

Winter 1970

The Rock, Winter, 1970 (vol. 29, no. 4)

Whittier College

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

Recommended Citation

Whittier College, "The Rock, Winter, 1970 (vol. 29, no. 4)" (1970). *The Rock*. 81.
<https://poetcommons.whittier.edu/rock/81>

This Magazine is brought to you for free and open access by the Archives and Special Collections at Poet Commons. It has been accepted for inclusion in The Rock by an authorized administrator of Poet Commons. For more information, please contact library@whittier.edu.

THE
WHITTIER
ROCK

OFFICIAL MAGAZINE OF WHITTIER COLLEGE

WINTER 1970 · VOLUME XXIX, NO. 4

INAUGURATION

THE WHITTIER ROCK

OFFICIAL MAGAZINE OF WHITTIER COLLEGE

TABLE OF CONTENTS

WHITTIER INAUGURATES NINTH PRESIDENT	3
UNIQUE EXPERIENCE IN GOVERNMENT SERVICE	8
HOMECOMING	12
SPORTS ROUND-UP	13
H ₂ O FUND	14
HONOR ROLL	15
POET PROMENADE	21
OLD ACQUAINTANCE	26

ALUMNI OFFICERS

Rayburn Dezember '53, Bakersfield, President; Alfred Stoll '49, Whittier, Vice President; Howard Seelye '48, Newport Beach, Immediate Past President; Stephen Gardner '40, Hollywood, Past President

ASSOCIATES PRESIDENT, Donald Vaupel, Whittier

THE ROCK STAFF

Jerry Weaver, Editor; Doris Moore, Managing Editor; Ted K. Robison '66, Associate Editor; John Strey, Sports Editor; John Kruissink, Photographer; Robert Bates, Graphics Designer

THE ROCK is published quarterly during the months of September, December, March, and July by Whittier College for alumni, faculty, students, parents and friends of the college. Second Class Postage paid at Whittier, California. Send changes of address to the Whittier College Alumni Association, Whittier, Calif. 90608.

WHITTIER INAUGURATES NINTH PRESIDENT

Whittier College has a new President.

Frederick Moore Binder was inaugurated as ninth President of Whittier on Thursday, November 5, in ceremonies at Harris Amphitheatre on the campus. Delegates from 200 colleges, universities, learned societies and education associations joined the Whittier faculty in the academic procession to honor Dr. Binder.

Dignitaries don robes in President's Office preceding academic procession. Here Board of Trustees chairman Thomas W. Bewley is assisted by Dr. John A. Arcadi of Whittier faculty, Raymond P. Shafer, Governor of Pennsylvania and inauguration speaker, and Dr. Binder.

Procession begins. Dr. C. Milo Connick, Whittier faculty and chairman of inaugural committee, escorts Governor Shafer.

INAUGURATION

Greetings were offered by Dr. Ben G. Burnett, chairman of the faculty, by Mr. Stephen Kramer, president of Associated Students of Whittier College, and by Mr. Rayburn S. Dezember, president of Whittier College Alumni Association and newly elected member of the Board of Trustees.

SAID DR. BURNETT: "Frederick Binder, the Faculty . . . is assured that your presidency presages an era of great creative accomplishment. We like your egalitarianism; we relish your humor; we admire your intellectual bent; and we respect your strength of conviction . . . We express appreciation for your sensitivity to . . . our Quaker heritage. We declare our conviction that your administration will invigorate all aspects of the life of Whittier College."

ASWC PRESIDENT STEVE KRAMER: "Since Dr. Binder's arrival on the Poet Campus last spring, there has been an addition of twenty new full time professors (and) a plan for total curriculum re-evaluation . . . , for increased emphasis on academic depth, (and for) expedient physical expansion . . . to develop this institution to its fullest potential. Dr. Binder, let me now (say that) we appreciate your abilities and look forward to the years ahead that they may be prosperous for Whittier."

On behalf of Board of Trustees, chairman Bewley invests Frederick Moore Binder as ninth President of Whittier College.

TRUSTEE AND ALUMNI ASSOCIATION PRESIDENT RAY DEZEMBER: "Dr. Binder . . . the alumni of Whittier College . . . offer you the challenge of leadership of our beloved and respected college . . . in warm friendship and in appreciation. To meet the forces that are menacing private higher education and overcome them . . . is indeed challenge enough for a lifetime. We know you to be a strong leader, an innovative leader, a creative leader, showing the way to new levels of achievement for students, faculty and administrators . . . The alumni welcome you and Mrs. Binder to our Whittier College family."

Governor Raymond P. Shafer of Pennsylvania, in the principal address of the inaugural ceremonies, spoke of current challenges facing colleges and universities, saying in part:

"It is on and from the college campus today that America, and all she stands for and is, are being put to the severest of tests and attacks. Whether she withstands this assault will depend in a great part on the basic honesty, integrity and ability to teach the truth about America. . . . Today, when we have more knowledge about ourselves than at any time in history, we have less understanding and an abundance of unreasonableness . . .

"Bombs explode in research centers, police and government buildings, destroying lives and whole lifetimes of intellectual pursuit and achievement. . . . And the silent majority is no longer silent. It is uptight and showing signs that it, too, will not listen to reason much longer . . .

"Our universities today must not forget the lesson of history—that is, if they are to survive as fortresses of knowledge and truth on which a democracy sustains itself . . .

“For a small minority... it is obvious that only the strongest surveillance and enforcement of our laws can protect society from their violence. But it must be law enforcement that is ever sensitive to our guaranteed rights, regardless of the strain on our police officers. For the others... who see and feel the injustices of the Establishment, we must provide a new hope that change will come, and come without delay.

“To provide reason and truth in the face of all... confrontation is the awful challenge to each citizen, but especially to the college and university administrations and faculties. Our failures must be taught along with our successes. Americans once again must, for the sake of our young, recapture their traditional sympathy for change. And that change must not be confined to the narrow channels of technology and science, which have begun to dehumanize us. The realm of ideas, not business and industry, is our greatest free enterprise...

“We (must) keep our good sense and restore in our young people a sense of purpose about themselves and their place in our future. And by doing that we will preserve the democratic spirit that has made us the freest of all people, regardless of our shortcomings.”

Dr. Frederick M. Binder, ninth President of Whittier College, responded in part with these words:

“If the academy is in trouble, it is partly because the social, political and economic crises of our times have engulfed it and it struggles to survive in unfamiliar rising waters. If the academy is in trouble, if indeed there is a crisis on our campuses, it is due in part to educational tinkers... and academic dilettantes who corrupt the curriculum in their search for irrelevant relevance, credit for life experience and a devaluation of values without form or definition.

“The American liberal arts college... as it enters the decade of the '70s... is beginning to perceive that which it should have understood all along – that it cannot be all things to all men, that its curriculum cannot be passed off like a political platform where one can find something for everybody. Its survival demands that excellence be taken seriously in the classroom, that dabblers in degree credits be shunted off to the lower regions and that those who come only to pause for maturity to catch up with adolescence be informed that the waiting room is closed.

“I have seen the American liberal arts college become a part of the gross national product and not a part of the spirit and attitude of intellectual America. In the public mind I have found the academician suspect and the student a symbol of revolution...

“It is time to reassess our position. For Whittier College this agonizing reappraisal has already begun: the structure of our governance, the quality and style of student life, the enduring values of concern for the individual and the group, the ecumenicity of the Quaker tradition, the complete revitalization of the curriculum, the qualitative strengthening of faculty and students and the examination of the fiscal means to achieve a greater degree of stability. The reappraisal is no different in pattern than that of a hundred other liberal arts colleges but it is new and different for Whittier...

“We must renew the respect for truth and the love for beauty. We must as colleges of liberal arts perform our liberating function with grace and wit and understanding, with force and dedication. We must cleanse ourselves and our campuses of corrupt attitudes which stain the academy. We must perform the tasks which we are best qualified to perform – to teach, to write and to think...

“For all the clouds hanging over the American liberal arts college – clouds of financial disaster, violent confrontations, community censorship and public disdain – we cannot despair... We transmit the culture and interpret the times. We breathe the essence of past and present into the minds of our students. There can be no more significant institution in our civilization than the modern liberal arts college.

“I am privileged to be a part of the academy. I accept the call. I am proud to be in this place. I shall do my best.”

The Honorary Degree of Doctor of Laws was conferred on Governor Shafer by President Binder as a part of the inaugural ceremonies. The citation read:

The pleasure I feel at this opportunity to honor you on behalf of Whittier College is both personal and professional. The personal pleasure comes from our long association dating from shared experiences during World War II. From this association came respect for you as an individual man who displayed then the courage and integrity which qualified you for the accomplishments to follow.

The professional pleasure comes from an increasing appreciation of you as a public servant. With the same courage and integrity, you made the decisions required of you as district attorney, state senator, lieutenant governor and, now, Governor of the Commonwealth of Pennsylvania.

A man's accomplishments may sometimes be enough to bring him fame. But it is a man's accomplishments in concert with his character which bring him honor. You exemplify a dedication to those ideals for which this College stands: respect for the individual; adherence to the law and to one's own pledge; and the advancement of knowledge for young men and women, knowledge to help make the unknown known, and the uncertain certain, in the complex world of 1970.

Raymond Philip Shafer, it is my personal and professional pleasure, therefore, with the authorization of the State of California and the Board of Trustees and Faculty of Whittier College, to present to you, as my first official act, the Honorary Degree of Doctor of Laws.

Music for inauguration was provided by the Whittier College Choir, under the direction of Mr. Eugene Riddle, associate professor of music, with organ accompaniment by Dr. Orpha Ochse, assistant professor of music.

An inauguration committee of faculty, student, administration and alumni representatives planned the day's activities which included luncheon for 750 persons in the Campus Inn following the inaugural ceremonies. Headed by Dr. C. Milo Connick, chairman, the committee included (reading clockwise): Dr. Connick, professor of religion; Mr. Jerry Weaver, director of public relations; Miss Pamela Johnson, Junior student; Dr. Benjamin Whitten, librarian; Dr. Charles Browning, professor of sociology; Mr. Wayne Harvey, alumnus; Mr. Lowell Clark, director of development; Mr. Clark Hughes, assistant director of development; and Dr. Don L. Armstrong, professor of chemistry.

INAUGURATION

First of 500 guests gather in courtyard of President's House for reception.

President Binder (center) and Mrs. Binder greet guests in receiving line.

The Binders are joined by their younger daughter, Robin.

Geoff Shepard, a 1966 Whittier graduate and former ASWC president, is presently at the White House in Washington, D.C. as a Staff Assistant to the President. Here Geoff relates his experiences as a White House Fellow during the 1969-1970 year.

Inaugurated in 1964, the White House Fellows program has as its purpose: "...To provide gifted and highly motivated young Americans with some firsthand experience in the process of governing the Nation and a sense of personal involvement in the leadership of the society."

By GEOFFREY C. SHEPARD, '66

It was four o'clock in the morning and I had been wide awake for two hours. But you really couldn't blame me: Washington was having one of its humid summer nights and I was trying to curl my 6' 6" frame into a bunk bed that squeaked with every turn. To top it off, my roommate for the weekend, Judge Dickson, was happily snoring. I considered waking him, but — he weighed 245 pounds and had played first string fullback on Minnesota's victorious Rose Bowl team in 1961. I decided not to test his good nature, and let him snore.

"EITHER THE WORST WEEKEND OF MY LIFE OR THE BEGINNING OF A YEAR-LONG ADVENTURE"

As dawn came, I recalled the series of events that had brought me to Washington as a national finalist in the White House Fellows competition. The process had begun six months earlier when the President's Commission on White House Fellows had announced the year's program. The basic requirements were easy: an American citizen between the ages of 23 and 35, who was not a full time Federal employee. There were, however, certain intangible factors such as "achievement, intellectual ability, evidences of leadership, special talents, and interest in the affairs of the community, State, or Nation."

UNIQUE EXPERIENCE

The Commission, by means of interviews, essays, recommendations and security investigations, had narrowed the field of 1,200 applicants to thirty-one finalists. We had been flown to Washington for a weekend of interviews, and only half of us would become White House Fellows. It would either be the worst weekend of my life or the beginning of a year-long adventure.

"ALL THE GREAT COLLEGES—HARVARD, COLUMBIA, WHITTIER"

During that weekend, tension was apparent everywhere. The private interviews themselves, where we met with Commission members, actually provided relief from the tension of waiting, and offered a real chance to get to know the Commissioners. Meals, however, were a different matter. To enable us to meet the remaining members with whom we did not have interviews, assigned seating was used for meals at tables very much like those at the Campus Inn — four finalists at a table, with the Commissioner at one end and his wife at the other. For the four of us, it was the only chance to get to know that particular Commissioner. Mealtime, usually a relaxing, congenial time of the day, became precisely the opposite as we engaged in polite but very real competition with other finalists for the attention of our host. I usually found myself a little too nervous to eat and my stomach soon began to react — an old trick I had picked up during first-year finals at Harvard Law School.

But somehow the weekend passed and the ordeal ended. Monday morning I awoke to discover that the gods had indeed smiled upon me: I had been chosen to be a White House Fellow. The rest of Monday went by in sort of a daze, ending with our going to the White House to meet President Nixon. During the ceremonies, the President observed that he was pleased to see "... all the great colleges and universities represented: Harvard, Columbia, Whittier ..."

"THE PROCESS BY WHICH THE NATION IS GOVERNED"

The White House Fellows program begins each September and lasts twelve months. A Fellow is placed with the Secretary of a department, with the Vice

IN GOVERNMENT SERVICE

President, or in various of the executive offices of the President, i.e., Bureau of the Budget, Office of Economic Opportunity, Office of Science and Technology, or Urban Affairs Counsel. He stays in his assigned department for the full year to get an in-depth understanding of how that department functions. At the same time, all Fellows participate in an educational program which brings them together two or three times a week to meet with top government officials,

journalists, and business and professional leaders. Each Fellow is paid between \$7,000 and \$23,000 by his department, depending on his experience and previous position.

Far from attempting to attract talented young people into government service, the program is designed to expose future leaders in the private sector to the problem-solving process at the highest levels of the Federal Government. The Commission has stated: "It is

Geoff with President Nixon and Hudson B. Drake, director, The President's Commission on White House Fellows.

WHITE HOUSE FELLOW

essential to the healthy functioning of our system that we have in the nongovernmental sector a generous supply of leaders who have an understanding—gained at first hand — of the problems of national government. In a day when the individual feels increasingly remote from the centers of power and decision, such leaders can help their fellow citizens comprehend the process by which the Nation is governed.”

Thus, over the course of the year, each Fellow is exposed to a great deal more than is a regular government employee, and carries the experience with him into his chosen business or profession.

“MADE A PEST OF MYSELF”

I was assigned to the Treasury, my first choice. The Treasury is a tremendously diverse organization, concerned not only with domestic economic policy, but also with developing countries, international monetary affairs, bank mergers, customs, gold imports, coinage, and Presidential security (Secret Service and White House Police).

I sat in the Executive Secretariat and read the Secretary’s mail. I attended staff meetings, briefings and luncheons. And I talked to as many officials as I could. In general I made a pest of myself, but I did learn a great deal about the Treasury.

My experiences as Staff Assistant to the Secretary of the Treasury gave me an in-depth look at the operations and responsibilities of a major department in our Federal Government. I learned much about our economy and the intricacies of international monetary affairs. I also had the opportunity of working on the preparation of legislation and testimony before various congressional committees on the Hill. I ended the year as Acting Deputy Assistant to the Secretary with responsibility for all the Secretary’s mail and for other special projects of interest to him.

“EAGER TO MEET WITH US”

The busy year began with our orientation meeting the first weekend in September, when we spent three days at Airlie House, a conference retreat in Warrenton,

Virginia. There we not only got to know each other, but we also met with three government officials: Arthur Okun, formerly Chairman of the Council of Economic Advisors; James Farmer, Assistant Secretary of the Department of Health, Education and Welfare; and John D. Ehrlichman, Counsel to the President.

The orientation weekend was a preview of things to come. Over the course of the year, the Fellows met with more than one hundred people directly concerned with the government of our Nation — almost all the Cabinet members; members of the White House Staff (Peter Flanigan, Herb Klein, Rogers Morton, Arthur Burns, Robert Mayo, Donald Rumsfeld, Pat Moynihan); Congressmen Carl Albert and Gerald Ford; Senators Barry Goldwater, Fred Harris, Mike Mansfield, Charles Mathias and William Proxmire; newsmen Stewart Alsop, Joe Harsh, James Kilpatrick, Howard K. Smith and the entire editorial staff of the Washington Post.

We also became acquainted with other interesting people such as Richard Helms of the CIA; Milton Eisenhower of the Violence Commission; Dean Rusk, Jack Valenti and Hubert Humphrey of the previous Administration; George Meany of the AFL-CIO; and Kevin Phillips of “Southern Strategy” fame.

We soon found that far more valuable meetings occurred if we could meet with these people for lunch or dinner. This not only got the speaker away from the interruptions of his office and gave him a chance to relax, it also enabled us to establish a rapport with him so the discussion after the meal was more relaxed and open. The size of our group, numbering fewer than twenty, enabled all of us to participate in a real exchange of ideas with the speakers.

A really amazing thing was that these people were eager to meet with us. They gladly took time from their demanding schedules to spend time explaining government operations to us. They not only spoke, they listened. John Ehrlichman even went so far as to suggest seeing us again at the end of the year so we could assess the year in the light of our experiences.

“THE OPPORTUNITY TO WATCH FROM THE INSIDE”

Our world was affected by numerous events between September 1969 and September 1970, while I was a White House Fellow. Washington, D.C., as the Capitol of the most powerful Nation the world has ever known, was on the originating or receiving end of almost all those events. As Fellows, we were given a rare opportunity to watch, from the inside, just how

our Federal Government acted and reacted during that year.

Subsequent years and new events will test the decisions made during our year as Fellows. But regardless of time’s judgment, the insights we were privileged to gain into the decision-making process will become a valuable asset to our Nation in future years. For myself, it was a year I’ll never forget!

White House Fellows meet with then Secretary Walter Hickel in his office, Department of the Interior. Geoff is 8th from left.

HOME COMING

Alumni Association President Ray Dezember waves to crowd from antique automobile in Homecoming parade October 24.

Under the lights of Memorial Stadium, Whittier Poets meet Occidental College in Homecoming game, winning by a score of 23 to 6.

Royal Court reigns over Homecoming festivities, from left: Miss Cheryl Boone, Senior Princess from Springfield, Mass.; Miss Caresse Green, Junior Princess, Whittier; Miss Melissa Otte, Homecoming Queen from Makawao, Maui, Hawaii; Miss Nancy Neptune, Freshman Princess, Newport Beach; and Miss Nancy Rubin, Sophomore Princess, Escondido.

Queen Melissa and her Court take a bow, from left: Miss Nancy Neptune escorted by Freshman Class President Tom Jaffa; Junior Class President Steve Wan escorting Miss Caresse Green; ASWC President Steve Kramer with Homecoming Queen, Miss Melissa

Otte; Miss Cheryl Boone and Dick Jones, Senior Class President; and Miss Nancy Rubin escorted by Scott Woodland, Sophomore Class President. At right is Homecoming Grand Marshal, Dr. Richard Harvey, Assistant Dean of the College, with Mrs. Harvey.

SPORTS ROUND-UP

By JOHN STREY Whittier Sports Information Director

A NARROW MISS

Redlands and Claremont-Mudd, two of Whittier's four SCIAC football rivals, finally caught up with the Poets and pushed them out of championship consideration for only the third time in 11 seasons under coach John Godfrey.

Still, the Poets came within an ace of winning a fourth straight title as Redlands pulled a Whittier trick to roar back in the final three minutes for a 14-13 victory in the typical hair-raising finale.

Redlands thus shared the championship with Claremont, which early had spanked the Bulldogs decisively, 35-0 and the Poets, 35-20, in a closely-contested football game.

Whittier's 4-6 record was produced with wins over Cal State Hayward (15-14), Cal Western (15-14), Occidental (23-6) and Pomona (41-13). The half-dozen losses were meted out by La Verne (13-0), Cal Lutheran (16-7), Cal State Fullerton (24-10), U.C. Davis (28-18), Claremont and Redlands.

Defensive tackle Larry Willey, a steady performer all season, picked up a flock of honors featuring "small college player of the week" from the Football Writers Association, UPI All-Coast second team, All-NAIA District 3 second team and All-SCIAC first team.

Joining Willey on all-district were defensive end Larry Taylor, flanker Mike McGuire, guard Pat Kriska and quarterback Wayne Estabrook. All-conference selections were McGuire, Estabrook, tackle Don Pastalaniec, Kriska, center Bob Coats, halfback Dave Johnson, Taylor, linebacker Dennis Bonfantine, and tackles Jeff Downs and Wayne Peterson.

Sophomore Estabrook led the SCIAC in passing, completing 157 of 334 for 1,636 yards and four touchdowns. Sophomore McGuire was the top receiver with 47 catches for 607 yards and four TDs. Sophomore Tommy Castro was third with 42 grabs.

Freshman Johnson, despite missing the last one and three-quarters games because of a shoulder injury, placed fourth in conference rushing on 626 yards in 169 carries. Junior Mike Campanale missed the last two and one-half games because of a knee injury, but still ranked fifth with 511 yards in 151 attempts.

In addition to losing Johnson and Campanale for the two crucial games with Claremont and Redlands, Godfrey also lost tight end Phil Adamson and running back Tom Bailey for the year. Defensive end Leon Geiggar was injured and Doug Mooers turned pro before the season started.

CAGERS EYE TITLE

"We could have one of our very best basketball teams at Whittier College," coach Ivan Guevara said as he opened practice last October, "but we also could lose more ball games than we have for many years."

All starters and three other lettermen returned for another year, but they were confronted by one of the most formidable schedules in the school's history.

The defending NAIA district 3 champions started with a two-game series in Honolulu against University of Hawaii, losing 81-72 and 87-82 to the Rainbows who were fortified by the addition of four junior college All-Americans.

Returning to the mainland, the Poets visited the University of California Riverside campus to face the Highlanders, last year's NCAA college division tournament runnersup. The result was the same, 85-75, and after three games the Poets still were looking for victory number one.

The 1970 start was a near carbon-copy of the 1969 beginning when Whittier lost a one-pointer to Cal State Long Beach, plus all three games on a swing through Indiana. Coach Guevara righted the ship, however, and finished 21-8, SCIAC co-champions and district 3 winners.

The Poets defended their titles in the Kris Kringle tournament at Cal State Fullerton and the holiday tourney at Chico State College. Other strong non-conference opposition on the December schedule were Azusa-Pacific, Humboldt State, San Diego University and Puget Sound University. Appearing later on the Whittier schedule will be Cal Poly Pomona, Rhode Island College, UCOU and Westmont.

Heading the lettermen group was all-district center Bob Cheeks and all-conference guard Steve Scoggin. Other veteran starters were forwards Willie Nelson, Russ Sharples and Mark Lamore and guard Willie Allen. Lamore returned after seeing only limited service in the second semester last year with a broken hand.

Sophomore Ernie Adams, a transfer from Imperial Valley JC, saw considerable action in the backcourt during the Poets' early games. Entering his third season at the Poet helm, Guevara has compiled a 46-13 record, two SCIAC titles and two trips to the nationals in Kansas City.

HO² FUND AFLOAT

WHITTIER COLLEGE ALUMNI ASSOCIATION
Whittier College, Whittier, California 90602 / OXbow 3-0771 / Extension 221

Dear Alumni and Friends:

Stock in the Whittier College Water Company is selling quickly. This tax-exempt, no-risk investment in the future of Whittier College pays immediate dividends of personal satisfaction and accomplishment. All proceeds from the sale of stock go towards the construction of an Olympic-sized swimming pool which is to be Phase I of an athletic and recreational complex ultimately to include a new field house and gymnasium.

Our 1970-71 Annual Fund goal is \$150,000 and we are well on our way now. For us to be successful, we will need the support of every alumnus who cares about the future of Whittier College. Stock is being offered in the following denominations:

- Common Stock - \$25 share (includes original copy of our rare and non-redeemable Stock Certificate)
- Preferred Stock - \$100 share (includes 1-yr. membership in Whittier College Associates)
- Blue Chip Stock - \$1000 share (includes 1-yr. membership in Whittier College Fellows)
- Gilt Edged Stock - \$5000 share (includes 2-yr. membership in Whittier College Benefactors)
- Special Issue Stock - \$10,000 share (includes 3-yr. membership in the President's Council)

If you are already experiencing the benefits of Whittier College Water Company stock ownership, we thank you - if not, you will be hearing from us again in the near future. We hope you'll join us in supporting this most worthy venture.

Sincere regards,

Tony Pierno '54
Annual Fund Co-Chairman

Stan Sanders '63
Annual Fund Co-Chairman

1969-70 HONOR ROLL

WHITTIER
COLLEGE
ANNUAL
FUND

THE TOP TEN

	<i>Amount</i>	<i>Per Cent</i>	<i>Average Gift</i>
1	1934 - \$3,525.00	1916 - 83%	1931 - \$127.00
2	1935 - \$2,345.00	1909 - 66%	1919 - \$118.33
3	1949 - \$2,137.50	1910 - 50%	1934 - \$100.71
4	1950 - \$1,936.75	1914 - 50%	1935 - \$ 90.19
5	1961 - \$1,821.12	1907 - 50%	1922 - \$ 90.00
6	1940 - \$1,685.00	1906 - 50%	1940 - \$ 80.23
7	1939 - \$1,475.00	1915 - 41%	1944 - \$ 80.00
8	1932 - \$1,413.00	1919 - 40%	1910 - \$ 70.00
9	1957 - \$1,322.50	1921 - 38%	1932 - \$ 67.28
10	1947 - \$1,297.38	1920 - 35%	1929 - \$ 62.85

Dear friends:

It is a real pleasure to report that contributions reached a record high of \$147,528.24 for this campaign. Although much of this total was in restricted gifts, we have about \$50,000 to be used for "faculty enrichment". The Boards of Directors of the Whittier College Alumni Association and the Associates have earmarked this amount for the construction of a faculty center to be built as soon as the new architectural master plan is completed. This is a much-needed addition that will be particularly significant with the new curriculum and its emphasis on interdepartmental offerings. The faculty was most pleased when this decision was announced and want to convey their sincere appreciation to all who helped make this possible.

On behalf of the Whittier College Alumni Association, I want to thank each of you listed in this Honor Roll for your commitment to Whittier College.

Sincerely yours,

Rayburn S. Dezember '53
President
Whittier College Alumni Association

CLASS GIVING STATISTICS

CLASS	NUMBER SOLICITED	NO. OF CONTRIBUTORS	% OF PARTICIPATION	TOTAL AMOUNT	AVERAGE GIFT
1905	6	2	33	125.00	62.50
1906	2	1	50	10.00	
1907	4	2	50	30.00	15.00
1909	3	2	66	110.00	55.00
1910	6	3	50	210.00	70.00
1911	11	2	18	60.00	30.00
1913	9	1	11	10.00	
1914	8	4	50	175.00	43.75
1915	17	7	41	237.00	33.42
1916	6	5	83	162.50	32.50
1917	34	8	23	487.50	60.93
1918	16	3	19	150.00	50.00
1919	22	9	40	1,065.00	118.33
1920	20	7	35	60.00	8.57
1921	18	7	38	120.00	17.14
1922	27	4	14	360.00	90.00
1923	31	10	32	615.00	61.50
1924	41	9	24	380.00	42.22
1925	65	21	32	847.50	40.35
1926	53	15	28	685.00	45.66
1927	63	18	28	749.50	41.63
1928	83	11	13	272.00	24.72
1929	84	14	16	880.00	62.85
1930	103	18	16	1,015.00	56.37
1931	95	10	10	1,270.00	127.00
1932	116	21	18	1,413.00	67.28
1933	110	23	20	1,076.00	47.21
1934	130	35	26	3,525.00	100.71
1935	137	26	18	2,345.00	90.19
1936	99	14	14	460.00	32.85
1937	129	22	17	1,135.00	51.13
1938	127	14	11	827.00	59.07
1939	169	29	17	1,475.00	50.86
1940	159	21	13	1,685.00	80.23
1941	162	17	10	510.00	30.00
1942	154	22	14	625.00	28.40
1943	131	23	18	1,200.00	52.17
1944	91	9	9	720.00	80.00
1945	111	13	11	282.25	21.71
1946	128	11	8	382.50	34.77
1947	182	20	10	1,297.38	64.36
1948	240	22	9	587.00	26.68
1949	419	40	9	2,137.50	53.42
1950	506	55	10	1,936.75	35.21
1951	485	47	9	1,239.37	26.39
1952	274	34	12	1,215.00	35.73
1953	316	33	10	707.00	21.42
1954	330	25	7	1,203.50	45.14
1955	339	26	7	502.50	15.48
1956	338	30	8	990.00	33.00
1957	435	33	7	1,322.50	40.07
1958	308	17	5	495.00	29.11
1959	276	23	8	476.00	20.69
1960	318	21	6	641.46	30.54
1961	335	34	10	1,821.12	53.56
1962	378	28	7	1,150.00	41.07
1963	297	31	10	1,859.00	27.70
1964	504	46	9	1,229.00	26.36
1965	439	49	11	832.00	16.97
1966	534	46	8	846.91	18.51
1967	348	36	10	610.00	14.16
1968	466	30	6	587.50	19.58
1969	469	44	9	568.00	12.81
Special		142		96,535.00	
Friends	11,316	1,408	12	147,528.24	

HONOR ROLL BY CLASSES

The names included here are of alumni and friends of Whittier College who contributed to the Alumni Fund between September 1, 1969, and August 31, 1970. This Honor Roll is intended to recognize and officially thank all who gave. The following marking * will appear before names where the person joined the Associates. Members of the Associates make an annual contribution of \$100 or more to the Annual Fund. We have tried in every way to insure that all listings are complete and that all names are correctly spelled. However, we suspect that errors have been made. For those names omitted or misspelled, we want to apologize in advance and ask that you bring the mistake to our attention. Contributions to the Patrons of the Library Program (and other donations since September 1, 1970) are not included in this Honor Roll.

Class of '05

*Cook, Loretta M.
Sutherland, Genevieve Charles

Class of '06

Roberts, Mabel Smith

Class of '07

Armitage, Erema Newby
Siemon, Inez Bennett

Class of '09

*Tebbetts, Mary Smith
Whitlock, Olema Rees

Class of '10

*Laport, Cora Scheurer
Pearson, Lulu May
*Tebbetts, Herbert E.

Class of '11

*Pearson, John L.
Tebbetts, Walter

Class of '13

Whitlock, Henry N.

Class of '14

Nordyke, Almeda H.
*Pearson, Elma Marshburn
*Plummer, Marion R.
Taber, Charles E.

Class of '15

Bufkin, C. C.
Cammack, R. Walter
Crites, Jessie L. Davis
Gifford, Maurice H.
Haworth, Horace S.
*Sydnor, Cora Marshburn
*Wright, Mary F. Todd

Class of '16

*Light, Lillian E. Heller

Palmer, Raymond J.
Reed, Edna Stone
Spicer, Walter S.
Wildman, Gladys

Class of '17

Dise, Mary M. Wells
*Marshburn, Oscar O.
*Marshburn, Rose O. Milhous
Palmer, Lois E. Belt
*Pearson, Emmet A.
*Sams, Claude O.
*Sharpless, W. Earl
*Sydnor, Charles E.

Class of '18

*Belt, Glenn C.
Chase, Helen J.
King, Ethel W.

Class of '19

Balch, Lena Shafer
Cammack, Edith McCaslin
Haddon, Grace L. Crawford
Knox, Lavern V.
MacLean, Grace E. Cadwell
Murray, Davena A. Todd
Murray, Verl
*Sharpless, Lois M. Bennink
*Sharpless, Peter E.

Class of '20

Abbott, Nellie
Augustine, Marguerite St. Clair
Healton, Lura M. Haworth
Otter, Florence Bargar
Trueblood, Helen M. Craig
Trueblood, R. Furnas
Winston, Grace Williams

Class of '21

Carter, Gladys Kimball
Drake, Lucy E. Redman
Hunnicut, Mary A. Barr
Hunnicut, Leland
Morgan, Chestine H.
Ticknor, Adelaide C.
Winston, John C.

Class of '22

*Allen, Caroline E. Maple
*Madden, Helen P. McCaslin
Mendenhall, W. O.
*Stone, Donald F.

Class of '23

Armstrong, Thomas W.
Armstrong, Florence A. Ford
Dodson, Esther Milhous
*Hoffman, Lola B.
*McPherson, Max
*McPherson, Jessamyn West
Mendenhall, Esther Lewis
Patterson, Curtis A.
Ward, Charles G.
White, Frederick B.

Class of '24

Buckmaster, Joe N.
Buckmaster, Wilma E. Sutton
Dozier, Marion
Jessup, Walter
*Stone, Mary Lamotte
*Thornburgh, Geraldine MacDonald
Tubbs, Ethel Louise Landreth
*Weiler, Vivienne Foster
White, Mary E. Fell

Class of '25

*Bertram, John P.
Blinoff, Gennady
Canfield, Esther Stubbs
*Compton, John
*Compton, Gladys Foster
*Cooper, Charles W.
Cosand, Oran T.

Cunningham, Harold
*Eckels, Ethel D. Koontz
Hatch, Ethel E.
Irwin, Herbert
*Jones, Helen Fe Hawthorn
*Madden, Albert E.
*Ranzona, Russell C.
*Robinson, Jerald D.
Shaffer, R. Franklin
*Shepherd, E. Corrinne Hollingsworth
Spaulding, Sarah H. Slocum
*Suggett, Charles E.
Votaw, Roy C.
*Weiler Sr., William G.

Class of '26

*Bewley, Thomas W.
Bonnet, Joseph F.
*Cole, C. C.
Deshler, G. Byron
*Eckels, Charles F.
Evans, E. Florence
Hinshaw, Florence A. Cunningham
*Jones, William C.
McMackin, Lola S. Koenk
Polk, Frances Hunnicutt
*Pyle, Randolph
Shaffer, Mary E. Chambers
*Shepherd, Vernon
White, Marion R. Chase
Woodward, Beryl Moore

Class of '27

*Adams, William G.
Dozier, Anna Hodson
*Hufford, Mildred Tyler
Kennedy, Eleanor Semans
Orr, Dorothy Dykstra
Price, Ruth M.
*Pullen, Mildred Smith
*Pyle, Ricarda B. Pearson
Pyle, Wilmer C.
*Ranzona, Esther Barmore
*Robinson, Laura M. Akley
Rohrbough, Stanford
Scott, Louise G. McGlenn
Smith, Irene Harris
Strain, Roy Q.
*Suggett, Charlotte B. Keck
*Turner, Wallace R.
Votaw, Ruth Trueblood

Class of '28

Burckhalter, Lucille M. Clark
Cosand, Paul K.
Cox, Kenneth E.
*Douglass, Elizabeth Sheldon
Gray, Marjorie R. Harris
*Guirado, Edward J.
Henkle, Herman H.
McMurray, Rebecca Mildred
Poyorena, Charles J.
Prange, Leona C.
Pyle, Dorothy E. Stansberry

Class of '29

Cox, Jeannette J. Sanders
*Cox, Ada E. Wilkie
*Douglass, Paul B.
*Gates, Lester K.
*Halvorson, Anna S. Henderson
*Halvorson, Morgan
Kehoe, Helen Metcalf
*Miller, Jean B. McWhorter
Pridham, Esther S. Moon
*Robinson, Katharine M. Barber
*Schindler, Ruth Pearson
*Tomlinson, Allen R.
Wade, Leslie C.
Wildman, Eleanor L. Marshall

Class of '30

Anderson, Lois B. Patterson
*Buckner, Ardith Spencer
Domecq, Ruth E. Hollingsworth
Edgerley, Edith G. Mitchell
Fremlin, Vera A.

Greenlee, Amelia Martin
*House, Howard P.
*Juday, Katherine L. Balden
*Kridler, Raymond
*McClellan, Margaret L.
Reese, Florence S. McRae
Schneider, Everett C.
Shepard, Betty R. Blackstone
Tilson, Beryl Cole
Todd, Ella B. Kirkeby
Triggs, Virginia L. Moores
Triplett, Blythe C.
*Williams, Dwight L.

Class of '31

Axtell, Emilie
Barr, Margaret A.
*Kennedy, Richard R.
*Larson, J. Albert
McClellan, Charles
McClellan, Esther Trueblood
Pierce, Ruby F. Ball
*Pressey, Edwin
Righter, Norma Forman
*Willett, Richard D.

Class of '32

*Baker, Cecil E.
Balch, William C.
*Buckner, Roscoe P.
*Davidson, Cleo R.
*House, Helen Zenz
*Jacobs, Mark R.
*Jones, Harold J.
*Juday, Lynn
McDermont, Clyde
*Moorhead, Tolbert
*Nelson, Donald M.
O'Neil, Jean F. Travers
Pash, Helen F. Kinnear
*Pell, Barbara Woodward
*Pickering, Mary F. Moffett
*Pickering, Seth
*Rockwell, Robert F.
Siegel, Julius
Stewart, Mildred Logan
Troutner, Jane E. McMurray
*Tomlinson, Eloise Martin

Class of '33

*Ball, Dolores R. Laturup
Bewley, Fred W.
Brown, Arline M. Rengler
Carnine, Kenneth
Collier, Flora R. Robinson
*Dillon, Charles H.
*Gibbs, J. Robert
*Goldman, Max L.
Howard, Louise A.
*Hufford, Burton E.
Ing, Theodore H. L.
Ingalls, Dorothy Dorland
Jordan, Vivian Van Hellen
*Kingsbury, Ralph
*Krueger, Howard E.
*Krueger Jr., William F.
*Moorhead, Virginia Keasbey
Netzley, Byron L.
Nishikawa, Elizabeth Aiko Takah
*Pressey, Margaret Larson
Schaefer, Elizabeth Van Berneveld
Space, Harold A.
Triplett, Laura K. Stuhr

Class of '34

Aldridge, Ralph R.
*Ball, Kenneth L.
*Barnet, John S.
*Berger, Edward
*Bixby, Paul M.
Bungardner, Mabel M.
*Dale, Emma Joanne Brown
*Glover, Helen Elizabeth Rees
*Glover Jr., Wood
*Harris, Clinton O.
Hutchison, Elizabeth B. Brewer
*Jones, Jane Wilson
Jordan, Raymond L.

*Kemp, Regina M. Dunklin
Kellogg, George E.
*Krueger, Evelyn Johnson
*Larson, Helen A. Sears
*Marshburn, Barbara C. Rees
*Mashburn, Marla E.
*Newsom, W. Roy
*Nixon, Richard M.
*Olney, Ione M.
Philippi, Richard
*Reafsnnyder, Virginia M. Knott
Rich, Ralph D.
*Rosenberger, Homer
Schubert, Lois J. Jessup
Simmons, Camilla Vincent
Snow, Leona M. Mendenhall
*Spaulding, Richard H.
Tani, Setsuko Bessho
*Thomson, Richard A.
Valla, Adella Hayes
Valla, F. Louis
Westley, Katherine Gray
Youngquist, Vincent R.

Class of '35

Alger, Vera M. Halloway
*Arrambide, John L.
Bailey, J. Harold
Berger, Elsie M. Beckwith
Chambers, Ruth E.
Counts, Nellie E. Bishop
Curran, Leona C. Ott
*Fantz, John R.
*Harris, Flora Honeyman
*Hays, Dorothy Cowgill
*Kemp, Charles B.
*Kettler, Phyllis B. Plummer
McAlister, Carol Nelson
McAlister, William V.
Nabors, Dorothy
Netzley, Helen M. McClellan
Olsen, William W.
*Perry, Hubert C.
*Perry, Reylas J.
Philippi, Saragrace Frampton
Pitkin, Vera C. Hoke
Polhemus, Caroline A.
*Soeberg, William F.
*Soeberg, Dorothy E. Petty
*Stevenson, Dorothy I. Little
*Thyberg, Clifford S.

Class of '36

*Cosand, Joseph P.
Fobes, George A.
Gibbs, Roxie May Willis
Horney, Susan E. Paxton
Howard, Dorothy B. Metcalf
*Imai, Michi Bessho
Neff, Amy Lou Wildman
Pos, Vera H. Wickert
Seitz, John K.
Heck, Virginia Perkins
*McClure, R. Harley
*Stevenson, William G.
Victor, Janet E. Bentley
Westrope, Barbara E. Wilkinson

Class of '37

*Bailey Jr., Carlos
Barmore, Eugene E.
Butterfield, Barbara
*Beeson, Joseph A.
Danley, Ruth Dyr
Drury, Robert B.
Falterman, Margaret W. Cook
Furnas, Robert T.
Gray, Alice Darling
*Hannon, Walker
Hatcher, Ellen P. Linsley
Richardson, Kenneth N.
Richardson, Shirley J. Vitt
*Robinson, Margaret E. Laturup
*Robinson, Newton P.
*Rosenberger, Alice Martin
*Shively, Donald E.
*Shively, Wilma G. Pemberton
*Smith, Barbara Little

Stenger, Eleanor A. Tweedt
Tucker, Eleanor Brooks
Von Schlieder, Evelyn Marie
Linstrom

Class of '38

*Bailey, Constance J. Cole
*Bateman, Ruth L. Railsback
Brown, Dorothy Pfeiffer
Cox, Alva H. Munson
Cox Jr., Irving E.
Ekholm, Margaret B. Brewster
*Flanigan, Maribel L. Frantz
*Hawkins, Verda M.
*Hockett, Julie York
Kane, Ardith H. Lowe
*Kegler, Jean Bassett
*Kegler, John D.
Ockerman, Phillip
Sternbach, Thelma Jennings

Class of '39

*Akers, J. Robert
Alwynse, Mary L.
*Beeson, Jean P. Thomson
*Bishop, Gene M.
*Bishop, Rose V. Frank
Boyer, Suzanna Van Leersum
Corneliussen, Virginia Garretson
Counts, Robert E.
Dallas, Ruth I.
Doggett, Mary E. Langdon
Doring, Dorothy L.
Dotta, Annabel M. Hamble
Fobes, Margaret Hathaway
Fukushima, David K.
*Fukushima, Paul S.
*Gardner, Frances J. Gunn
Gervenack, Dora H. Hobson
Glover, Leila A.
*Hockett, William
Mazzone, Lucie M. Oldham
Millsap, Deward
Mooney, Dorothy I. Sheets
Ockerman, Doris E. Mead
*Patterson, William H.
*Payne, David H.
Ristrom, Mildred Lewis
*Robinson Jr., Charles W.
*Sydnor, Thurston E.
Williams, Doris D.

Class of '40

Angelsen, Isabel McCormac
Burlingame, Winfred Roberts
*Claxton, Myron
*Clift, Robert
Copeland, Margaret G.
*Cusick, Alice G. Saunders
*Gardner, Stephen
Herbert, Malcolm D.
*Houghton, Frances J. Merritt
*Houghton, William
*James, Lois
Lingo, Gertrude Mowry
*McCloskey, Chester M.
*McClure, Helen Carlson
*Payne, Margaret W. Cleland
Pew, Louise Partridge
*Post, Robert C.
*Smith, Margaret L. Lord
*Stokes, Mariam J. Swope
Waters, Eloise H. Smith
*Woodward, Leland S.

Class of '41

Bennington, Clifford C.
Bronner, Edwin B.
Burck, Mildred L. Marshall
*Coffey, Edith M.
*Clift, Olive Chandler
Dean, Elizabeth I. Smith
Ferini, Joan Bigler
Hales, John E.
Koopmans, Grace Mills
Lumpkin, Beth Mae Garfoot
Marshburn, Arther
Marshburn, Carol A. Mead

*Merritt, Betty Kay
Paldanius, Elizabeth Timberlake
Seapy, Viva R. Strayer
*Sydnor, Mary E. Thompson
*Thyberg, Consuela V. Ashley

Class of '42

*Callicott, Norfleet
*Dietrick, Everett J.
*Dowell, Richard W.
Errett, Frederick W.
Garren, Eleanor G. Railsback
Garrett, Malcolm H.
*Higgins, Paul L.
Kavinoky, Beatrice Erichson
Jones, Audrey L. Woberman
Kamerer, Ruth Haffner
*Le Clear, Jay M.
Lemke, Justine L. Smalley
Long, Laura Von Briesen
Mann, L. Raymond
Marshburn, Hadley E.
*Padia, Morris J.
*Schostag, Robert J.
*Thompson, Glenn O.
Wagner, Keitha M. Downs
Walton, Mary L. Salmon
Young, Sai Yew
*Younger, Floyd

Class of '43

Alder, Betty D. Taylor
Buffington, Milton A.
*Callicott, Barbara J. Stambaugh
*Davies, E. Vaughan
*Dietrick, Gwyn Wardman
Eggen, Donald T.
*Ireland, Carolyn Patterson
Johnson, Constance M. Martois
*LeClear, Billie C. Gee
Magnusson, Alan B.
Mann, Josephine Barmore
Paterson, Edward M.
*Randolph, Carl L.
*Randolph, Jane Taber
Shugg, A. James
Smith, Barbara N. Holloway
Sprague, Thelma V.
*Thompson, Robert R.
Tunison, Elizabeth H. Lamb
*Twycross, Harriet Saunders
*Twycross, Randolph J.
Wade, Milly L.
*Woodward, Caroline Read

Class of '44

Bond, James W.
Fox, Mary W. Morgan
Guithues, Bette Smith
*Lewis, Charles H.
*McCloskey, Olive R. Jordan
*Rosene, Robert
Sebastian, Kathleen Ball
Skinner, Earle
Stecklein, John E.

Class of '45

Carey, Kathleen Carter
*Cauffman, John R.
Chappelow, Violet Ridgeway
Hammond, Mary Jane
Harlan, Effie Henley
Hudson, Lorna M. Goodin
Larson, Ruth M. Roberts
Niday, Robert C. Long
*Padia, Mary G. Atkins
Steffy, Laurel V. Hobbs
Stentz, Charlotte Gordon
*Thompson, Shirley Hoberg
Weaver, Martha F. Fletcher

Class of '46

*Arcadi, John
Beahm, Marihelen Woodworth
Bourne, Alberta Smitheram
Burroughs, Mary A. Henderson
Eggen, Frances A. Dibelka
Krumm, A. Lois Little

Leger, Ruth F.
Magnusson, Margorie M. Pederson
Prichard, William H.
Rother, Phyllis Wilkerson
Walton, Keith

Class of '47

Abrecht, James W.
*Agee, Marvin J.
Baum, Willa D. Klug
*Bradshaw, Wanda Gossen
Chandler, Lois M. Kruse
Edmiston, Helen Moe
*Gauldin, R. Jackson
Harlan, Robert
Miller, Florence L. Davis
Mitchell, William E.
Murray Jr., John M.
Nichols, Winifred Saunders
*Nogle, Archie E.
Oldfield, Ethel I. Silverberg
Oury, June Rogers
*Reese, Frances A. Journigan
*Reese, Lloyd
Roget, Betty J. Pierson
Seemann, Betty L. Stanley
*Trotter, Maxine Murdy

Class of '48

Abrecht, Marian Gage
*Adden, Jo Anne Nordstrom
*Alexander, Stanley G.
Aulenbrock, Joseph C.
*Cauffman, Dorothy Vee Clarkson
Frank, Ann Bauman
Goodman, William L.
Homyer, Lenora M. Marchant
Jones, J. Lloyd
Josten, Dorothy E. Batesford
Kratzer, Rowena Palmer
Magnusson, Marjorie E. Finley
Morris, Ralph O.
*Nemec, Barbara Reinhart
Pike, Marie Nordstrom
Pike, James S.
Seelye, Gloria J. Walls
Seelye Jr., Howard
Seemann, John K.
Shutt, Lois Topping
Stromberg Jr., Carl M.
Upton, Anne M. Pierce
Warnock, Frances R.

Class of '49

*Adden Jr., Herbert J.
*Billings, Eva B. Sharp
*Bolin, Ruth S.
*Branca Jr., William
*Branca, Doris Given
Buckler, Virginia Brinkerhoff
*Campbell, Phil
Clayton, Ruth Bates
Clements, Shirley Werner
Dean, Margaret Davies
*Deihl, Richard H.
Dellinger, Charles L.
Forsyth, Joan E. Little
Guenther, Howard J.
*Hagler, Barbara
*Hall, Thomas J.
Hanson, Joan M. Folger
Harper, M. Donnola
Harrison, Howard R.
Heard, Robert W.
*Jackson, William P.
La Rue Jr., John P.
Lindt, Gloria R. Bray
Magnusson, Lloyd
*Marrs, Suzann Smith
Mastain, Mary L. Steele
Mastain, Richard K.
*Myers, Ralph M.
Nakamura, Robert M.
Olsen, Maria Ponce
Pelton, Wayne L.
Reed, Mary Alice Marshall
Smith, Philo M.
Stearns, James E.

Stevenson, Warren A.
*Stoll, Alfred W.
Talbot, Wendell E.
*Tilton, Lawrence M.
Wagner, Elmo J.
Zufall, Raymond M.

Class of '50

Anthony, Floralie L. Rogers
Baudrand, Donald W.
Benham, Marilyn W. Green
Bills, Virginia Pack
Block, Robert W.
Bray, Barbara V. Thomas
Brown, Patricia H.
Cady, Charles D.
Cady, Loretta Seay
Chambers, Kenton L.
Clements, Thomas H.
Clifgard, Lorena G. Hobson
Clifgard, Roy G.
Cole, Sally A. Richardson
*Cochran, Clement W.
*Deihl, Billie D. Beane
Dickson, Charles E.
Dyer, Elwyn B.
Fisher, Robert H.
Fisk, Mervin J.
*Gauldin, Virginia Spragin
Gonzales, Eugene
Goodkind, Penelope Manning
Harris, Buckner
Heard, Patricia Van Velzer
Hill, C. Deain
*Hobbs, Thomas W.
*Jackson, Muriel J. Buus
Johnson, Russell D.
Law, Gloria A. Elias
Leonard, Patricia R. Lyons
*Marrs, Eugene M.
Miller Jr., Kenneth D.
*Murdy III, John A.
McMahon, Joanne A. Sandquist
Nordhoff, Helen R. Lilley
*Price, Ella R. Durston
*Price, John R.
Reynolds, Martha A.
Robuck, Marie Guyot
Roenicke, Floyd
Shutt, Eleanor Smith
Shutt, Sidney G.
Slater, Nelle
Snape, Bonnie A. Hale
Steffen, Joseph A.
Stevenson, Emily H. Smith
Streater, Jerry W.
Sullivan, Mortimer J.
Tashima, Marie
Taylor, Everett
*Thompson, Jeanne Hamilton
*Tilton, Betty R. Cleavinger
Williams, Carroll V.
Williams, Jay H.

Class of '51

Adams, Frances J. Gallucci
*Agee, Verdine Whitcomb
Axworthy, Arthur E.
Baird, Dixie Daughterty
Barich, Marion T.
Bishop, Peggy J. Galbraith
Brandon, Gale
Brandon, Marva Klein
Bray, William
Campbell, Howard O.
Causey Jr., Robert H.
Cleminson, James H.
*Cochran, Joanna Craun
*Cooper, Sally Mae Martin
Davis, William S.
*De Hart, Thomas A.
Dial, Benton W.
Downes, Marylou West
Dyer, Mary E. Bleming
Fitzgerald, Marion Todd
Gardner, Jack
Gerckens, Doshia Page
Hughes, William D.
*Jones, James E.

*Jones, Barbara Ann Bolton
 Kelley, Alice Otter
 *Kelly, John E.
 Mason, David S.
 Mills, Marlyn Schulz
 Moorhead, Albert J.
 *Myers, Barbara J. Ranzona
 Perper, Judy Reynolds
 Peterson, Barbara L.
 Racca, Ernest L.
 Rathje, Janice D. Diriam
 Ridenour, Margaret Murray
 Roenicke, Corliss Kranz
 Spiller, M. Timothy
 Stricklein, James A.
 Taylor, Dorothy Welborn
 Wedel, Gracia Giddings
 Wexler, Genevieve Taunis
 Whitmore, Frances C. Wolff
 Wiklund, Stanley A.
 *Wilson Jr., Josh L.
 Wood, Florence
 Yriarte, Mike A.

Class of '52

Bales, Ruth Podmore
 Brain, Margaret E. Jinnett
 Brown, Charles W.
 Butler, D. Elizabeth
 Colton, Blanche E. Baker
 *Cooper, Sally M. Martin
 Dron, James B.
 Ellis, Marston B.
 *Graham, Charlotte Smith
 Hofmann, Ramona Sellars
 Horning, Martha M. Gardner
 Hill, Dolores M. Swft
 Irwin, JoAnn Ahlquist
 Macrorie, Lawrence E.
 Maitre, Charles C.
 *Nerhood, Leona Wilson
 *Nevil, Robert J.
 Plucknett, Sue Richards
 Ross, Lorna M. Hankey
 *Schroeder, Nina Brock
 Seemann, Donald J.
 Severs, Virginia L. Wilson
 Simich, Mildred A. Downer
 Six, Phyllis Paige
 Skipper, Willette Glenn
 *Smith, Helen G. Wittman
 *Smith, Robert R.
 Sprague, Mildred E.
 *Stoll, Barbara Connolly
 *Stover, Corinne Pehrson
 Streater, Ruth McMillan
 Sullivan, Susan Rogers
 Tenney, Dolores E. Bonser
 Wendel, Max A.

Class of '53

Akin, Nancy L. Johnson
 Beaty, Doris J. Turley
 Beauchamp, Joseph E.
 Byrne, Shirley Mae O'Connor
 Brain, Robert T.
 Burchell, Everett M.
 Burchell, Marjorie A. Henderson
 Carter, Lois C.
 Case, H. Robert
 Chan, Catherine Sau You Wong
 Dewey, Jacqueline Taber
 Dewey, Blain A.
 *Dezember, Ray S.
 Doane, Richard P.
 Friesema, Haroldine M.A.
 Moseman
 *Gobar, Alfred J.
 Hall, Justin P.
 Harris, Janet Blanchard
 James, Thomas C.
 Jessup Jr., Merrill G.
 Lookabaugh, Sharon A. Wynns
 May, Cecilia A. Wiant
 *Murdy, Margie A. Edmondson
 *Nevil, Nancy Nordstrom
 Nichols, M. Joseph
 Nobile, Nancy
 *O'Brien, Robert E.

Sandahl, Marilyn L. Johnson
 Stecklein, Anna Marie Reese
 Tvedt, Rolf N.
 Wiley, Carole M. Price
 Williams, Carolyn Dodrill
 Yokoyama, Alice Kodama

Class of '54

Aikens, Marjorie J. Conley
 Barnhart, Barbara A.
 Bertoglio, Barney A.
 Bonham, Russell A.
 *Capps, Robert W.
 Elledge, Roberta A. Frantz
 Feistal, Sally V. Scott
 Gilbert, M. Merrilyn Thompson
 Hartman, Gerald A.
 *Hill Jr., William D.
 Hitt, Leota M. Park
 Hoelscher, Dwight A.
 Jessup, Joan Dreyer
 Kessinger, Robert D.
 Moritz, Patricia A. Josten
 Moritz, Robert A.
 Neilson, Patricia Goodhue
 Niitani, Hisayo Okada
 *Petri, Muriel Keller
 Rice, Joan White
 Seymour, Joan Reece
 Vogt, Louis B.
 Wells, Donald K.
 Ziegler, H. O'Neil
 Ziebler, Harriet A. Clepper

Class of '55

Allin, Dorothy J. Markham
 Beaty, Donald E.
 Betker, Gerald R.
 Caffè, Caio Mario
 Cantelmo, Victor F.
 *Franz, Robert
 *Gobar, Sally A. Randall
 Gothold, Jane R. Soderberg
 Greene, Zell Allerdings
 Griffin, Frank L.
 Harris, Ben C.
 Hartman, Judith A. Krueger
 Henriksen, Mary Jo Miller
 Lewis, Thomas M.
 Moncrief, Katherine J. Dodge
 Neilson, Clifford J.
 Oliver, Vivian E.
 Pickup, Richard
 Preston, Joan E. Cleek
 Renda, Margaret G. McMillan
 Rice, Harold E.
 Sippel, Lucia C. Kelly
 Sippel, Marvin H.
 Smith, Mary J. Stoughton
 *Squires, Bessie E.
 Tellez, Thomas

Class of '56

*Bates, Valerie Stever
 Bowman, Peggy Pezoldt
 Burns, Robert W.
 Burns, Leitha Griffin
 Canfield, Joyce Greve
 Canfield Jr., Merritt C.
 *Carlisle, James
 Coleman, James C.
 *Dezember, Joan L. Erreca
 *Downer, Ann Stephens
 *Farmer, Ann J. Dahlstrom
 Flemming, Sue C. Klepinger
 Gothold, Stuart E.
 Harris, Joyce Jones
 Head, Fred L.
 Hopkins, Lynette L. Lane
 Kampa, Leon A.
 Lundstrom, Mary Lou Reynolds
 Miller, Kathleen M. Mitchell
 McMillin, Walter R.
 Monsoor, Mary Vernal
 Peters, Robert W.
 Reeve, Kirk W.
 Rolfe, Marianne M. Relman
 Rowe, A. Boyard
 Tellez, Kay Brownsberger

Thompson, Frank
 Van Buren, Donna L. Nelson
 *White, Bruce
 Zittrain, Nancy Wedberg

Class of '57

Adams, David A.
 Bedwell, Carleen P. Finney
 Belles, Robert G.
 Betker, Cecilia G. Liggett
 Betsch, Shirley A. Payne
 Blake, Marilyn R. Hunter
 *Blystone, F. Lynn
 Causey, Julianne Collins
 Cole, John R.
 Deits, Mary P.
 *Downer, Paul A.
 Duncan Jr., John W.
 *Gibson, William
 *Groce, Barbara A. Ondrasik
 Gress, Darold D.
 Hartman, Robert M.
 Hunsaker, Claudia Smith
 Jones, Sandra V.
 Luther, Ernel L.
 Maitre, Adrienne A. Rogers
 *Marumoto, William H.
 *Moore, Donna Bruington
 *Moore, Homan C.
 Phegley Jr., D. Theodore
 Pickup, Carole Martin
 Skinner, Earl F.
 Smith, Catherine E. Agnew
 *Sattler, George A.
 Stang, George A.
 Takeyame, George
 Trevino, Virginia Forrester
 *White, Betty J. Carter
 *Winchell, Clifford M.

Class of '58

Adams, Patricia R. Ridge
 Anderson, Rowena C.
 Belles, Shannon Mihld
 Brossmer, Barbara Nagel
 *Carroll Jr., John H.
 Emerson, Jack
 Koster, Donna Sehning
 McNinch, Alice L. Atwood
 Peter, James R.
 Roemmele, Katherine E. Reedall
 Roemmele, Robert H.
 Slater, Frederick E.
 Smithpeter, Jo Ann Vandette
 *Stark, Milton D.
 Triggs, Alice
 *Tubbs, Lila E. Stevens
 *Winchell, Judith P. Stone

Class of '59

Agnew, Robert D.
 Bowen, John R.
 Brown, Roberta Gomes
 Chandler, Betty J. Thompson
 Davis, Dianne Carlson
 Emerson, Marilyn Miller
 Fields, Lucy Smith
 *Flanders, Eric
 Kodama, Kyoto Cathy Miyazaki
 *Laskey, Robert E.
 MacKenzie, Sharon Reed
 *Marumoto, Jean Morshige
 Miller, Jeanette Muse
 Murphy, James M.
 *Musselman, Anna Fujishige
 Ogawa, Sally Kay Paik
 Olson, Doris Molumby
 Olson, James P.
 Peter, Ann Larson
 Rivera, M. Juliet
 Saltzstein, Sally Freund
 Sowers, Patricia C.
 Watanabe, June Y. Sasaki

Class of '60

Beebower, Norma J.
 Blake, William E.
 Botting, Marilyn J. Wrench
 Carleton, Geraldine J. Simone

Cavenah, Joan A. Harter
 Cavenah, Richard
 Fenton, David
 *Harvey, Wayne L.
 Hollopeter, Clay
 Kelley, William E.
 Kraft, Judith A. Osborn
 Notthoff, William C.
 *Oliver, David L.
 Sanford, Robert L.
 Schneider, Lloyd A.
 Wanamaker, Joan Betts
 *White, Edward B.
 Williams, Anne G.
 Williams, Wendy Scott
 Wunder, Richard

Class of '61

*Bishop, Donald
 Cairns, Phyllis
 Commons, John Senechal
 Commons, Kent
 Crane, Dorothy H. Murray
 Curtis, William B.
 Deets, Cathy Meister
 *Drogin, Stephen
 Dyer, Iuydell Kellam
 Ekman, Judy Stratton
 Fenton, Kathy Hamm
 Guthrie, Jan A. McClure
 *Harvey, Connie Gish
 *Hathaway, F. Nadine Applegate
 *Hernandez, Joseph G.
 Kendrick, Marilyn A. Knauss
 Kent, George M.
 Kracker, Joyce M. Poggi
 Kraft, Richard F.
 Markum, Judy Lewis
 *McLaughlin, James H.
 Morris, Esther M. Morris
 Notthoff, Sandra M. Craig
 Olsen, Marjorie Millikan
 Patton, Douglas R.
 Reeser, Henrietta Weber
 Reid, Nancy Schwartz
 Schneider, Lyla Rowley
 Shupe, Karen Lenz
 Starkey, Robert W.
 Stave, Sandy Sicotte
 Treat, Robert S.
 *White, Martha Yocum
 *Zee, Anthony T. P.

Class of '62

Alexander, Martha L. Thormodsen
 Alexander, William D.
 *Billedeaux, Barbara Muirhead
 Boyar, Dorothy White
 Carson, Mary V.
 Colwell, Judith A. Whiteman
 Conner, Patricia Jackson
 *Contreras, Richard E.
 *Cross, Christopher T.
 Culton, Donald
 *Davidson, Alan C.
 Fetterolf, Leroy
 Franzen, David G.
 Harsha, Carol A. Cinkel
 Himes, Judith A.
 Jasnusz, Ellen M. Harrison
 Jones, Steven
 Klein, Lynne G.
 Lockard, William W.
 Meakin, Patricia M.
 *Rau, Robert
 Riddell, Hugh
 Robertson, Gail Ross
 Roy, Stewart A.
 *Shay, Richard H.
 Smith, Elden L.
 Williams, Warren E.
 Yinger, Jon A.

Class of '63

Baker, Becky A.
 Cash, Nancy Lee
 Chapman, Patricia J.
 *Cross, Heather Wood
 Culton, Leanna Babb

*Davidson, Gail L. Ziebarth
Deal, Barbara J. Mayo
Desborough, Ian W.
Edwards, Nancy J.
Gentile, Daniel F.
Ford, Dedre A. Darling
Gamblin, Virginia A. Huey
Greenblatt, Judith
Hammond, Ronald S.
Haxton, Ronald S.
Keppler, Nancy J. De Staute
Long, Karen Warren
Martin, Judith C. Woodford
McAteer, Richard A.
McGill, Susan C. Wevick
Mezo, Barbara
Miller, Dale
Moriya, Alice H. Okanoto
*Mueller, Jane
Porter, Janet Ball
*Rau, Eleanor Hinde
Salstrom, Judith M.
Sanders, J. Stanley
*Shay, Patricia M. Carlson
Yaggy, Donald D.
Windsor, Stephen B.

Class of '64

Andre, Russell W.
Appleby, Joy D. Robinson
Baker, Blair C.
*Bateman, Ann Marie Creighton
Blinn, Pamela Barnard
Blinn, Thomas A.
Boyd, Marlen R. Womer
Bushey, Janeil D. Anderson
*Ching, Han H.
*Contreras, Linda M. Wignall
DeLave, Randall K.
Desborough, Carol Lee South
Dudley, Darrell N.
Evans, Sylvia A. Sarracino
Fichner, Laura A.
Ford, Betsi L. Christensen
Franzen, Marcia R. Keifer
Gamblin, John K.
*George, Julia B. Beers
*George, Ronald C.
Gerard, Kenneth J.
*Haas, Thomas E.
Hammond, Charles T.
Hiestand, Judith Hoisington
Jones, Frederick A.
Kahl, Dean C.
Kious, Anne Bebee
Lee, Carol V.
Long, Kenneth T.
Mann, David M.
Mann, Sherrill R. Cartt
*Marshall Jr., Gordon M.
*Marsha, Louise Scheide
Morrey, Sandra L.
McDermont, Robert G.
McKinley, Judith C. Watts
McKinley, Neal D.
Olson, Francis L.
Outland, John W.
Rampe, Carole K.
Rutherford, Alan
Shapiro, Charles J.
Smith, Barbara Whaley
Smith, Steven David
Stabler, C. Frederick
Wilcox, John M.

Class of '65

Auriemma, Sandra L. Cords
Babson, Annie Laurie S.
Berger, Ellen S.
Binfield, Wilhelmina A.
Brainerd Jr., Robert P.
Bryan, Kim D.
Carrall, Frank T.
Collins, Virginia A.
Cordova, Sam G.
Craft, Marilyn D. Kyte
Dark, Janice F. Linville
Dow, Margretta
Dudley, Darlene E. Bosch

Gorris, Nancy Batterson
Hiestand, Fred
Hunt, Kenneth B.
Jackson, Barbara C. Spencer
Jones, Lana L. Foster
Kao, May Lee
MacLeod, Virginia R. Paget
Makind, Robert K.
Maxwell, Susan
McClintock, Susan
*Mitchell Jr., Albert P.
Murakoshi, Michael J.
Nedom, Clarene M.
Olson, Carol Yasuhara
Packer, Frances L.
Parry, Margaret C. Mackie
Parry, Stephen H.
Patton, Ellen M. Kuechel
Payne, Carolyn A.
*Paul, Betty J. Rosenzweig
Power, Joan L. Singleton
Power, Donald R.
Quinney, Anne F. Roberts
Robison, Ruth E.
Riddell, Marguerite A. Kriesant
Saige, Ellen McFarland
Shupp, Marsha Lloyd
Sunar, Diane Greer
Sunar, Ilkay
Sutherland, Richard
Vance, Richard D.
Wilcox, Martha Thompson
*Wilkins Jr., Gordon M.
Willson, Gretchen R. Stiling
Willson, J. David
Windsor, Joellen Mann

Class of '66

Appleby, Arthur W.
Baker, Marie Leslie
*Bateman, Thomas H.
*Beaird, Marilyn M.
Bryan, Valerie A. Woodruff
Campbell II, William R.
Cooper, Diana M. Arcadi
Dickman, Judith L. Queale
Derkum, Philip
Dietrich, Diane L.
Digruccio, Robert M.
Doggett, Mary E.
Douglas, Mary Larsen
Gerard, Susan J. Burns
Giddings, Anne Wilson
Goodwin, James
Hanchett, Michael C.
Hardy, Gregory B.
Hartman, Eric S.
Heaton, Heather
Heider, Donald
Jackson, Jean Bourland
Jones, Janie Lynn
Kahn, Marion Crawford
Kemp, John C.
Kemp, Linda Sutton
Kennedy, Diane Lowe
*McLean, Arthur E.
Merrill, Joan Arlen
Peters, Karen L.
Proett, James
Ritter, Elizabeth A. Sorenson
*Robison, Janet E. Cole
*Robison, Theodore K.
Sanger, Linda A. Stampeli
Shepard, Geoffrey C.
Shupp, Daniel W.
Sparks, Susan
Steinle, C. David
Tate, Gwen Webber
Townsend, Marilyn
Ulery, Eileen F. Wilson
Walworth, Patricia F. Neilson
Wilcoxon, Peggy A.
Wolcott, Roy H.
Wunder, Carol L.

Class of '67

Adamson, Gayle Guptill
Adamson Jr., Jerome D.
Boodell, Leslie

Cordova, Sue Steel
Cruikshank, Ruth Stichal
Davidson, Sandra Hayden
Edinger, Paul F.
Eichorn, Alvin A.
Ferguson, R. Buck
Hanchett, Diane L. Tompkins
Higa, Steven C.
Honda, Janice Sato
Jacobs, Paula
Jones, Lewis E.
Jones, Marilyn C. Graham
Kolina, Bruce R.
MacLowry, Jenifer L. Riddle
Magruder, Margaret
Makino, Marleen
Merrel, Mary M. Sydnor
Naulty, Susan L.
Perry, Cynthia Canada
Pugh, Judith A. Hertzler
Randles, Virginia H.
Rider, Jonathan R.
*Rockwell, Sandra
*Rucker, William Seth
Shaw, Susan Scrim
Shaw, Robert
Shimabukura, Sam T.
Smock, Diane L. Gould
Stalcup, S. Alex
Stark, David
Teichman, Brian J.
Tom, Alan
White, Ella Uemura

Class of '68

Axtell, Mary Scott
Axtell, Ron
Bennett, Linda
Brockett, Charles S.
Brown, Susan
Crotser, Joan
Dodge, Linda
Harnois, Melinda
Gardiner, James M.
Hartmann, Rebecca
Higa, Barbara Miller
Hlawatsch, John C.
Johnson, Pearl F.
Jones, Gary P.
Kruse, Wesley A.
Langenes, David J.
Langenes, Judith Hathaway
Lowe, Elinore
McCann, Barbara S.
Meyer, Kenneth E.
Moretti, Gabe
Morris, Donald E.
Robison, John C.
Saari, Craig W.
Schiechl, Scott K.
Smock, David H.
Steinle, Jacquelyn Scott
Ulery, Michael N.
*Yocum, Julie Noyes
Ziemann, Hazel
Zobel, Jan

Class of '69

Armstrong, Susan Terry
Brown, Pamela J. Bellis
Brown, Thomas W.
Burch, Birdie
Burgess, Deborah
Carey, Valerie
Cornelius, Carole A.
Dittman, D. Jeannine Thornton
Ferguson, Pamela J. Watson
Ferguson, Jean L.
Gitt, William E.
Harper, Diane H.
Hirashima, Shigeiko J.
Hooper, Frederica Fluck
Howe, Nancy
Jacobson, Joy
Jensen, Janice Hobson
Jokela, Katherine E.
Jacobson, Nancy
Lockhart, Catherine A.
Majowicz, Michael

McCulloch, John W.
Maltun, Joyce
Millard, Melody
Mistysyn, James M.
Nikkel, Tillie Markham
Ogle, William
Patterson, Marie E. Layaye
Patterson Jr., Samuel M.
Phillips, Penelope
Rikel, James
Rikel, Janet L. Gotfredson
Roberts, Linda
Rollins, Dale
Rollins, Sharon A. Gilbert
Scanland, Mary
Steele, Diane A.
Stull, Sinara
Sucksdorf, William
Sucksdorf, Susan Veatch
Sydnor, Robert
Temple, Patricia Hartwell
Wyckoff, William C.
Wyckoff, Diana L. Nunlist
*Yocum, Robert C.

Special Friends

*Anderson IV, John R.
*Anonymous
Babcock, Raymond L.
*Bates, Robert L.
Boone, Mina Ward
*Burnett, Dr. & Mrs. Ben G.
Butterbaugh, Flo
*Cap & Gown Alumni
*Clements, Mr. & Mrs. Thomas H.
*Conrad, John L.
Cook, Nettie S.
Cortelyan, Mrs. Spencer V.
*Cusick, Mr. Morris
*Davenport, Mr. & Mrs. Lewis
Dodge, Mr. & Mrs. George S.
*Eleven-Ninety-Five Club
*Fantz, John R.
*Farmer, Michael F.
*Fazakerly, Dr. J. P.
*Fenner, Wilburt G.
Ferguson, Mr. & Mrs. Carl
*Flood, Ormond K.
Glass, Cora J.
*Godfrey, John
*Graham, Donald E.
Graham, Gladys C.
Griffith, Mr. & Mrs. John H.
*Guirado, Mrs. Edward J.
*Hall, Thomas J.
*Hendricks, Mr. & Mrs. Paul
Hendrickson, Mr. & Mrs. Loren M.
*Jones, Mr. & Mrs. John P.
*Jordan, Mr. J. Robert
*Kahler, Dr. & Mrs. James E.
*Lautrup, Mrs. M. C.
Lee, Berta Hamman
Libby, P. A.
*Metaphonian Alumni Society
*McNitt, Mr. R. L.
*Nerhood, Dr. Harry
*O'Brien, Dr. Robert
*Paul, Gerald G.
*Rholl, Dr. Keith N.
*Ryan, Mr. & Mrs. Darrell W.
Salmond, Helen F.
*Schricker, Dr. & Mrs. Harry G.
*Schroeder, Frances
*Sheldon, Jerome S.
*Smith, Mynatt
*Stebbins, Mr. & Mrs. Richard G.
*Vaupel, Don B.
*Wagner Jr., F. William
*Watts, Mr. & Mrs. Seymour L.
Webb, Mrs. Ralph
*White, Mr. Alan
*Whitson, Mr. & Mrs. Robert H.
*Whittier College Alumni Foundation of the Long Beach-Harbor Area
*Wood, Mr. & Mrs. D. E.
*Yocum, Phyllis
*Yocum, Mr. & Mrs. Sam
*Sam Yocum Inc.

POET PROMENADE

DR. CARL RANDOLPH

TWO MEN JOIN BOARD OF TRUSTEES

Two Whittier College alumni have been elected to the Board of Trustees. Dr. Carl L. Randolph, '43 and Rayburn S. Dezember, '53 bring the membership of the Board to twenty-three persons.

Dr. Randolph, president of United States Borax and Chemical Corporation, joined U.S. Borax Research Corporation, a subsidiary of U.S. Borax and Chemical, as manager of inorganic boron research in 1957, and later was appointed associate director of chemical research. In 1959 he was named vice president of the Research Corporation. In 1963 he was appointed assistant to the president of the parent organization and in 1966 was elected a vice president. Two years later he became head of the marketing department and then director and executive vice president. He became president of U.S. Borax in 1969.

A resident of La Habra, Dr. Randolph received the Whittier College Alumni Achievement Award in 1968. His wife, Jane, is also a 1943 graduate. He received

RAY DEZEMBER

the M.S. and Ph.D. degrees in chemistry from University of Southern California, and is a member of the American Chemical Society and author of publications on boron research.

Ray Dezember, who is president of the Alumni Association, is a founding director of American National Bank and was elected chairman of the board in 1966 and president and chief executive officer in 1968. He also owns and operates Bakersfield Ready Mix, Incorporated, is president of Contronics, Incorporated and Service Transport, Incorporated, and secretary-treasurer of Craft Construction Company, all in Bakersfield.

Also married to a Whittier graduate, Joanne Erreca, '56, Dezember is a director of the Greater Bakersfield Chamber of Commerce and chairman of the Regional Advisory Committee on Bank Policies and Practices for the fourteenth National Bank region.

As a Whittier student, he was freshman class president, Orthogonian Society president and, in 1952-53, president of ASWC. An outstanding football player, he was Little All Coast in 1951, football captain, most valuable player, and all-conference halfback in 1952.

CLARK HUGHES

**ASSISTANT DEVELOPMENT
DIRECTOR NAMED**

New Assistant Director of Development is Clark Hughes, who joined the staff in October. He will assist administration and volunteers in the several fund raising campaigns being coordinated in Whittier's development office.

Receiving the bachelor's degree in political science at University of Utah, Hughes continued graduate studies both at Utah and at University of Geneva, Switzerland. He is a resident of Beverly Hills.

He was Division Coordinator with the Los Angeles Heart Association before coming to Whittier. As liaison between the association and the medical profession and public, he organized and implemented professional education projects and hospital and civic programs.

EUROPEAN TOURS SCHEDULED

Now in their fifth year, two European tours are scheduled for the coming summer, according to Mr. and Mrs. Eugene M. Riddle, tour guides. Professor Riddle is a member of the music faculty.

The first tour is planned for June 24 and will cover eight countries of Central Europe, from London to Rome. This tour will last three weeks and earn two credits for those who wish to capitalize on travel in this way.

The second tour, lasting six weeks, will begin July 19 and end August 30, and can earn four credits. Travel will be through Southwest Europe including England, France, Spain, Portugal, Morocco, Italy, Switzerland, Luxembourg and Belgium.

According to Mr. Riddle, first class accommodations are included in the cost, which is \$795 for the first tour and \$1,295 for the second.

RICK VENTURA

**DEAN OF STUDENTS
HAS ASSISTANT**

Rick Ventura has been named an assistant to the Dean of Students, with responsibility for representing the Dean with student government, men's organizations and related campus activities. He is also involved in liaison to the various ethnic and cultural programs on the campus, assisting with the Ethnic and Cultural Center to be located this year in College Hall.

Ventura will also serve as liaison to the Whittier College Tutorial Program, working with the Assistant Dean of the College and the Tutorial Director in the planning and operation of the program.

He is a graduate of California State College at Los Angeles with a bachelor's degree in history and a master's degree in political science. He and his wife live in Hollywood.

CHEMICAL LIBRARY CAMPAIGN SUCCESSFUL

A campaign to raise \$50,000 in contributions for the purchase of additional holdings for the Chemical Library has been completed successfully, and qualifies the Whittier College chemistry department for accreditation by the American Chemical Society.

The first gift of \$35,000 was the contribution of Dr. John Stauffer, trustee, who pledged that amount on the condition that the college would secure the additional funds from other sources. Other donors during the three-months period ending in November were: U.S. Borax and Chemical Corporation, through the efforts of Dr. Carl L. Randolph, college trustee; the PepsiCo Foundation, through Mr. Donald M. Kendall, trustee; Southern California Edison Company; Mr. Tien Zee, alumnus; Dean W. Roy Newsom; and the Whittier College Woman's Auxiliary.

DRAMA COMPETES FOR AWARD

With a play called "Shelley," Whittier's drama department has entered competition in the annual American College Theatre Festival, sponsored by American Educational Theatre Association, American National Theatre and Academy, the John F. Kennedy Center for the Performing Arts, the Smithsonian Institution and American Airlines. Ten productions will be selected from plays performed by the drama departments of more than 160 colleges across the country.

The next production will be the musical "Cabaret."

The drama department has discontinued its mailing of advance notice to all alumni. However, according to Dr. Robert Treser, professor of speech and drama, anyone wishing to be put on the mailing list may write Whittier College Drama Department, Whittier 90608.

JOINT SCHOLARSHIP PROGRAM INITIATED

A new scholarship program arranged between Whittier College and Rio Hondo College has been named for Judge Edward Guirado. The scholarships are designated for assistance to Rio Hondo students transferring to Whittier with Junior standing, who have attended the previous two semesters at Rio Hondo, are residents of the Rio Hondo College District, and who have good academic standing, outstanding personal achievement and a potential for success. Preference will be given to Mexican American students.

Judge Guirado, member of the Whittier College Board of Trustees, is also a Whittier alumnus, graduating in 1928. He has been a Judge of the Superior Court of the southeast district in Norwalk, and before that was in private law practice in Whittier, served as Justice of the Peace for Whittier Township, and became a municipal court judge of Whittier in 1951. He is a graduate of the University of Southern California Law School.

IMPACT REUNION IN HAWAII

Nearly one hundred persons gathered at the Pagoda Floating Restaurant in Honolulu, Hawaii early this month for a reunion of Whittier alumni, parents and friends of the college at the first IMPACT program to be held in the Islands.

Dr. and Mrs. Frederick Binder were among the honored guests, as were: Dr. Harlan Cleveland, President of University of Hawaii; representatives of Hawaiian secondary schools; parents of current students; and Coach Ivan Guevara and the Whittier College basketball team.

Whittier played University of Hawaii twice and lost both games, but the IMPACT program was successful in spite of it. Douglas Bennett, '64, was master of ceremonies for the program.

BRUCE RIESENBERG

PLACEMENT DIRECTOR APPOINTED

Bruce Riesenbergs has joined the Whittier staff as Director of Career Planning and Placement, and more effective services in placement and job information now are available to alumni and students.

The function of the office is two-fold, according to Riesenbergs — assisting graduating Seniors and alumni to find suitable employment, and supplying applicants for alumni in need of qualified employees. Alumni are encouraged to notify the office of available positions as well as to request assistance in finding a position.

Other responsibilities include career counseling, educational placement services and off-campus part time student employment.

Riesenbergs, who lives in Los Angeles, received the B.A. and M.B.A. degrees from UCLA, and came to Whittier from University of California-San Diego where he was Coordinator of Career Education Programs. Prior to that time he was a labor relations representative for the Screen Actors Guild. He is a member of Phi Kappa Psi fraternity, Los Angeles Junior Chamber of Commerce, California Educational Placement Association and Western College Placement Association, and is a member of the board of the China Society of Southern California.

“PERSPECTIVE” FIRST IN COUNTRY

The first scholarly, undergraduate business and economics magazine in the country is being published at Whittier, and is available to the public.

Titled “Whittier College Business Perspective,” the twice-yearly periodical is the project of the business and economics department. Dennis H. Moberg, instructor of business administration, is editor-in-chief with a new editorial board of students each semester.

Each issue contains a perspective by an alumnus with experience in the business community, and by students whose ideas are sometimes untested but represent current theoretical thinking. Alumnus and Board of Trustees member Richard H. Deihl, president of Home Savings and Loan Association, contributed to the first issue an article called “The Financial Challenge of Urban Renewal.” The second issue will include a paper by alumni-trustee Carl L. Randolph, president of U.S. Borax and Chemical Corporation, on the subject of business and the environmental problem.

A subscription for one year is \$3, for two years is \$5, and a lifetime subscription is \$100. Individuals or representatives of business and industry may receive more information by writing or calling the business and economics department of the college.

Dennis Moberg (left), faculty advisor, discusses the Business Perspective with (l. to r.) Frank Schranz '71, Arturo Porzecanski '71, Jim Brown '71, and Jerry Fenton '72 (foreground).

CAMPUS DAY SET FOR FEBRUARY 27

Plans are underway for Whittier College's Campus Day, a special day set aside each year to welcome prospective students.

Held this year on February 27, Campus Day will include a full day's activities designed to introduce the Whittier experience to high school seniors, junior college students, and their parents.

Activities will begin with a coffee hour where Poet students and faculty members will have the opportunity to talk informally with guests. A special program will follow in the Chapel, with President Frederick M. Binder and the Deans participating. Luncheon will be served in the Campus Inn.

Highlight of the day will be special demonstration classes, covering all major areas of study at Whittier from art to zoology. Faculty members and students will be on hand to answer questions.

All persons who are considering college and would like to see Whittier College firsthand, and all those who would be interested, are invited to request registration information and a copy of the Campus Day brochure, by writing to: Admissions Department, Whittier College, Whittier, California 90608, or calling 213-693-0771.

158 INTERNATIONAL STUDENTS ENROLLED

A total of 158 students from 38 foreign countries are enrolled at Whittier College this semester, including 70 women and 88 men. Total full-time enrollment at Whittier College this semester is 2164.

The largest single group comes from Hong Kong with 61 students enrolled. The next largest number of students comes from Saudi Arabia where 17 Whittier College students call home. Twelve students claim Mexico as their home country.

Other countries with more than one student at Whittier College include: Canada 6, Korea 6, Iran 5, Japan 5, Vietnam 5, England 3, Peru 3, Ceylon 2, Costa Rica 2, Denmark 2, India 2, Kuwait 2, Malaysia 2, and Thailand 2.

Arturo Porzecanski, a senior from Uruguay, serves as the president of the International Students Union at Whittier College this year.

FORD MEXICAN AMERICAN SCHOLARSHIP FUND

Mr. Richard Gonzales, Manager, Industrial Relations for the Ford Motor Company, Los Angeles Assembly Plant in Pico Rivera, was the first of a group of business and industry representatives that presented President Binder with a \$1000 check for the Mexican American Scholarship Fund at Whittier College. Ford's commitment is for \$4000 over a four-year period. Martin Ortiz (left), Director of the Center for Mexican American Affairs, and Dr. Richard Harvey, Assistant Dean of the College, look on. Some 12 other industrial organizations are also expected to participate in the scholarship fund.

Senior Bench. (Site presently occupied by Bonnie Bell Wardman Library.)

OLD ACQUAINTANCES

'10

Cora (Scheurer) Laport writes that at the age of 80 she is keeping herself quite busy. She plays for Sunday night hymn sings and a chorus group in Meadow Lakes, New Jersey, where she is now living. Also, she reads an hour and a half once a week to tape for records for the blind.

'22

Edith (Jessup) Comfort brings us up to date on her activities with the information that she has lived in the Haverford College community for many years where her husband was a counselor. For 17 years she worked for the American Friends Service Committee, which she found to be a very enriching experience.

'28

Herman H. Henkle retired as Executive Director of the John Crear Library on March 31, 1969. His present professional affiliation is Director of Planning at the Hill Reference Library in St. Paul, Minnesota, until March, 1971.

Roy Q. Shain will shortly complete the organization of a credit union to serve the thousand or more employees of Downey Community Hospital. He tells us that this is about his 20th credit union organization.

'30 Katherine (Balden) Juday is still teaching. For the past eight years she has been in the special education field of mental retardation, teaching on the junior high level in the Glendale Unified School District.

'31 Lucile (Shackelford) Gearhart and her husband are living in Grants Pass, Oregon, where he is the minister of Bethany Presbyterian Church. The big event of their year was the marriage of their youngest son, John, to Miss Kay Johnson.

Margaret (Short) Gray is enjoying her recent retirement in her new home in Oakhurst, Calif., a beautiful rural area near Yosemite. She says the local chamber of commerce calls it: "Land of Contentment, at Yosemite's Front Door!"

'33 Mary (McGraw) Miller, whose husband, Milton, is a University of California rice specialist, has raised two daughters and one niece, and is now enjoying three grandsons and one granddaughter.

Rachel (Jaques) Zirwes and her husband, Frank, are active in the real estate business in El Cajon, Calif. She is also teaching primary grades. They have six children and several grandchildren.

'35 Herman O. Fink writes that he and Adaline (Allen '36) are enjoying their retirement on Balboa Island.

'36 Joseph P. Cosand, president of the Junior College District of St. Louis, was elected chairman of the American Council on Education for the coming year on Oct. 9 at A.C.E.'s annual meeting in St. Louis.

'38 Mary Jean (Kennedy) Aerni, after engaging in research on poaching in Uganda under a grant of the Rockefeller Brothers Fund, has now taken up residence in Berne, Switzerland.

'39 J. Robert Akers will soon be completing his sixth year in Switzerland, where he is working for Union Carbide as Product Director for the Plastics Business Center.

U.S. Air Force Lt. Col. Doris D. Williams has been decorated with the Meritorious Service Medal at Oklahoma City Air Force Station. Col. Williams distinguished herself in the performance of outstanding service as chief of the traffic control branch at Headquarters, Fifth Air Force, Fuchu Air Station, Japan. She is now at Oklahoma City Air Force Station, where she serves as director of nav-

igational aids and operations at Headquarters, South Communications Area.

'40 The Reverend George Jenkins, a minister for 28 years, has been the pastor of the Alhambra Friends Community Church for the past 20 years.

Frank Nelson has recently moved to San Diego. He has his own orchestra, and is playing nightly at the Master Host's Inn, Mission Valley, San Diego. His daughter Ellen is attending Fresno State College.

'41 Betty K. Merritt writes that after teaching for 20 years, she has taken a vacation to travel and see the world for herself. Her next stops are Spain and Portugal!

'42 Frederick W. Errett has been a member of the music faculty at Sacramento State College for 13 years and organist of the largest Presbyterian Church in the Central Valley for 16 years. His last season's activities included a workshop for Chico Chapter, American Guild of Organists, on organ teaching; conducting a performance of the Fauré "Requiem"; and an organ recital on the 70 rank organ at St. John's Lutheran Church. He has been married for 31 years and has two daughters, both married, and one grandson.

'45 Elsa (Engelking) Waln lived in Oberlin, Ohio until 1969 when her husband retired from teaching at the Conservatory of Music at Oberlin College. They are now living in Glendale.

'46 Carl H. Bishop lives in Laguna Niguel and is teaching at Mission Viejo High School. He is first vice president of the Tustin Secondary Education Association. Recently he and his wife, Alie, and stepdaughter, Lisa, traveled in Europe for 11 weeks.

'47 Helen (Moe) Edmiston writes that she and her husband are both retired, but from the list of her activities, it sounds as though she must be busier than ever. She is active in A.A.U.W., is vice moderator of Craig Memorial Congregational Church, treasurer for Eastern Star, and program chairman for the Eastern Star Auxilliary. She says that her husband is even more involved than she is and that between activities they like to travel. "Retirement" is wonderful!

Dr. Joseph V. McClain has accepted a triple assignment with Pepperdine College, Los Angeles, Calif. He will teach graduate students as a professor of Education Administration, serve as Director

of Placement and act as a liaison staff member working with the nearby junior colleges.

'48 John W. Nicoll has been a superintendent on the Board of Education in Vallejo since 1967. Previous to that he was a superintendent in New York. He spent a year at Columbia Teachers' College getting an Ed.D.

Bruce N. Osterhout has been a member of the law firm of Loughran, Aronson and Osterhout for five and one-half years. He has practiced law for ten years, specializing in personal injury, workmen's compensation cases and other civil litigation. He is at the present time the vice president of Orange County Trial Lawyers Association and a member of American Trial Lawyers; and Anaheim, Calif., and Orange County Bar Associations. The Anaheim Chapter of the American Business Womens' Association named him "Boss of the Year" last September. Bruce and his wife, Lorraine, and daughter, Nancy, live in Santa Ana.

Lorna (Appleby) Pfluke lives with her husband, Ed, and four daughters in La Mirada, Calif. She is teaching 8th grade English and is the choral director at McNally Intermediate School in the Norwalk-La Mirada Unified District.

Anne Upton is co-author of *Workbook for Effective English: A Guide for Writing*, Dickenson Publishing Co., Inc., 1970, which is a required text for remedial courses in English at Mt. San Antonio College, where she taught for 11 years.

'49 Judge Herbert J. Adden, Jr., of the Whittier Municipal Court, received the Lancer Society Alumnus of the Year award at the annual Lancer Society brunch during homecoming on October 24. The Lancer Society presents the award in appreciation of high honor brought to Whittier College and to the society.

Vernon J. Long is the Director of Building and Planning with the Anaheim Union High School District. He and his wife, Dorothy, celebrated their silver wedding anniversary in September. They have two college-age sons, Craig and Alan.

U.S. Air Force Lt. Col. Gerald L. McKay has been decorated with the Meritorious Service Medal at U-Tapao Airfield, Thailand. Col. McKay distinguished himself as chief of the current tactics branch of the tactics division in the directorate of operations plans at Offutt A.F.B., Nebraska. He is now at U-Tapao serving as chief of the operations division of the 307th Strategic Wing, which supports B-25 Stratofortress bombers that daily attack Viet Cong targets and KC-135 Stratotankers which provide refueling to fighter, bomber and reconnaissance aircraft conducting the air war over Vietnam.

'50 Ann (Regal) Martin has a daughter, Carol, who is now a freshman at Whittier College.

Lowell Patterson is with Shell Chemical Co., and has been transferred from Manhattan to Houston. He says, "It's really true what they say about Texas — It's the best!"

James F. Ralph, Jr. has a new assignment with the Department of State as Deputy Chief of Mission and Counselor of Embassy, in the American Embassy, Tunis, Tunisia. He and his wife and daughter arrived at the post on July 1, 1970, and are living in Carthage just above the old Punic port.

Milton A. Sanden is dean of administration at Bakersfield College. He has a doctorate in education from U.C.L.A. He is on the board of trustees of the First Baptist Church in Bakersfield. He proudly reports that he has just become a grandfather.

Joseph Steffen is teaching at Kaiserlautern American High School in Germany. Besides teaching boys' physical education, he is the varsity coach in football, wrestling and track. Kaiserlautern High has an enrollment of 1,500 students.

'51 **Howard Campbell** writes that he and his family have moved from Honolulu to Bakersfield, where he is the new General Executive of the Family Y.M.C.A. of Kern County.

Richard E. (Dick) Nichols has received a commendation from Los Angeles Mayor Sam Yorty in recognition of his years of service as a civic leader in San Gabriel. Dick has served eight years as a member of the city council and two years as mayor.

Alvin H. Vautrin is still practicing internal medicine in Orange where he lives with his wife, Mary Lou, and three children. He was recently appointed Assistant Clinical Professor of Medicine at the California College of Medicine, University of California at Irvine.

'52 **Norman E. Cobb**, manager of the Riverside Auto Center branch of Security Pacific National Bank, has been appointed a vice president of the bank.

Gordon Curtis is president of the Board of Management of Mount San Antonio Gardens, a retirement community owned by Congregational Homes. His wife **Sallie (Walsh '55)** is busy pushing for recycling everything from newsprint to aluminum, and also raising money for television station KCET.

Virginia (Taylor) Grande reports that her husband, John A. Grande, received his Ph.D. in Higher Education from the University of Southern California in August, 1970. He is the Dean of Instruction at Compton College.

'53 **Sharon (Wynns) Lookabaugh** writes that she and her husband took a European holiday recently with their children, Gary (15) and Susan

(12). They visited London, Rome and Paris.

Bessie E. Squires recently retired as elementary school principal in Pasadena.

'54 **Dr. Joseph J. Pia** has been named chairman of the recently formed Linguistics Department at the Syracuse University College of Liberal Arts.

Dr. Harold Rice and his wife **Joan (White '54)** have just moved to Fullerton with their three children, Michael (9), Leslie (7) and David (6). Harold continues to practice dentistry in La Mirada.

'55 **Gene Ballock**, after serving seven years as principal of an intermediate school in Orinda, Calif., has assumed the principalship of Stanley Intermediate School in the neighboring community of Lafayette. He is also busy as chairman of the Recreation and Natural Resources Commission of Contra Costa County.

Lt. Comdr. Norm Haack and his wife **Marge (Wilkin '55)** are currently enjoying the eastern seaboard while living in quarters at the Naval Amphibious Base, Little Creek, Norfolk, Virginia, where Norm is Commanding Officer of the USS Suffolk County. Norm and Marge have four children, Lucinda (11), Clifton (7), Carlton (5) and Leila (3).

Nick Konovaloff is now district manager for an automotive products company in Dallas, Texas.

Donna Mae (Johnson) Page is a reading specialist at Roosevelt School in the Stockton Unified School District. Her husband recently opened a body and fender shop. They have two children, Gregory (11) and Danita (5).

George Sachman is teaching English at American River College in Sacramento. He and his wife, Valerie, have two boys, Kurt (6) and Douglas (2).

Lucia (Kelly) Sipple has begun a new role as teacher aide with Carlsbad Elementary Schools. Her husband, Marvin, has taught at Carlsbad High School for five years and is the Social Studies Department chairman. They have three school-age children. Their outside activities include church, scouts, "Y" Indian Guide, growing Christmas trees and raising cattle.

'56 **Michael Grenstad** has been teaching at Yreka High School for ten years, and is also varsity basketball and track coach. His wife, **Sally (Vaughn '57)**, does occasional substitute teaching, and is active in the Children's Home Society. They have two children, a son and a daughter.

Diane (Juneau) Rees is living in Franklin Lakes, New Jersey, with her husband, Davis, and their two children. Davis is controller for a major league baseball promotion corporation in New York City.

Bruce White is an attorney with the firm of Roden and White. He and his

wife, **Betty (Carter '57)**, live in Escondido, Calif., with their new baby daughter, Jodi.

'57 **David E. Rae** is now general manager of the Plastics Division of Boise Cascade Corporation. He and his wife have three children.

Dr. Cliff Winchell is busy as an anesthesiologist, Indian Guide Chief, and whenever he can as an amateur photographer. His wife, **Judy (Stone)** opened a new business with her mother in Monterey Park, Calif. in March, 1970. It is a bookkeeping and secretarial service. All phases of office work (except income taxes) are handled, and she reports that business is booming.

'58 **Howard A. Arthur** has been promoted to vice president in loans at Bank of America's main office in Pasadena. Active in civic affairs, he is past president of the Questers, a public speaking organization. In the past, he served as vice president of the Sherman Oaks Optimist Club and was master consular of the Order of De Molay in Bell, where he resides.

Gary D. Goff is assistant principal at Brea-Olinda High School, where he has been employed since 1959. His wife, **Helen (Langham '60)** taught second grade at Oceanview School in East Whittier for four years before retiring to duties of housewife and mother. They have two children, Kimberly Jean (6) and Sally Lynn (4).

Jean (Hurlbert) Jorgensen and her husband, Peter, are living at Hedgeapple Farm, Buckeystown, Maryland, with their children, Heidi (6) and Paul Huser (2½) and Arne (6) and Kari Jorgensen (5). Pete is a civil engineer and consultant for Roy E. Jorgensen Associates, Inc., of Gaithersburg, Maryland.

John E. McMurtry has been named principal of Ramona Junior High School in Chino, Calif. He has been a vice principal of a junior high, principal of an elementary school and continuation school principal in the El Rancho district.

Janet (McGraw) Meyer has been appointed to serve as secretary of the Women's Auxiliary to the California Pharmaceutical Association for the coming year. She is a member and past president of the San Gabriel Valley Auxiliary and has been the dynamic Southern California Membership Chairman for the state organization for the past two years. She lists as her major interests: Her husband, William, and his profession; her three children; propagating camellias; fossils; and politics.

'59 **Daniel M. Marble** brings us up to date on his activities with the information that he received his Masters Degree in Social Work at Columbia University in 1962. He is now the supervising social worker at the Weill Child Guidance Clinic, and is in private prac-

tice as a group and family therapist. His wife, **Nancy (Borelli)** is involved in Child Guidance Guild activities. They have three children: John (1), Jennifer (9) and Lenora (7).

Barbara (Sager) Siersma works part time helping her husband, George, as he enters his second year of owning his own business, a plastic mold manufacturing company in Santa Ana. At home, two children, Carl (1) and Michele (3) keep her busy.

Jane (Rutherford) Smith writes that her second daughter, Julia Mary, was born in February, and a week later her husband became vice president of the systems development department of Equitable Life. In addition to looking after Julia and her sister Jessica, she has just started some work with a local newspaper.

'61

Roaine Cossarek is teaching at Edison High School in Huntington Beach, Calif.

William B. Curtis writes that he is a fourth grade teacher at the Machias Elementary School, which is surrounded by farms in Snokomich County, Washington. It is his fourth year in the Snokomich District. He completed four years of USAF duty in 1967, during which time he became an expert in communications media. He is currently a member of the Snokomich Jaycees.

Dr. Lorayne (Horka) Follick reports that the Drs. Follick became life fellows of St. Andrew's College and Ecumenical Research Foundation, London, England. They both received their Ph.D.'s from St. Andrew's. The event took place August 31, 1970.

Genevieve Thompson is associate professor of psychology and director of testing at California Baptist College in Riverside. She has just co-authored an article for the "Journal of Social Psychology" entitled "Internal Inconsistency in the Stereopathy-Acquiescence Scales: A Warning Note".

'62

Barbara (Muirhead) Billedeux has been at Nogales High School, Rowland Heights School District, La Puente, Calif., for eight years, where she teaches physical education and is an advisor to the pep club.

Karen C. (Epperson) Curtis was recently honored as one of the Outstanding Young Women of America for 1970. Her biography will appear in the 1970 volume of the same title.

David Franzen has returned to Southern California after a four year tour of duty as Captain in the United States Army Medical Service Corps. He is at the present time employed at Hughes Aircraft in Fullerton as a cost analyst. His wife, **Marcia (Keifer '64)** is busy as a homemaker and mother of two small children, Erik Lindsay, born May 21, 1969, and Laurel Ann, born August 4, 1970. They are now residing in Anaheim.

Jan Letts is employed by the Garden Grove Unified School District as a third

grade teacher. Her travels over this last summer took her to Wisconsin, Iowa and Washington, and also included a few water ski trips to the King's River.

John P. Moore II is attending the University of Southern California working towards his Doctorate in Instructional Technology. He was recently appointed assistant director of the EPDA Media Specialist Institute at the University of Southern California, a program set up to prepare media specialists for work in urban school centers.

Samuel Rodriguez is a counselor at Chino (Calif.) High School. He is married and has two children.

'64

Virginia (Snedecor) Dottl is teaching at Sonora High School in La Habra in a co-ed physical education program. In her spare time she works as a recording secretary for the charity, C.A.R.I.H. She is now living in Long Beach.

Roger Earl Enfield was awarded a Ph.D. degree by the University of Arizona on September 1, 1970.

Fred James Hiestand is working for California Rural Legal Assistance in San Francisco. His wife, **Judith (Hoisington '65)** is an employment counselor for the welfare department. They live in Berkeley with their two children, Kevin (5) and Kerby (2).

Fred Jones has resigned as an F.B.I. agent and is currently employed as a deputy district attorney in Ventura County. His wife, **Lana (Foster '65)** is a math resource teacher in the Ventura Unified School District.

Gene L. Metzger writes that this has been a most successful and bountiful year, during which he and his wife celebrated their fifth wedding anniversary and the birth of their first child. In addition, he signed a teaching contract with Lowell Joint School District for the 1970-71 year.

Sandra Morrey is teaching in Germany for the Department of Defense. She is enjoying contact with the German people and their customs, as well as having many opportunities to travel. Her recent trips include an African photo safari and driving trips through Yugoslavia, Turkey, Greece, and travel through Israel.

John M. Wilcox is an attorney and advisor for the Federal Trade Commission. He recently received, from Mayor Yorty of Los Angeles, the Distinguished Citizen Award for his work as secretary to the Los Angeles Consumer Commission. He is also secretary for the Southern California Law Enforcement Consumer Committee and Moderator for Channel 13's Urban Forum.

'65

Hester C. Barth reports that she has taught at Longfellow School in Whittier since graduation.

Robert W. Bruesch taught 4th through 8th grade for five years in Garvey School District and did volunteer work for the San Gabriel Boys' Club in El Monte. After earning an M. Ed. de-

gree from Whittier College this summer, he is working on Lower Brule, South Dakota, Indian Reservation, where he is establishing a Title I Reading Program and Lab., and organizing a students' recreation program for the school.

1st Lt. Sam Gary Cordova, U.S.M.C., received his Naval wings October 23, 1970. He will be flying F-4J Phantoms out of Kaneohe Bay, Hawaii, for the next two years. On October 14 he made six arrested landings and six catapult shots off the U.S.S. Lexington in an A-4 Skyhawk in the Gulf of Mexico.

Ronald T. Crabb returned to the U.S. in October from a three year U.S.A.F. assignment in West Germany. He is returning to civilian life to help operate a small beef ranch in the Ozarks. He is planning to join the Northwest Arkansas Archaeological Society, and will excavate prehistorical sites on the Midland Plateau.

Marilyn (Kyte) Craft and her husband, Jim, have recently moved to Torrance, Calif. Jim is employed by a computer software firm in San Pedro. He will receive his Ph.D. in Physics from U.C.L.A. in December.

Velma (Power) Gordon is teaching at Lincoln Middle School in Corona del Mar. Her husband also teaches in the Newport Mesa Unified School District. She writes that they love living at the beach.

Charles W. Starbuck writes that he is a June, 1970, graduate of the College of Osteopathic Medicine and Surgery, Des Moines, Iowa. He is now serving a one year internship at Waldo General Hospital in Seattle. He plans to go into general practice in the Seattle area next year. He and his wife, Josefa, have a three year old daughter named Elizabeth Marie.

Susanna (Kidd) Starck has a new daughter, and is enjoying being a full time housewife after teaching junior high math in Buena Park for four years. Her husband, Jack, is an acoustical specialist for Johns-Manville Corporation.

'66

Pam (Harting) Bassinger and her husband are now living in Rockville, Maryland, where she is employed by Scientific Management Systems, Inc., as a senior programmer.

Capt. Thomas Bateman has been assigned as an aircraft maintenance officer at Korat A.B., Thailand. His wife, **Ann (Creighton '64)** will be on the staff of Arlington United Methodist Church in Riverside, as director of Christian education during this year. They have a son, Dale Kirk, who was born in June of this year.

Jeffrey L. Greenacre is a manager at G.T. & E. Data Services, working in the area of education. He is in charge of management education and communications, and is involved in sensitivity training which he thoroughly enjoys, according to his wife, **Joan (Steffy '68)**. Joan is working on her Master of Arts in History, holding a graduate assistantship and trying to write a thesis!

Paul Brunner received his Master of Science degree from Whittier College in August, 1970. He is now assistant supervisor of the microbiology unit at the Veterans Administration Hospital in Long Beach.

McMillan Hopkins is at the present time an urban renewal representative for the Department of Housing and Urban Development in Los Angeles. He and his wife, Pat, and their two sons are currently living in Hacienda Heights.

Judith (Sells) Littlejohn writes that she and her husband, Steve, moved to McKinleyville, Calif., at the end of July, and bought a home. Steve received his Ph.D. in Speech from the University of Utah in June. He is now assistant professor in Speech at Humboldt State College. She has a job as a Title I remedial reading teacher working with children in the first through eighth grades.

Linda (Davis) McDowell has been teaching elementary grades for four years. She and her husband, Terry, have just bought a home in Huntington Beach, Calif.

Michael Milbank is now with Milbank Associates of San Francisco, after completing his tour of duty with the U.S. Navy. His wife, **Janet (Reed '67)** is teaching first grade in Redwood City.

U.S. Air Force 1st Lieut. Donald R. Powell is on duty at Don Muang Royal Thai A.F.B., Thailand. He is an administrative officer in a unit of the Pacific Air Forces, headquarters for air operations in Southeast Asia, the Far East and the Pacific area. He previously served at Los Angeles Air Force Station, Calif.

Anne (Roberts) Quinney received an M.A. in Special Education from San Diego State in August and returned to teaching in the fall. Her husband, Lu, worked for the Chula Vista City Planning Department in an intern program.

S. Barbara Riding reports that for the past four years she has been employed by Baxter Laboratories where in April she was promoted to supervisor of chemical specifications. In September she registered at the Hospital for Sick Children's School of Nursing, in Toronto, Canada, where she will pursue a career in nursing.

Karen (Graiss) Roim received an M.A. in Social Work at Whittier College in June, 1970, and is at the present time working in the foster care department of the Illinois Children's Home and Aid Society.

Geoffrey C. Shepard is a Staff Assistant to the President for Domestic Affairs. He is working for John Ehrlichman on the staff of the Domestic Council. The Council does the long range policy planning for domestic affairs for the Nixon Administration, and Geoff's area of concentration is law enforcement and criminal justice.

Lloyd E. Tooks graduated cum laude from Howard University School of Law in June, 1969, following which he spent a year as a law clerk for the Honorable James M. Carter, U.S. Circuit Court Judge. He is an associate attorney in the San Francisco law firm of Pillsbury,

Madison and Sutro. He and his wife, Kathy, have no children.

Judy (Kerr) Van Gemert writes that she and **Richard** welcomed their first son, Dennis, in April. She is continuing her studies at Pepperdine College, and expects to receive an M.A. in Psychology in December. She is involved with the Downey Counseling Center as a lay counselor, while her husband continues his dental practice in Whittier. She was recently awarded a "Volunteer in Service to Youth" award by the Coordinating Council of Downey.

Capt. William C. Wright has been named education and training officer at Letterkenny Army Depot. Before this assignment, he was the commanding officer of the 297th Transportation Company at Nha Trang, Republic of Vietnam.

Linda (Anderson) Ely is a Southern California Edison Co. home economist who conducts programs on homemaking skills for community organizations and schools. Her area of operations is in the San Gabriel Valley, with headquarters in the Monrovia business office.

Jim Colborn is pitching for the Chicago Cubs.

Robert M. Davis brings us up to date with the information that he attended the Wharton School of Finance and Commerce of the University of Pennsylvania, where he earned his M.B.A. in 1969. He has joined the Chemical Bank and is living in New York. He is assigned to the bank's international division.

Jane (Israel) Honickman reports that her husband graduated from Stanford University in June with a Ph.D. in Aeronautics. Shortly after that they moved into their new home in Santa Barbara. Her husband is working for Public Safety Systems, Inc., there. Jane worked for a time at Stanford Placement Service as director of summer employment, and at that time she co-authored "A Study of Student Employment at Stanford, 1970". She is now busy with her new home and community activities. She did volunteer work during the recent elections for a local Democratic congressman.

Jeffrey Hunt was discharged from the U.S.A.F. on August 5, 1970, as a conscientious objector. He is now attending the University of Hawaii, working on a program leading to a Ph.D. in Marine Ecology.

Virginia Randles spent part of the summer with **Karen Mercante** on a study tour of the Hawaiian Islands.

Gary and Cathy (Harry) Skinner are now living in Cathedral City, Calif., with their baby daughter Melissa. Gary is teaching in a junior high school in the Palm Springs Unified School District and Cathy is substituting in the same district.

Alex Stalcup is now student body president at the University of California San Francisco Medical School.

David Stark worked for 18 months as a graduate assistant at the University of Nevada Research Institute and is now

employed part-time for a Reno C.P.A. firm as he completes his M.B.A.

'68

Melissa (Artman) Andrews recently resigned from Los Angeles County after two years as a social worker to join her new husband who is attending Fresno State College for his Masters degree in Social Work. She is temporarily a housewife.

Zero L. Crabtree is beginning his third year as a math instructor at Ganesha High School in Pomona.

Penelope French received her Master of Arts in Teaching from the Antioch-Putney Graduate School of Education in Ohio.

Wesley A. Kruse writes that he recently left his position at the European-American Banking Corporation in New York City and joined the United California Bank of Los Angeles. He will be working in the U.C.B. International Division on their Latin American desk.

Susan Neill is teaching physical education at Granada Intermediate School in East Whittier for the third year. She writes that she spent the summer dancing eight hours a day, and plans to go to New York at Christmas to study modern dance at the Martha Graham School. She has also been active at Presbyterian Hospital as a volunteer worker.

Mary (Bruss) Parente will receive her Master's Degree from Southern Connecticut State College in 1971. She and her husband, Mike, moved to Connecticut in 1968.

Michael Stone left the Navy as a Lieutenant J.G. in July. He and his new wife, Kim, are living in Nevada, where he works for the First National Bank of Nevada.

Ellen Reiko Ueda received her Masters Degree in Library Science from Drexel University in Philadelphia. She is now reference librarian at Monrovia Public Library.

Bill Wardlaw is attending U.C.L.A. Law School as a second year student and is a member of U.C.L.A. Law Review. His wife **Beverly (Boyd)** received her Masters Degree in English at the University of California, Riverside, in June, and is currently teaching part time at West Los Angeles College.

'69

Lorraine (Erickson) Anderson is working on her Master's thesis and as a research assistant at Vanderbilt University, Nashville, Tenn. Her new husband, George, will be a diplomat for the Spanish government. His first assignment will be in Brazil beginning in early March, when Lorraine will join him there.

David Francis Bebell received a Master of Arts Degree from Adams State College of Colorado.

Robert L. Downie is a second year medical student at the University of California at San Francisco and is working on a neurosurgery research project in chemotherapy. His wife **Beth (Harvey '69)** is working at Utah Mining and Construction Co. in San Francisco.

Dorian Gray writes that she is teaching third grade in Rowland Heights School District.

R. Lee Haight is working for Main Larentz & Co., C.P.A.'s in Los Angeles.

Sally (Robinson) Hales is following her Navy pilot husband from port to port in the Mediterranean. Between ports, she has been able to travel via Eurail Pass over much of Europe. They are due back in the U.S. by Christmas.

Kenneth J. Robinson has enrolled in the September, 1970, class at Thunderbird Graduate School of International Management, Phoenix, Arizona.

Joseph Stankowich is a sales representative with Smith-Corona, Los Angeles Branch, business machine division. He and his new bride, Mimi, are living in Montebello.

'70

Dean Alger is attending graduate school at the University of Edinburgh, Scotland, studying in the field of political theory.

Maryl Ball is teaching 8th grade English and 8th and 9th grades journalism at Dana Jr. High School in Arcadia, Calif.

David Edinger is currently beginning his first quarter of graduate work in the department of political science at the University of California, Riverside.

Airman Robert L. Hartman has completed basic training at Lackland A.F.B., Texas. He has been assigned to Sheppard A.F.B., Texas, for training in aircraft maintenance.

Bob Kenagy writes that he was married this last summer, and has moved with his wife, Judy, to Dallas, Texas. Judy is a graduate of San Diego State. She is teaching second grade, while he is attending Dallas Theological Seminary for his Master of Theology Degree.

Mark and Sharon (Freeman '68) Mathison are living in Mason City, Iowa, where Mark has accepted a position as Director of Christian Education with the United Methodist Church.

Joel Robinson is now working for the Post Office, prior to spending some time in Mexico.

Collene (Wicks) Sorenson has been assigned as kindergarten teacher at Kingsbury Elementary School in Redlands.

Teri Spence is spending her fifth year at U.C. Berkeley in Art Education, and is living at the International House.

Jeffrey Staples is attending Loyola University School of Dentistry in Maywood, Illinois. His wife **Durenda (Horton '69)** is teaching first grade there while he is attending dental school.

newlyweds

Class of '65

Jane Schooler to Charles E. Najuri on June 5, 1970. At home in San Diego, Calif.

Class of '66

Paul R. King to Linda Dee Happe in September, 1970, in the Downey Moravian Church. At home in Downey, Calif.

Class of '67

Sharon Jackson to Robert M. Davis on October 10, 1970.

Mary Karen Pearson to James Dudley Shepard in August, 1970. At home in Long Beach, Calif.

Class of '68

Cheryle Diane Van Dam to Richard L. Rushing in August, 1970, in the Emmanuel Reformed Church in Paramount. At home in Monterey Park, Calif.

Class of '69

Mimi Abraham Ellis to Joseph Stankowich on July 11, 1970.

Donna Jane LeQuesne to John L. Owens in August, 1970, in the Church of Our Savior, San Gabriel, Calif.

Vickilynn Dee Williams to Dennis Michael Curran in September, 1970, in the La Canada Presbyterian Church.

Class of '70

Dolores Jane Smith to Max Anderson, fall, 1970, in the First Presbyterian Church, Anaheim. At home in Montclair, Calif.

Judy Sutton to Bob Kenagy, summer, 1970.

Arlene M. Thomson to Jim Calkins on October 10, 1970. At home in Fullerton, Calif.

newcomers

Class of '56

Mr. and Mrs. Bruce White (Betty Carter '57) announce the birth of a daughter, Jodi, on December 21, 1969.

Class of '59

Mr. and Mrs. Barry V. Smith (Jane Rutherford) announce the birth of a daughter, Julia Mary, in February, 1970.

Class of '61

Mr. and Mrs. Lee Crane (Dorothy Murray) announce the birth of a daughter, Charlyn, on November 7, 1969.

Class of '62

Mr. and Mrs. David Franzen (Marcia Keifer '64) announce the birth of a daughter, Laurel Ann, on August 4, 1970.

Mr. and Mrs. Harold E. Weist (Roberta Carroll Sampson) announce the birth of a son, John Chris, on July 8, 1970.

Class of '63

Mr. and Mrs. Gary Eilar announce the birth of a son, Alan Carl, on July 8, 1970.

Class of '64

Mr. and Mrs. Norm Naylor (Joan Wolford) are proud to announce the adoption of their baby daughter, Sarah Lynn, born August 30, 1970.

Mr. and Mrs. Dan A. Norby have informed us of the birth of their second child, a daughter, Kristin Ina, born November 2, 1970.

Dr. and Mrs. L. Price (Pat Licata) of 2837 Managua Place, Hacienda Heights, Calif. 91745, announce the birth of their first child, Amy Lynn, on December 15, 1969.

Class of '65

Mr. and Mrs. David C. Crandell (Barbara Ann Lyon) announce the birth of a daughter, Stephanie Ann, born September 10, 1970.

Mr. and Mrs. Jack Sterck (Susanna Kidd) announce the birth of a daughter, Kristin Marie, on January 31, 1970.

Mr. and Mrs. John Vermeer announce the birth of a beautiful, blonde baby girl, November 6, Los Altos, Calif.

Class of '66

Capt. and Mrs. Thomas Bateman (Ann Creighton '64) announce the birth of their son, Dale Kirk, on June 17, 1970.

Mr. and Mrs. Paul Brunner (Mary Kirchmaier '65) announce the arrival of their first child, Rebecca Marie, born on August 21, 1970.

Mr. and Mrs. Gary Jones (Diane Robinson) announce the birth of a son, Douglas Gareth, born September 29, 1970. He joins his sister, Patricia, age 5.

Mr. and Mrs. Mike Kennedy (Diane Lowe) write that they are parents of a son, Paul Thomas, born June 12, 1970. They are now living on the Monterey Peninsula where Mike teaches in the Pacific Grove School District.

Dr. and Mrs. Richard Van Gemert (Judy Kerr) announce the birth of their first son, Dennis Keith, on April 8, 1970.

Class of '67

Mr. and Mrs. Tom Johnson (Janice Michael) announce the birth of a son, Michael Ray, on July 1, 1970. Janice is currently working on her Master's Degree in Physical Education at California State College at Long Beach.

Mr. and Mrs. Len Mussack (Marilyn Wineinger '68) informed us of the birth of their son, Tobin Dale, July 29, 1970. They are now living at 20059 Stephanie Dr., Covina, Calif.

in memoriam

Class of '06

Ezra Milhous on September 27, 1970.

Class of '10

Edna (Thornburg) Nanney.

Class of '11

Samuel C. Pickett, on August 21, 1970.

Class of '13

Grace (Blewett) Thornton, in April, 1970.

Class of '25

Edward A. (Puss) Thompson.

Class of '27

Mary Alice (White) Shawhan, on April 18, 1969.

Class of '35

Donald Robert Lewis on October 30, 1970.

Class of '66

James F. Eisman, killed in Vietnam, January 18, 1969.

HELP!

If you know of any alumni who are not receiving "The Rock", please let us know by calling (213) 693-0771, Ext. 221.

WHITTIER COLLEGE
ALUMNI ASSOCIATION

WHITTIER COLLEGE
WHITTIER, CALIFORNIA 90608

CAMPUS DAY

FEB. 27, 1971

Once a year, Whittier explains itself to high school and junior college students and their parents. Do you know someone who would like to get acquainted with Whittier? See the Poet Promenade section.

