Sullivan, Richard F. '68
- Sultan, R. Corrine (Reyes) '87
- Summers, Janet I. '73
- Sundstrom, Joseph H. '67

- Swayne, Judith A. (Kjellberg) '63
- Sweet, Donna L. '83
- Swords, Michael J. '92
- Tenopir, George K. '48
- Thompson, LaTanya Y. '83
- Thompson, Richard C. '78
- Todd, Margaret J. (Donnellan) '76
- Tregoe, Benjamin B. '51
- Trotter, Maxine M. (Murdy) '47
- Tunison, Elizabeth L. (Lamb) '43
- Turman, Genevieve W. (White) '56
- Turner, Judith A. (Shuler) '64
- Uzel, Barry W. '65
- Valenzuela, Aracely '92
- Van Klaveren, Dina E. '95
- Veloz, Roberta G. (Garrett) '57
- Victor, Kristen L. (Roberts) '84
- Vincent, Russ P. '40
- Walton, James K. '73
- Walton, Keith B. '46
- Wanlass, Leah C. (Carruthers) '83
- Warner, Carolyn M. (Crowell) '66
- Weaver, A. Nicole '96
- Welch, Dennis B. '68
- Westmoreland, Dave B. '61
- Westmoreland, Shari L. (Lowe) '61
- Westmoreland, Kristin M. '92
- Weston, Steve C. '83
- Weston, Kathleen A. (Weber) '83
- Whitby, Sallie E. (Ekern) '73
- White, Shirley P. (Plummer) '47
- Wiest, Isabel (Ziegler) '92
- Wiggins, Stephanie N. '92
- Williams, Brenda P. (Padilla) '81
- Williams, Erika L. '93
- Willson, J. David '65
- Willson, Gretchen R. (Stiling) '65
- Wilson, Donna W. (Watkins) '69
- Wilson, Monica E. (Hehlen) '76
- Wissman, Carol R. '68
- Wolf, Wanda R. (Roberson) '45
- Wong, Jamie M. (Silva) '87
- Wong, Jeanette C. '81
- Wood, Thomas D. '50
- Workman, Cheri I. (Snyder) '76
- Wray, Darra N. (London) '92
- Wray, Jonathan C. '92

- Yoder, June E. (Hall) '51
- Zartl, Heather A. (Heaton) '66

BROADOAKS PARENTS ORGANIZATION AND ADVISORY COUNCIL

These two groups provide support to the Broadoaks School at Whittier College. The Advisory Council and the Parents Organization offer direction and staffing for the school's activities and raise funds to help ensure educational excellence. For more information, please contact Judith Wagner at (562) 907-4250.

- Adamo, Dominic
- Aston, Jennifer
- Shepherd, Geraldine B. '91
- Bradley, Cary
- Cadavona, Renee
- Carreras, Lena Velasquez
- Carroll, Sheldon
- Chalfin, Liz
- Chavez, Raquel
- Chisley, Annie
- Davidson, Alan C. '62
- Dengrove, Joan
- DiFrank, Loren M.
- Failla, Sal
- Fant, Marilyn
- Farmer, Ann D. (Dahlstrom) '56
- Frias, Lorraine
- Garcia, Trish
- Gotori, Charlotte
- Hartounian, Lena
- Johnson, Fran
- Josten, Patricia A.
- Jurado, Lorraine
- Karpynek, Linda
- Khodovandi, Christina
- Kimball, Rhonda L.
- Klein, Sandra A.
- Leticia, Maria (Lopez) '82
- Lopez-Elwell, Cynthia
- Macy, Terri M. (Carvalho) '79

- Martorano, Lora K.
- McCarthy, Mary L. (Morgan) '77
- Miniasian, Linda
- Nelson, Mark
- Noltensmeier, Jane E.
- Nighswonger, Katherine N. (Heacock) '57
- Palma, Leslie
- Paz, Alicia E.
- Pereyda Sanchez, Lisa
- Perez, Mary
- Praetorius, Patrick and Raelynn
- Reggio, Carolyn
- Rittershausen Beers, Julia B. '64
- Sanchez, Lisa
- Scharli, Frances M.
- Settlage, Susan F.
- Sharp, Debbie
- Sierra, Lisa
- Sigala, Carol
- Smith, Judi
- Stewart, Berkeley B.
- Tambara, Karen
- Theisen Norene, Elizabeth
- Tilley Hill, Jaelyn
- Toler, Janet
- Thompson, Brigette
- Thorstenson, Sandy L. '77
- Torosian, Roxanne
- Tranquada, Kristin M.
- Trueblood, Elizabeth P.
- Tumler, Shelly
- Valero, Lori M.
- Vasquez, Elizabeth
- Walker, Christine A. (Laskey) '83
- Walters, Gen'nel
- Wentz, Marilyn M. (Moak) '75
- Whitcomb, Melanie
- Wilmot, Roseanne '76
- Wozab, Lisa R. '97
- Zambrano, Vivian

THE FRIENDS OF THE SHANNON CENTER

The Friends help to bring cultural and arts programs to Whittier College's Ruth B. Shannon Center for the Performing Arts. Members raise funds and participate in a variety of activities to provide educational and outreach programs for students, faculty, and the Whittier community. For more information, please contact Pat Frigo at (562) 907-4835.

Executive Board

- Ball, Dolores (Lautrup) '33
Secretary
- Boyd, Dorothea S.
Chair
- Corbett, Viola V.
- Cox, Douglas T. '91
- Foltz, Sylvia L.

ANNUAL GIVING GIFT CLUBS: **JGWS President's Council** - \$10,000 or more • **JGWS Benefactors** - \$5,000 to \$9,999 • **JGWS Fellows** - \$1,000 to \$4,999 • **Sponsors** - \$500 to \$999 • **Pacesetters** - \$250 to \$499 • **Associates** - \$125 to \$249

Garman, Lenore M.
Vice-Chair
Garman, MacDonald G.
Harcourt, Sarita
Kenworthy, Betty J.
(Hibbard) '45
Mershon, Dorothy
Mershon, Glenn
Mullenbach, Joyce M.
(Johnson) '77
Treasurer
Rock, Sarah L.
Shannon, Ruth B.
Honorary Chair
Shepard, Karen P. (Pearson) '67
Sturr, Angela Z.
Tunison, Elizabeth L. (Lamb) '43

**HISPANIC
PARENTS
ADVISORY
COUNCIL**

The Advisory Council encourages the parents of Hispanic students to become involved in the educational, social, and cultural activities of the College. For more information, please contact Martin Ortiz '48 at (562) 907-4283.

Aleman, Daniel J.
Aleman, Wanda
Ayala, Virginia S. *Historian*
Cervantes, Olivia
Co-Chair
Cervantes, Rudy
Co-Chair
Seri, Koritza E

**THE WHITTIER
COLLEGE
WOMEN'S
AUXILIARY**

Through a variety of annual events, the Auxiliary has been promoting philanthropy to provide student scholarships and support the special needs of various college departments since 1904. For more information, please contact Maybelle Muller at (562) 693-6274.

Anderson, Virginia
Arcadi, Doris B.
Arndt, Mary E.
Ball, Dolores (Lautrup) '33
Bard, Maurine
Bertone, Peggy
Brennan, Mary Jo
Bundy, Loretta
Carroll, Eloise S.
Coleman, Pat
Crosser, Alice C.

Dallas, Ruth I. '39
Fiedler, Joyce M.
Gruber, Audrey M.
Hyder, Violet
Levens, Genevieve
Martin, Alice
Muller, Maybelle
Nohavec, Mary Jane
Palma, Adela
Pelzer, Lina, *Treasurer*
Pilkington, Phyllis
Ramsey, Charlotte B.
Ruiz, Rebeca
Santojanni, Francine
Tovey, Betty
Van Sandt, Dorothy S. (Sabin) '43, *President*
Ward, Tish
White, Doris
Willford, Yvonne L. (Bonser) '41

**PURPLE &
GOLD**

Purple & Gold is the volunteer group that provides support to the athletic program of the College. The funds raised by Purple & Gold offer needed assistance for the athletic department for equipment and supplies that are not covered by the regular operating budget. Last year, Purple & Gold raised over \$57,000 from its membership drive and annual Purple & Gold Golf Tournament. In addition, Purple & Gold helps promote the College's athletic department by hosting a variety of activities such as barbeques and tailgate parties. For more information, please contact Dave Jacobs at (562) 907-4268.

Board of Directors

Bryeans, Paul H. '55
Claxton, Myron D. '40
Daignault, Vincent J. '85
President
Hall, Thomas J. '49
Hier, Jerry B. '88
Jacobs, Dave
Athletic Director
Kenworthy, Betty J.
(Hibbard) '45
Lee, William R. '48
Mele, John A. '70
Pederson, Gordon K. '50
Pigott, James P. '80
Price, John R. '50
Rizzo, Michael A. '86
Terrazas, Marc '84
Whitaker, W. Robert

SCHOLARSHIPS AT WHITTIER COLLEGE

ENDOWED SCHOLARSHIPS

Whittier education would not be attainable for many of our most qualified students except for the continuing availability of scholarship assistance. Students are automatically considered for these scholarships through the admission and financial aid application processes. Whittier College wishes to recognize the individuals, corporations, and foundations that so generously support our students through the following endowed scholarship funds.

Carl W. Ackerman Scholarship
Edward and Rosa Ahlswede Scholarship
Max B. and Ruth B. Alcorn Music Scholarship
Harvey & Madge Alverson Scholarship
Madge Alverson Speech & Drama Scholarship
Ethel Townsend Ball Scholarship
Mabel H. Bankhead Scholarship
Granville B. and Helena Barrett Basye Scholarship
Beulah Bartlett & Blythe Monroe Scholarship
Alva G. Bellah Scholarship
Eva B. and Harry C. Billings Scholarship
Ralph E. Bishop Scholarship
W. O. and O. A. Brown Memorial Scholarship
Hazel Caldwell Scholarship
James and Ida Scholer Darling Scholarship Fund
Class of 1934-Richard Spaulding Scholarship
Class of 1961 Scholarship
Class of 1957 Endowed Scholarship
Class of 1968 Scholarship
Genevieve Connick Memorial Scholarship
Ruth Schaefer Corzine Scholarship
Sylvia Marie Cosand Performing Arts Scholarship
Ardys M. Cox Scholarship
Lex B. Cox International Scholarship Fund
John H. Crow Scholarship
John F. & Katherine N. Dean Education Scholarship
Grace Elizabeth Dickerson Scholarship
Floyd E. Durham Biology Scholarship
Mr. & Mrs. Thomas McGregor Erwin Scholarship
Herbert & Elizabeth Francis Evans Scholarship
Elizabeth Delia Felt & Jessie Felt Savage Scholarship
William & Christine R. Ferguson Memorial Scholarship
Roberta J. Forsberg Humanities Scholarship
Jeffrey Thomas Foster Memorial Scholarship
Judith A. Francis Endowed Scholarship
Friends of Music Scholarship
Robert L. Gifford Eagle Scout Scholarship
Bernard and Esther Goerg Scholarship
Gregory Scholarship
Barbara Ondrasik Groce Scholarship
Shirley Hall Scholarship
Homer and Cora Halvorson Memorial Scholarship
Edna M. Hampton Memorial Scholarship
Clair R. Hare Scholarship
Ruth Haroldson Violin Scholarship
William Randolph Hearst Foundation Scholarship
Dorothy C. Heddens Memorial Scholarship
Howard L. and Alice B. Hockett Scholarship
Lawrence B. and Sylvia A. Hoefler Scholarship
Bailey Howard Scholarship
William H. Hornaday Scholarship
Wendell Milo Hunt Memorial Scholarship

HONOR ROLL

James Irvine Foundation Scholarship	Mary McGraw Miller Music Scholarship	Quaker City Federal Savings & Loan Scholarship	Raymond C. Thompson Scholarship
James W. Jones Scholarship	John and Elsie Murfett Scholarship	Henry C. Rosene Scholarship	Helen Uilitin Scholarship
Lynn R. and Katherine Balden Juday Scholarship	Delphi Murphy Memorial Scholarship	Paul K. Schroeder Memorial Scholarship	Frances E. Van Riper Scholarship
Donna Lee Kendall Scholarship	Wallace "Chief" Newman Memorial Scholarship	Marie Quinzel Sewell Scholarship	May Vertrees Scholarship
William H. and Irene Savage King Scholarship	W. Roy and Alice Newsom Scholarship	Vincent Sinatra Memorial Scholarship	George E. and Maye J. Wanberg Scholarship
Paul D. Kirk Memorial Scholarship	John Hill Nichols Endowed Scholarship	Elden and Barbara Smith Scholarship	Bonnie Bell Wardman Scholarship
Frances K. Lewis Scholarship	Richard M. Nixon Scholarship (Whittier Republican Women)	Smith Trust Scholarship	David E. Wicker Scholarship
Jay R. and Elizabeth T. Livingston Scholarship	Martin Ortiz Endowed Scholarship	John Stauffer Science Fellows	Whittier College Veteran's Scholarship
Margaretha Lohmann Piano Scholarship	Lee & Erika Owens Scholarship	John Stauffer Trust Science Scholarship	Whittier Rotary Club Scholarship
Margaretha Lohmann Talent Scholarship	Gerald Patton Memorial Scholarship	Alfred J. Stevens Memorial Scholarship	D. L. and M. A. Williams Scholarship
James R. Long and John M. Gates Scholarship	Perry Memorial Scholarship	Martin A. and Mildred L. Stewart Scholarship	Ed J. & Ruth Wudell Scholarship
Albert Madden Scholarship	Audrey Richardson Violin Award	Amos and Matilda Hadley Stuart Scholarship	Mary E. Wyatt Memorial Scholarship
George H. Mayr/Martin Ortiz Endowed Scholarship	Richard & Sissel Pomboy Endowment	Charles E. Sydnor-William V. Marshburn Scholarship	YMCA Daniel Luther Scholarship
Milhoux-Marshburn Scholarship		Lorraine Thompson Scholarship	

RESTRICTED SCHOLARSHIPS

Ahmanson Foundation College Scholarship	John Randolph Haynes & Dora Haynes Foundation Scholarship	Union Bank/Bank of Tokyo Student Exchange Scholarship
Alianza de Los Amigos Scholarship	Hughes Scholarship & Internship (ICSC)	UPS Scholar (ICSC)
Associated Foundations, Inc. Scholarship	Independent Colleges of Southern California (ICSC)	Western Atlas Scholarship (ICSC)
Avery Dennison Careers in Education Scholarship (ICSC)	Litton Industries Scholarship (ICSC)	Whittier College Women's Auxiliary Scholarship
Bank of America Scholar (ICSC)	Long Beach Bank Scholarship (ICSC)	
Chevron Merit Award (ICSC)	Los Angeles Philanthropic Foundation Scholarship	
Christian Leadership Merit Scholarship	George H. Mayr Foundation Scholarship	
Nola Lee Cole Trust Scholarship	B.C. McCabe Foundation Scholar	
James S. Copley Foundation Scholarship (ICSC)	Milken Family Scholar (ICSC)	
Farmers Insurance Group Scholarship	Norma L. Murdy Scholarship	
Fluor Independent Colleges Scholarship (ICSC)	Nordstrom Scholarship (ICSC)	
Forest Lawn Scholarship (ICSC)	Rockwell Scholars (ICSC)	
Friends of Whittier Scholarship	Saban Entertainment Scholarship (ICSC)	
Gillette Company/Stationery Products Group Scholarship (ICSC)	Southern California Edison's ICSC Scholarship (ICSC)	
GTE California Independent Colleges Scholarship (ICSC)	TELACU Matching Scholarship	
	Transamerica Occidental Life Insurance Company Scholarship (ICSC)	
	Union Bank Scholar (ICSC)	

CALENDAR OF EVENTS

NOVEMBER

19-22 WEDNESDAY-SATURDAY

8 p.m., Whittier College Department of Theater Arts, "One Flea Spare," by Naomi Wallace, Studio Theatre in the Ruth B. Shannon Center for the Performing Arts

23 SUNDAY

2 p.m., "One Flea Spare," by Naomi Wallace, Studio Theatre

27-28 THURSDAY-FRIDAY

Thanksgiving Break

DECEMBER

2 TUESDAY

12:30 and 7:30 p.m., Whittier College Wind Ensemble, Shannon Center

3-7 WEDNESDAY-SUNDAY

Madrigal Feaste, 6 p.m., Faculty Center

5 FRIDAY

Last day of classes

6 SATURDAY

8 p.m., Iona Pear Dance Theatre presents "The Mythology of Angels," Shannon Center

6-8 SATURDAY-MONDAY

Reading Days

9-12 TUESDAY-FRIDAY

Finals

13 SATURDAY

Holiday Break through Jan. 4, 1998

14 SUNDAY

3 p.m., Christmas with Chorale Bel Canto, Shannon Center

20 SATURDAY

3 p.m., California Theatre Center presents "The Elves and the Shoemaker," Shannon Center

JANUARY

5 MONDAY

January Interim through Jan. 30

FEBRUARY

5 THURSDAY

Spring Semester Begins

7 SATURDAY

3 p.m., California Theatre Center presents "Rumpelstiltskin," Shannon Center

8 SUNDAY

7 p.m., Barbara Morrison and her Big Band, Shannon Center

Acclaimed jazz vocalist **Barbara Morrison** brings her style and grace—and her big band—to the Shannon Center at 7 p.m. on Sunday, Feb. 8.

9 MONDAY

8 p.m., former Negro League Star Jim "Mudcat" Grant, Shannon Center

13 FRIDAY

8 p.m., classical guitarist Robert Bluestone, Shannon Center

25-28 WEDNESDAY-SATURDAY

8 p.m., Whittier College Department of Theater Arts, "Carnival," Shannon Center

MARCH

1 SUNDAY

3 p.m., "Carnival," Shannon Center

FOR INFORMATION

On *events in the Ruth B. Shannon Center for the Performing Arts*, contact the Shannon Center Box Office at (562) 907-4203.

On *alumni events*, contact the Office of Alumni Relations at (562) 907-4222.

On *other events*, contact the Office of Communications at (562) 907-4277.

HEAVEN ON

EARTH?

FROM THE CONTEMPLATION OF GUARDIAN ANGELS TO THE CONCEPT OF THE EXTRATERRESTRIAL AS A CONTEMPORARY METAPHOR FOR THE ANGEL, "THE MYTHOLOGY OF ANGELS" IS A PROVOCATIVE FUSION OF WESTERN EXHIBITIONISM AND EASTERN INTROVERSION THAT GOES BEYOND DANCE TO TOUCH THE HEART, SPIRIT AND IMAGINATION.

TICKETS ARE \$20.

For tickets or information, call the SHANNON CENTER BOX OFFICE AT (562) 907-4203.

IONA PEAR DANCE THEATRE

Presents

**The Mythology
of Angels**

8 p.m., SATURDAY, DECEMBER 6, 1997

THE RUTH B. SHANNON
CENTER FOR THE
PERFORMING ARTS
WHITTIER COLLEGE

WHITTIER COLLEGE
13406 PHILADELPHIA STREET
WHITTIER, CA 90608

Good Seats are Still Available!

I've always hoped that what I do for Whittier College makes a real difference to students and faculty members. I like to see the results of my gifts, which is why the Lautrup-Ball Cinema renovation project appealed to me.

One of the things that has really pleased me is the enthusiasm of faculty members about this renovation. I've talked with several professors who already have big plans for using the new equipment in their classes. I find that very gratifying.

The Fund-A-Chair program is a good way for alumni and friends of the college to see their gifts helping students as well. Many people have already contributed, and I hope there are others who want to help improve the educational environment at Whittier through this program.

—Dolores L. Ball '33, L.H.D. '96

STEVE BURNS

Thanks to a gift from longtime trustee Dolores L. Ball '33, L.H.D. '96, the old Lautrup Auditorium in Hoover Hall is undergoing a complete renovation. You are invited to join the effort through the Fund-A-Chair program. Your \$250 contribution will help purchase a new auditorium chair, which will bear a permanent plaque with your name. For more information, call Nancy Gonzalez, assistant director of individual giving, at (562) 907-4288.

WHITTIER COLLEGE
P.O. Box 634
Whittier, California 90608

*Forwarding and Return Postage
Guaranteed
Address Correction Requested
Dated Material Inside*

Non-Profit Org.
U.S. Postage
PAID
Permit No. 133
Whittier CA