

ANNUAL REPORT
DONOR LIST INSIDE

Tower

KUTZTOWN UNIVERSITY MAGAZINE

FALL 2007

State
of the
University
2007

Volume 9, Number 4 of the Tower Magazine, issued Nov. 15, 2007, is published by Kutztown University of Pennsylvania, P.O. Box 730, Kutztown, PA 19530. The Tower is published four times a year and is free to KU alumni and friends of the university.

KUTZTOWN UNIVERSITY OF PENNSYLVANIA IS A MEMBER OF THE STATE SYSTEM OF HIGHER EDUCATION.

CHANCELLOR
Judy G. Hample

BOARD OF GOVERNORS
Kenneth M. Jarin, Chair
Aaron Walton, Vice Chair
C.R. Pennoni, Vice Chair
Rep. Matthew E. Baker
Marie Conley Lammando
Paul S. Dlugolecki
Daniel P. Elby
Ryan Gebely
Rep. Michael K. Hanna
Sen. Vincent J. Hughes
Kim E. Lyttle
Joshua A. O'Brien
Joseph M. Peltzer
Guido M. Pichini '74
Gov. Edward G. Rendell
Sen. James J. Rhoades
Christine J. Toretto Olson
Gerald L. Zahorchak

KU COUNCIL OF TRUSTEES
Richard L. Orwig, Esq., Chair
Dianne M. Lutz, Vice Chair
Kim W. Snyder, Secretary
Ronald H. Frey
David W. Jones '89
Judy G. Hample, ex-officio
Guido M. Pichini '74
Jacob Saysen '42
Roger J. Schmidt
Andrew Smouse '09
Ramona Turpin '73
John Wabby '69

PRESIDENT
F. Javier Cevallos

KUTZTOWN UNIVERSITY FOUNDATION
INC. BOARD OF DIRECTORS OFFICERS
Lawrence Delp, President
Lesley Fallon, Vice President
for Development
William F. Ribble Jr. '73 Vice President
for Board Advancement
Robert Rupel, Vice President
for Investments
Jeff Zackon '70, Vice President
for Budget and Finance

ALUMNI ASSOCIATION OFFICERS
Melissa Hershey '87, President
James Ferrani '80, Vice President
Gary Noecker '81, Recording Secretary
Jennifer Ebersole '00, Treasurer

INTERIM VICE PRESIDENT OF
UNIVERSITY ADVANCEMENT
Richard Button

DIRECTOR OF ALUMNI RELATIONS
Glenn Godshall '75, '90

INTERIM DIRECTOR OF
UNIVERSITY RELATIONS
Matthew Santos '03

TOWER EDITOR
Craig Williams

PUBLICATIONS MANAGER
Camille DeMarco '81, '01

DESIGN
Lorish Marketing Group
Leanne Boyer '06; John E. Lorish '70;
Janel Smith '96

CONTRIBUTORS
Jimmy Johnson '09; Josh Leiboff '98;
Dana Naugle '00, '09

CONTRIBUTING PHOTOGRAPHERS
Jeff Unger; Craig Williams

Address comments and questions to:
Tower Editor Craig Williams
University Relations Office
Kutztown University
Kutztown, PA 19530
e-mail address: cwilliam@kutztown.edu

to our readers

THIS YEAR'S STATE OF THE UNIVERSITY ADDRESS

looks at my first five years as president of KU. Though space in a magazine is always limited, the condensed version of the address outlines many of the significant changes and improvements, and highlights new programs just over the horizon.

As I look back, I find one key element has led to the university's current place in history: the generous support of all the individuals who have stepped forward to help make KU the best that it can be. It is the gifts of time, talent, and

resources by our alumni, trustees, faculty, administrators, and staff that make Kutztown University as strong as it is today.

Though these last five years were a time of change, many challenges continue to demand our attention.

The beginning of the Fall semester was a difficult time for the KU family, as we dealt with the deaths of three of our students in off campus incidents. One of these deaths was a random act of violence that has received substantial media attention. In cooperation with state and local elected leaders and law enforcement agencies, we are researching funding for a risk assessment study to identify and address safety and security issues. Updates on this and other efforts can be found at www.kutztown.edu/safety.

As we continue to work through the 2007-08 school year, we pledge to meet the challenges that lie ahead and develop the proper resolution to our tasks at hand.

F. Javier Cevallos
President

Kutztown University of Pennsylvania will serve the Commonwealth as a dynamic, technologically advanced, collaborative, learning-centered public university. Kutztown University will be accessible to Pennsylvanians and others, sensitive to the need for diverse backgrounds in its faculty, staff, students and community, accountable to its many constituencies, and actively engaged in the continuous improvement of its programs and services. Above all, Kutztown University will prepare graduates to succeed in a global economy, to contribute to the economic and social well being of the state and nation, to assume active roles in their communities, and to lead productive and meaningful lives.

contents

Volume 9 Number 4 Fall 2007

cover

This calming picture of the Alumni Plaza is a reflection of both the new and the old. The bricks paving the courtyard are inscribed with the names of the people and places that have become part of the KU experience. The waterfall is a source of renewal as children frolic in the cool waters in the summer and classes are held in the courtyard during the school year. Everyday, hundreds of students pass through the plaza on their way from the residence halls on south campus to academic buildings on the north campus.

4 Sharing Sharadin

A new wing is under construction in the Sharadin Art Building expansion project while students enjoy newly remodeled classrooms and art studios.

6 KUSI

Few people realize that Kutztown University Student Services Inc. runs more than just the Student Bookstore. Here is a look at the university's other major non-profit support service.

8 Dean's Corner

10 The Sporting Life

12 Under the Tower

14 Class Notes

19 State of the University 2007

22 2006-2007 Annual Fund

10

Art student Jeffrey Hartman '10 works in a completely remodeled ceramics studio.

Reconstructing the Arts at Sharadin

BY CRAIG WILLIAMS

Construction is under way for a new wing.

AS CONSTRUCTION CREWS ON NORTH CAMPUS PREPARE THE FOUNDATION FOR A NEW WING TO THE SHARADIN ART BUILDING, STUDENTS INSIDE CONTINUE TO PAINT, DRAW, AND SCULPT. DESPITE THE HUSTLE-BUSTLE OUTSIDE, IT'S BUSINESS AS USUAL FOR THE COLLEGE OF VISUAL AND PERFORMING ARTS.

OVER THE SUMMER, CONTRACTORS REMODELED MUCH OF THE INSIDE OF SHARADIN IN PREPARATION FOR FALL CLASSES, AND THROUGH CAREFUL PLANNING AND SCHEDULING, FEW CLASSES NEEDED TO BE RELOCATED. WITH THE ADDITION OF A NEW ENTRANCE ON COLLEGE BOULEVARD, STUDENTS CONTINUE TO TAKE CLASSES IN THE BUILDING, WHILE OTHER SECTIONS OF THE STRUCTURE RECEIVE A MAKEOVER.

On the first floor, a completely remodeled ceramics studio showcases the many improvements scheduled for the rest of the building when the project is completed in January 2009.

For Jim Chaney, professor of art education and crafts, the new ceramics studio created this summer has thoroughly modernized his operations. A larger firing room for the kilns, spacious storage areas, and a super efficient ventilation system bring the studio into the 21st Century.

"Before the summer transformation, space was very limited," Chaney said. "Now, from the inside, it doesn't even look like the same building"

In addition to teaching students how to throw clay, form a bowl, and fire a project, Chaney is also in charge of off-loading, storage, and maintenance of the three tons of clay the students use every year.

Jim Chaney

"We have a new hydraulic lift and a thoroughly modern dock facility that allows us to easily transport the raw materials to our new storage rooms," Chaney said. "The wider doors and hallways give us better access to all areas of the building, making it easier to use and completely ADA [Americans with Disabilities Act] compliant."

With cranes and backhoes providing a modernist backdrop to north-facing classroom windows, students are given a front row seat to the construction of their new school.

"From the drawings I've seen, the new building should be pretty nice," said art education major Jeffrey Hartman '10, as he forms an art-deco stylized cup in Chaney's Introduction to Ceramics class. "For now, it's especially nice to be able to work in these new studios."

The Communication Design Department office is scheduled to be moved from the cottage on College Boulevard it is now using to the new building. Dr. William Mowder, dean of the College of Visual and Performing Arts, said this important change will fully integrate the communication design department into the college.

"The total renovations will almost double the usable space," said Mowder. "It's a very complicated renovation and expansion, but when it is finished, KU will have a state-of-the-art facility with much needed upgrades to the infrastructure."

The new wing is expected to be ready for occupancy by August 2008 with the final touches put on the entire project by January 2009.

Next phase of the revitalization of the arts buildings on campus will tackle the renovation and expansion of Schaeffer Auditorium. The plans call for a 40,000-square-foot addition with the construction of a second 350-seat theatre for instructional use, modifications to the stage and stage access, new seating in the auditorium, and renovations throughout the building. ❄

An artist's rendering of the new Sharadin Art Building.

BOOKS, BREAD, AND BEYOND

BY CRAIG WILLIAMS

Ask most people if they have heard of Kutztown University Students Services Inc. [KUSSI] and many will point to the Student Bookstore as the organization's most prominent campus service. Few people realize that this is the university's other major non-profit affiliate organization, joining the KU Foundation in support of the university mission.

Though KUSSI was created primarily to support student organizations and activities, it is more than just textbooks, candy bars, and school supplies. Throughout campus, the KUSSI logo is associated with everything from vending machines, to graduation festivals, concerts, and more.

Established in 1997 as an outgrowth of Student Government Association [SGA], KUSSI not only generates funds for student activities through retail operations and special events, but also provides financial guidance to existing student

organizations and helps new student groups find the funding they need to get started. KUSSI also provides funding for athletic equipment, has a small fleet of vans students use for travel to events off campus, and is the main accounting branch of the SGA.

By comparison, the KU Foundation supports the growth and development of the campus infrastructure plus building and renewal projects, in addition to maintaining scholarship funds established by alumni and friends of the university.

The KUSSI mission is focused squarely on the students through their four operating divisions: the Student Bookstore, Goldie's Convenience Store, Auxiliary Services, and Accounting Services.

Of course the most visible operation is the bookstore. Located in the lower level of the McFarland Student Union, the Student Bookstore sells much more than pencils, pens, and paper. To cater to the diverse needs of the students and bolster KU pride, the bookstore carries a large variety of KU licensed clothing, gifts, and memorabilia. Today the KUSSI-run bookstore is a modern retail operation dedicated to service and quality.

Brian Cregar '90, the bookstore's textbook manager, remembers the days before KUSSI operated the store.

"I started as a student worker in the bookstore when it was in the Rickenbach Learning Center in 1988. Before that, the Student Co-op Bookstore was in the basement of Old Main. By the 1990s, the bookstore moved to the North Campus

Amanda Bausher '00, KUSSI marketing coordinator, joins Goldie's manager Carol Althouse at the store.

Student Center, which later became the Student Union Building, and today is the McFarland Student Union.

"Even when I was a student, there was a half-hour wait just to receive your books, because they were handed out one at a time from the service counter. At the modern KUSSI Student Bookstore, customers can browse the self-service shelves, ask for assistance from one of our clerks, or order textbooks directly online. With up to eight check-out counters and bookstore Website orders, we rarely have long waiting lines."

In addition to textbooks, KUSSI stocks all the KU licensed t-shirts, sweatshirts and jackets every dedicated KU supporter needs, right down to the cute and fuzzy KU bears – essential decor for residence halls, apartments, and trophy cases alike.

In contrast to selling bundles of books, KUSSI also runs Goldie's Convenience Store in Golden Bear Village South apartment

Brian Cregar '90 is the bookstore's textbook manager.

Scott Shapiro '08 says KUSSI support makes a difference.

complex. At Goldie's, students can purchase a light snack, stock up for a late night study session, or enjoy a free cup of coffee during finals week.

To help students stay clean and tidy, KUSSI's auxiliary division manages all washers and dryers on campus. Additional funding sources include sales from snack and beverage machines, caps and gowns for graduation, tickets for trips, and newspaper subscriptions.

Byond the retail division and auxiliary divisions, the organization provides accounting services to all registered student organizations. Through this division, KUSSI helps to fund and manage budgets for service-related student organizations, special interest clubs, Greek organizations, sports and recreational clubs, residence hall organizations, academic clubs, and off-campus student community relations programs – approximately 150 campus organizations in all.

"Perhaps our greatest student organization success story is 'Up 'til Dawn,' which raises money for St. Jude Children's Research Hospital," said Bob Watrous, dean of Student Services and Campus Life, and SGB advisor. (See Under the Tower, page 13.) This year the Connections student orientation program, under the guidance of "Up 'til Dawn," raised more than \$3,375 for the benefit of the hospital.

"KUSSI is a valuable campus resource that makes a significant contribution to campus life," Watrous said. "They not only administer the disbursement of the Student Activity Fee, as approved by the Student Government Board, but also provide learning opportunities for the effective management of those disbursed funds directly to the student organizations and campus advisors who serve them. It provides us all an opportunity to encourage students to enhance their campus experiences through participation

and creation of student-organized activities as defined by the Student Government Association."

Scott Shapiro '08 is starting his second year of service on the Student Government Board. In his role as parliamentarian, he serves on the judiciary board, the traffic bureau, and the Connections orientation program.

"The SGB is a very important part of campus life," he said "We are the eyes and ears of the student body, and serve as advocates for change."

For Shapiro, SGB provides him with a chance to make a difference in the life of the university while learning valuable leadership skills, made possible by KUSSI's willingness to mentor students.

"It's amazing how KUSSI takes all the funds that are raised throughout the year and organizes them so they are available for budgets, scholarships, and other student focused needs," he said. "The students are very proud of KUSSI's success on our campus."

Next year KUSSI has plans for the grand opening of their next big project:

a brand new store complex on the lower level of the 856-bed residence hall currently under construction next to South Dining Hall.

This 4,000 square-foot operation will offer the standard convenience store items, house an ice cream shop, and provide space for student gatherings and special activities.

"It is nice to know that the support of KU alumni helps to fund activities for current students," said Amanda Bausher '00, KUSSI marketing coordinator.

As a means of returning to the fond memories of their alma mater, alumni often share in the joy of their school's heritage through the purchase of official KU gear and memorabilia, Bausher said.

"KUSSI employees really enjoy meeting alumni during special events on campus," "More than one-third of the KUSSI employees are alumni."

KUSSI executive director Lisa Kowalski agrees: "For the KUSSI staff, it's a joy to watch our students grow and become contributing members of both the campus life and the larger community. It gives us all a real sense of pride and purpose, knowing that we are all working for the future of KU." ❀

deans' corner

THIS ISSUE OF THE DEANS' CORNER RECOGNIZES THE FACULTY MEMBERS FROM EACH COLLEGE WHO RETIRED DURING THE 2006-07 SCHOOL YEAR. EACH SPRING, THESE INDIVIDUALS ARE HONORED DURING A SPECIAL RETIREMENT DINNER HOSTED BY PRESIDENT CEVALLOS. THIS BRIEF OUTLINE OF THEIR ACCOMPLISHMENTS IS BUT A SMALL REMINDER OF THE TREMENDOUS IMPACT THESE INDIVIDUALS HAVE HAD ON THE LIVES OF THEIR STUDENTS, THE UNIVERSITY, AND THE COMMUNITY.

Dr. Bashar Hanna, College Liberal Arts and Sciences

The College of Liberal Arts and Sciences saw the retirement of several noted faculty members during the 2006-07 school year.

Albert F. Answini came to Kutztown State College in 1981 teaching pre-medical courses. He also taught a field ecology course in the Florida Everglades and Keys and ornithology at the Marine Science Consortium at Wallops Island, Va.

In 1990, he was elected president of the consortium and continued in that position until 2006. During his tenure, he established a unique collaboration and affiliation partnership with NASA. He also established and supervised a dolphin behavior study at Assateague, Va., and a coral disease research program at Bay Islands, Honduras. This past summer he was honored

for his many years of service to the Marine Science Consortium, which is naming a hall in his honor at their Wallops Island facility.

Bill Bateman retired from KU after 41 years of service. During his tenure, he was chair of the Math and Computer Science Department and served as president of the University Senate. He established one of the finest records of service to the university, serving on and chairing many university-wide committees. One of his most notable achievements was the creation of the combined bachelor and master of science five-year program in computer science, one of only six such programs in the nation. As the last chair of the combined Math and Computer Science Department, he worked to establish two separate departments for both disciplines. Additionally, he has worked as chair of the SECA Charity Campaign and is the co-chair of the 2007 President's Scholarship Ball.

Dr. Percy Dougherty, Department of Geography, started with Kutztown in 1985. His major research included the study of caves, karst topography, planning, water resources, remote sensing, geography of wine, and the geography of Central America. He has a long record of service to his profession and community including numerous publications, teaching awards, and fellowships, and several decades of service on local and state planning commissions, boards, and committees. He is currently a County Commissioner for Lehigh County, Pa., and was recently appointed president of the County Commissioners Association of Pennsylvania.

Dr. Allida McKinley, Department of History, retired after 32 years of service to the university. She taught a wide range of popular courses including civilization, the history of England, Tudor-Stuart England, the ancient world, middle ages, a seminar in historical methodology, and the history of American women. In 1998, she became the first woman to win the prestigious Arthur and Isabel Wiesenberger Award for Excellence in Teaching, presented by the Alumni Association. She was extremely active on campus serving on a number of committees during her career and oversaw the hiring of many of the current faculty members in the History Department.

Dr. Ron Rhein, Department of Biology, joined Kutztown State College in 1966. He developed programs in the newly formed Biology Department and worked for the development of a bachelor of science in biology and medical technology. From 1973 to 1975 he served as associate dean of the college, and helped to establish off- and on-campus courses leading to coursework at several hospitals and a bachelor of science in nursing. He served as the first director of continuing education. In 1975 he returned to teaching and worked to establish courses leading to the bachelor of science in environmental science. In 1991, he became the chair of the Biology Department and continued that role until his retirement.

Dr. Robert M. Voytas, Department of Psychology, taught at Kutztown for more than 30 years including courses in consumer psychology, industrial/organizational psychology, social psychology, lifespan and child psychology, and senior seminar. Joining Kutztown State College in 1977, he chaired the Psychology Department from 1989 to 1992. He also served as coordinator of senior comprehensives, survey assessments, and instructional technology.

Interim Dean Dr. Frederick McCoy, College of Education

The College of Education saw two significant retirements during the 2006-07 school year: Dr. Regis Bernhardt, who served as dean of the college, and Dr. Robert Gray, former chair of the Department of Library Science and Instructional Technology.

Dr. Bernhardt joined KU in 2004 after 33 years of teaching and administrative service at Fordham University in New York City. During his time at KU, Bernhardt led the college to re-accreditation with the National Council for Accreditation for Teacher Education, a landmark achievement signaling more than 50 years of continuous accreditation.

Dr. Robert Gray retired after 19 years as a professor in Library Science and Instruction Technology. Gray began at KU in 1988 teaching audiovisual communication. He was instrumental in the department's change from audiovisual communication to instructional technology. Gray designed the fast-track graduate program in digital classroom technology and was a driving force behind the success of the summer graduate programs in instructional technology. He served as department chair when the library science and instruction technology departments merged in 2004.

Interim Dean Dr. Fidelis Ikem, College of Business

During the 2006-07 school year, **Raymond Heimbach**, Department of Accounting and Finance, retired. He taught at Kutztown for 37 years and was a student favorite for his story-telling abilities. Over the years he taught many subjects, specializing in business law and accounting.

Dr. William Mowder, College of Visual and Performing Arts

The college recognized the retirement of Nicolas Bowen and Dr. Eric Beaven during the 2006-07 school year.

Dr. Eric Beaven, Department of Speech Communication and Theatre, taught persuasive speaking, mass communications and fundamentals of speech. In his classes, Beaven was noted for drawing upon many years of study and practical experience with classical rhetoric as well as Greek, Roman, and British public address.

Nicolas Bowen, Department of Fine Arts, taught photography since joining Kutztown in 1979. His notable exhibitions included "Art and Teaching," Northhampton Community College, Northhampton, Mass., in 1999, and the Lancaster Pennsylvania Summer Arts Festival, 1999, where his work was awarded "Best of Show." In 1993, he was awarded a grant from the State System of Higher Education's Faculty Professional Development Council, Harrisburg, Pa. His work appeared in "Computer Artist," published in 1997, and "Fundamental Photoshop" published in 1999.

25 Years Later: Runner's Record Still Holds

BY JIMMY JOHNSON '09

Mark Kinnaird '83 has no clue why, but he's still the owner of the fastest time in the 200-meter dash at the Pennsylvania State Athletic Conference Track & Field Championships.

Kinnaird's time edged out Slippery Rock's Bob Brennan by 0.20 seconds with a record-setting 21.19 at the 1982 Pennsylvania State Athletic Conference [PSAC] track and field championships and is still atop the list after 25 years. It's the fifth-longest standing PSAC record, second among track events.

Kinnaird, a four-year member of the KU men's basketball team, was in no position to set this record at the start of his college career. In 1980, he accepted a challenge to try out for the track and field team, coached by the late Ken Meyer.

Two years later, he was sprinting to-

ward a PSAC record. Kinnaird anchored the first-place 400 relay team in 1982, and added a second-place finish in the 100 to go with his record-setting run in the 200. In 1983, he finished first in the 100, 200, and 400 relay, helping KU win the PSAC team title.

"Coach Meyer believed in me and gave me a chance on his track team," Kinnaird said. "Coach Meyer and his family were my family away from home."

As a member of the basketball team, Kinnaird started in 25 games his senior year, averaging 6.0 points and 5.0 rebounds per game.

Kinnaird was inducted into the 1989 KU Athletics Hall of Fame and was named to the 1980 men's All Decade Team. He was part of the first Hall of Fame class to include athletes other

than members of the football team.

Following graduation at KU, he attended a Philadelphia Eagles mini-camp and went on to coach track and field at Harrisburg High School from 1985-90, leading his team to three Pennsylvania Interscholastic Athletic Association Class AAAA track and field titles. He competed for the Philadelphia Gazelle Striders and Shore AC track clubs from 1984-93.

Kinnaird currently works for IBM in Raleigh, N.C., and owns a national event planning company, Kinnaird Enterprises.

He married his wife, Valencia, in 2005, and tries to get to a KU basketball game every two to three years.

NCAA II Championship Qualifiers and PSAC Champions Mark Kinnaird (left) and Ted Robinson.

Women's Bowling and Lacrosse Head Coaches Named

Kutztown University Director of Athletics Greg Bamberger has selected the head coaches who will roll out the new women's bowling program and lead the re-launch of the women's lacrosse program.

Joe Ambrose will lead the women's bowling team and Sarah Greer '02 returns to KU as head coach of women's lacrosse, which also returns to Kutztown after a 17-year hiatus.

Ambrose, a 27-year Professional Bowling Association member, previously managed the Wallenpaupack Bowling Center in Hawley, Pa., from 1979 to 2001 where he ran leagues, instructed professional lessons, helped establish the junior bowling program, and owned and operated his own pro shop. Ambrose's bowling career includes five sanctioned 300 games – four in the United States Bowling Congress, and Professional Bowlers Association [PBA] – and he has competed

extensively on the regional and national PBA tours, including six PBA national championships and three U.S. opens.

Ambrose was inducted into the Wayne Area Sports Hall of Fame in 2006 for lifetime achievements in bowling, golf, tennis, and basketball.

Greer, then Sarah Wesner, was a four-year letter winner on the KU field hockey team from 1997-2000. She obtained her bachelor's degree in social work in 2002. She returns to Kutztown from Gwynedd-

Mercy College, where she was the head coach of the school's field hockey team. While there, she served as assistant coach and interim head coach of the women's lacrosse squad. She also was the intramural and facilities coordinator and the senior woman administrator. Her field hockey team was a National Field Hockey Coaches Association Academic Award recipient each of her four seasons. Greer obtained her master's degree in school counseling at Gwynedd-Mercy in 2006.

Greer began coaching in the collegiate ranks as a part-time assistant with KU's field hockey team in 2001, under the direction of her mother, Betty Wesner, who is the head field hockey coach at KU.

The women's lacrosse program was sponsored at Kutztown from 1975-90 and was responsible for the first women's championship in school history, winning the Pennsylvania State Athletic Conference title in 1982.

Head Football Coach Raymond Monica (right), pictured with hall of fame former coach George Baldwin, would like to thank everyone who participated in the inaugural Maroon & Gold Football Golf Outing on Friday, Aug. 3 at Wedgewood Golf Course in Coopersburg, Pa. All proceeds from the tournament benefited the KU football scholarship fund. Next year's outing will once again be held at Wedgewood on Friday, Aug. 1, 2008. For more information, please contact the football office at 484-646-4187.

UNDER THE tower

Amanda Geisinger Goes to Nick

KU senior Amanda Geisinger spent last summer in a dream-come-true internship in New York City with Nickelodeon, makers of the famous cartoon Spongebob Squarepants. Working in Nickelodeon's 40th floor offices on Times Square, her experiences were unlike anything she could have imagined. Her duties for the cartoon and children's show channel included adding sound effects to cartoons and critiquing video games for Nickelodeon's Website. Geisinger is finishing a dual major in art education and communication design.

"My parents were skeptical about me living in New York," she said of leaving her home in Boyertown, Pa., for the Big Apple. "But I just love going to the city."

Her future plans include creating the next hit video game for Nick, which she says is now under development.

Geisinger's student Webpage project.

Alumni Race for the Cure

For the third consecutive year, Team Kutztown University, sponsored by the Lambda Chi Alpha Fraternity, organized for the May running of the Philadelphia Susan G. Komen Breast Cancer Foundation Race for the Cure. The team raised \$1,903 in support of the organization. Top row [left to right]: Andrew Geiges '08, Timothy Wuerfel '04, Tyler Clemens '04, Joseph Guzzardo '01, Sean McLaughlin '03, and friends of the team David Greco and Alex Kajari. Bottom row [left to right] Jennifer Leone, Alissa Leone, Megan Hollkamp '06, Stephanie Boccuti, and Kristin Kajari.

KU Jazz CD on Hit Parade

The KU Jazz Ensemble I is back on the hit parade with the release of its third CD "The Best is Yet to Come – Music of the Rat Pack." This is the second CD by the jazz ensemble picked up by Sea Breeze Records of Pismo Beach, Calif. Like the previous release "Dance You Monster," the disc will be distributed both online and to music stores across the nation.

The recording program at KU Jazz Studies is attracting national attention. Recently the 2007 DownBeat Magazine Best Jazz College Vocalist award went to KU senior Kristin Grassi, and an article in Jazz Times magazine references the program with quotations from Dr. Kevin Kjos, director of the Jazz Ensemble I and director of Jazz Studies at KU.

Additionally, James Cargill '04 shared vocal duties on the CD. Cargill is currently appearing in "The Full Monty" at the Montgomery Theater, Souderton, Pa.

For more information or to purchase the CD, call the Jazz Studies Office at 610-683-1583 or through the KU Student Bookstore. Song samples of all three Jazz Ensemble I recordings can be heard at: <http://www.kutztown.edu/acad/music/jazzstudies/recordings.html>.

This year the Connections student orientation program, under the guidance of the Up 'til Dawn student organization, raised more than \$3,375 for the benefit of St. Jude Children's Research Hospital.

Decision Makers Forum to Feature Jeb Bush and Bill Bradley

The 19th Annual Kutztown University Decision Makers Forum, scheduled for Thursday, March 27, 2008, will feature former Florida Governor Jeb Bush and former New Jersey Senator Bill Bradley. The Decision Makers Forum offers a unique opportunity for regional business leaders to network with colleagues, guests, and acquaintances; to dine on a sumptuous buffet dinner; and to enjoy a presentation from exceptional leaders of achievement in politics, journalism, and business. Previous Decision Makers Forum speakers include Lady Margaret Thatcher, Michael Eisner, Tim Russert, President George H.W. Bush and General Colin L. Powell (ret.). Corporate sponsorship packages are available by calling the Kutztown University Foundation Office, 610-683-1394. Individual tickets will be available beginning in January.

On the opening day of the fall semester, Melissa Hershey '87, Alumni Association President, [left], presented the 2007 Arthur and Isabel Wiesengerger Faculty Award for Excellence in Teaching to Dr. Elaine Reed, Department of English, and Director of the KU Women's Center.

class notes

1940s

1948

Robert Longo received the 2007 Everyday Hero Award, presented by the Kiwanis Club of Woodridge, N.Y.

▲ Four freshman roommates reunited at their 50th Commencement anniversary in May. Left to right: **Cora Belle (Bisker) von Colln** of New Mexico, **Alma (Schaeffer) Fisher** of Pennsylvania, **Ruth (Heintzelman) Fenstermaker** of Virginia, and **Doris (Feiler) Kessler** of Pennsylvania.

1950s

1959

Frank "Pete" Nye and his wife **Joan (Benner)** are enjoying retirement in Lakewood, Fla. Their art-filled home was recently featured in the Lakewood Ranch Herald.

1960s

1962

▲ Since 1998, four KU couples have gathered for their own small reunion in North Syracuse, N.Y., at the home of **Gene and Bonnie (Ball) Kershner**. Friends since the 1950's, the eight are all graduates during the years 1959 through 1962. Every August they meet and spend two days at the races in Saratoga Springs. In the "10th Anniversary" photograph from this year, are (left to right): **Ruthann (Wessner) Ely '60**, **Ron Horvath '60**, **Bonnie Kershner**, **Don Steffy '59**, **Gladys (Albright) Horvath '62**, **Gene Kershner '60**, **Marlene (Nuss) Steffy '60**, and **Ray Ely '60**.

1968

▲ **Dave Ehrig (&'73)** recently won the Pennsylvania Outdoor Writer's Association Best Book Award 2007 for "Muzzelloading for Deer & Turkey." Dave is a past president of the organization. He currently serves as the first vice president of the Pennsylvania Longfire Museum and Longhunter chairman for the National Muzzleloading Rifle Association.

Estelle DeVita has lived in Ohio since 1969. She raised three children and has 10 grandchildren. She recently earned a master's in administration, and is now the dean of discipline at Woodward High School, an inner city school in Toledo.

1969

Kenneth Weaver was one of three finalists for Oregon Small Schools' Teacher of the Year Award in both 2006 and 2007. He currently teaches in the Scio School District.

1970s

1975

Tom Downing (&'83), his wife **Patty**, and their two sons, **Benjamin (17)**, and **Eli (15)**, recently accomplished their goal of visiting all 50 states in the U.S. The adventures began in July 2001 with a trip to Las Vegas, the Grand Canyon, and Southern California and the finale was a trip to Alaska in June 2007. The family was featured in the Lifestyle section of the Reading Eagle, July 15.

1980s

1984

Janet (Weymouth) Kaltreider has been appointed principal at Palmyra Area Middle School.

1987

In June, **Rodney Troutman** received his certificate of superintendency from Indiana University of Pennsylvania.

1989

Anthony Pepoli teaches sixth grade science in the Bermudian Springs School District.

He enjoys spending time with his wife and two children and playing guitar in the band HotWingJones.

In September, **Vince Chiles** released a self-published book titled "Happiness in Five Minutes a Day." Visit www.happinessinfive.com for more information.

1990s

1991

Alexandra Koslow's "chicklit" novel was published by Plume, a division of Penguin Publishing, in August. This is her second book, but first novel.

1993

Bryan Leese is married to **Elizabeth (Bucknell '93)** and has two daughters, **Hannah (10)** and **Maris (3)**. He was also promoted from division officer to department head overseeing Intermediate Training for the U.S. Navy.

Paula (Showers) Hromyak received her principal's certification in June.

1995

Dawn Hoffman returned to Kutztown for her MBA, which she earned in spring 2006. She recently accepted a position at MILSPRAY Camouflage Technologies in Lakewood, N.J., as a marketing coordinator/product manager.

Nicole Snyder (&'99) was married in May. She also started a new job as associate director of graduate career management at Temple University's Fox School of Business.

Dan Evans decided to leave ESPN and become a freelance writer after the announcement of his wife's pregnancy. This is the Evans' first child.

Jill (Horton) Woodrow received her master's in social work (MSW) from Rutgers University in 2001. She married **Patrick Woodrow** in 2003 and they have two daughters, **Abby Elizabeth (2)** and **Emma Katherine (8 mos.)**.

1997

◀ **Jeanine (Kraus) Swierkocki** owns a graphic design firm, **Solari Creative**, in Eatontown, N.J. Since 1998, she has grown her business into a 20 person staff with clients

ranging from the U.S. Army and Johnson & Johnson to local business. In July, she celebrated the first birthday of her daughter, **Hannah Marie**.

1999

Cameron Starr was named head cross country and distance coach at Marvin Ridge High School in Charlotte, N.C., where he lives with his wife Sarah. He continues to teach first grade at Rea View Elementary.

Sarah (Beers) Roby married Eric Roby on February 15, 2003. They welcomed a daughter, Emma, on January 2.

2000

2000

George F. Fiore has been named principal of Wilson Southern Junior High School in Sinking Spring, Pa.

2002

Amanda Zerr is working for Sposto Interactive, a web advertising company in Kutztown. Recently, she and her company designed and launched a website for a non-profit organization that operates an orphanage and school in the South African village of Boikarabelo. Zerr visited the village during a 2006 trip. For more information, please visit www.boikarabelo.org

Elizabeth Lutz has been appointed special events coordinator for Meridian Health Affiliated Foundations. She is responsible for Meridian Health's nine annual events that raise funds for programs and services at their four hospitals: Jersey Shore University Medical Center, Ocean Medical Center, Riverview Medical Center, and K. Hovnanian Children's Hospital.

Matthew Smircich is the community educator for D.A.S.I., the domestic abuse center in Sussex County.

2003

Jay Kurtz received a juris doctor degree from Temple University's James E. Beasley School of Law. He has accepted a position as a prosecutor for the district attorney's office.

2004

Andrew Rose is currently living in Mesa, Ariz. In July he began working as a counselor at the University of Phoenix, but he also works in film. Recently he completed the movie "Kids in America" (Universal City Studios) that will be released in 2008, starring Topher Grace and Anna Farris. He also appears in independent films and local commercials in Arizona.

Justin Vanning recently moved to Redmond, Wash., where he works in the Microsoft Search Engine Marketing Department.

Heather (Laine) Bartholomew married **Timothy Bartholomew** on July 7. The couple met at KU their freshman year. **Jessica Spence '04** was a bridesmaid. **Seth Williams '04** and **Brad Madden '05** were groomsmen.

2005

Carolina Velasquez is currently pursuing her master's degree in elementary education at Lehigh University.

Kelly Coble recently accepted a position as the student involvement coordinator/athletic director at Central Penn College in Summerdale. She and her fiancé, Chad, reside in Middletown where they recently purchased a house. They plan to marry in September 2008.

2006

Brianne Cronrath is living in Huntersville, N.C., and pursuing a NASCAR racing career. In 2006, Cronrath was named Caraway Speedway's Rookie of the Year.

Michael Terraforte and **Kendra Woolever** became engaged at Pike's Peak in Colorado on July 23.

After graduation, **Yvonne Boudreaux** joined the ministry team Coalition for Christian Outreach. She now works with art students in center city Philadelphia.

2007

Jennifer K. Malafarina recently became engaged to **Kevin Reimer**.

Marriages

1970's

Yvonne (Figlioli Voorhees) '76 to John Lange 4/28/07

1980's

Christine (Reisinger) '80 to Jerry Broome 10/27/06

1990's

▲ Tara (Kohan) '02 to Steven Brogna '97 9/3/06

Alumni, check out the newly redesigned alumni Website. Catch up with friends, learn about upcoming events, and submit class notes at www.kutztown.edu/alumni/wiesenberger

Sarah (Cline) to Cameron Starr '99 7/28/07

Angie (Snyder) '98 to Russell Lande '06 4/14/07

2000's

Tara (Carter-Bell) '01 to William Lorah 5/5/07

Lauren (Genn) '05 to Stephen Longenecker 6/2/07

Kathleen (Graver) '05 to Eric Benner 7/23/05

▲ Loribeth (Gruber) '03 to Troy Knauss 7/7/07

▲ Susan (Hockenberry) '02 to Douglas Hellerman '03 8/11/07

Heather (Laine) '04 to Timothy Bartholomew
'04 7/7/07

Dawn (Limburg) '00 to Edi Bice 7/14/07

Laura (Luckman) '02 & '06 to Brendon Weaver
7/28/07

Susan (Rieder) '03 and Christopher Srogata
'03 6/16/07

Brittany (Wattai) '05 and David Hurdle
6/16/07

Kelsey (Woodworth) to Randall Vaszily '03
9/16/06

Births

1990's

Sarah (Beers) '99 and Eric Roby, a daughter,
Emma, 1/2/07

▲ Casey and Christopher Buffalin '95, a
daughter, Isabella Rose, 4/20/07

▲ Sherry and Jude Dvorak '90, a daughter,
Ava Elizabeth, 1/27/07

Anna (Falconio) '98 and Anthony Buss '97, a
son, Matthew, 6/10/07

Stephanie (Fasig) '94 and Ron Cooper,
daughters, Cierra Katherine, 4/11/00, Adria
Leigh, 2/1/03, and Elaina Lorraine, 8/28/06

◀ Rose (Grady) '94 and
Jarad Mattson, a son,
Jacob, 6/5/07

Erin (Miner) '91 and Ron Murray, a daughter,
Lauren Elizabeth

▲ Jenni (Miscenic) '96 and Richard Wenhold,
a daughter, Hope Marina, 6/28/07

Sandra (Ruth) '92 and Constantine Gasis, a
daughter, Gabriella Eleni, 8/31/06

Michelle (Schneider) '92 and Karl Hirsch, twin
daughters, Anna Kathryn and Stephanie
Patricia, 1/2007

Tina (Wirth) '94 and Matthew Wallace, four
children, Cailyn, 1999, Justin, 2001, Kevin,
2004, and Brenden, 2007

2000's

Lisa Ehrlacher '03 and Mike Leibensperger, a
daughter, Hailey, 4/19/07

Marci (Lewine) '01 and Stephen Wolff, a
daughter, Erica 1/2005, and a son, Noah,
9/2006

Bobbie (Limburg) '02 and Matthew Legge, a
daughter, Audrey Johanna, 7/30/07

▲ Kathleen (Graver) '05 and Eric Benner, a
son, Mason William, 3/13/07

◀ Amy (Hess) '04 and
Matthew Pavlik, a daughter,
Cara Elizabeth, 9/7/06

▲ Melissa (Klein) '01 and Michael Barth, a
son, Jadon Michael, 4/8/07

▲ Karen (McAdams) '01 and Doug Prechtel,
a daughter, Abigail Grace, 5/31/07

In Memory

1923

John Schrack 7/25/07

1931

Jeanette (Krommes) Cole 5/7/07

1932

Evelyn Leibenguth 7/1/07

1948

Pauline (Steinbrunn) Carl 6/14/07

June (Maurer) Kirschman 1/2/07

1949

Gerald Weller 12/19/06

1954

Eugene Stine 7/22/07

1955

John Kerelo 5/29/07

George Nye 6/6/07

1957

Walter May 7/30/07

1978

Theresa (Ketterer) Hesser 6/18/07

1997

Autumn (Garrett) Lehman 7/22/06

1999

Jacqueline Know 7/4/07

Emeriti

John Callahan 8/24/07

Sandra Hammann 8/16/07

Mary Wiens 6/4/07

Faculty and Staff

Walter Nott 8/22/07

ALUMNI AWARDS NOMINATION FORM

Each year the Awards Committee solicits nominations for outstanding alumni in several categories. The committee meets each spring to determine the award winners, and those individuals are honored at an Awards Luncheon on Alumni Weekend. Please select the appropriate category for the person you are nominating, complete the requested information, and return by February 1, 2008.

Nominee Name: _____ Class Year _____

The Early Career Excellence Alumni Award (formerly the Young Alumni Award) – recognizes alumni who have graduated within 15 years of being nominated for the award and who are attaining notable success in their chosen profession.

The Rothermel Alumni Award – recognizes the notable and distinguished achievements of alumni in their professional life 16 years or more after graduation from KU.

Nominations for the **Citation Award for Service and Professional Achievement**, the university's highest honors, are derived from nominations from the Rothermel Awards. The committee will review all submissions received and determine recipients for the Citation Award(s).

NAME		CLASS YEAR	
ADDRESS	CITY	STATE	ZIP
HOME PHONE		BUSINESS PHONE	
E-MAIL		DATE	

Please enclose your letter of support along with a copy of the candidate's resume and/or supporting documentation, if possible.

Mail to: Alumni Awards Committee Wiesenberger
Alumni Center
P.O. Box 730
Kutztown, PA 19530

Fax: 610-683-4638
Attn: Alumni Awards Committee
www.kutztown.edu/alumni/wiesenberger/awards
Email: alumni@kutztown.edu

TRAVEL WITH KUTZTOWN UNIVERSITY

Traveling with friends from Kutztown University is fun! Take advantage of these outstanding trips!

January 6 – 16: 10-Day Panama Canal Cruise aboard the Coral Princess

Board in Ft. Lauderdale, Fla., and set sail for Panama. Ports include Aruba; Cartagena, Colombia; Limon, Costa Rica; and Montego Bay, Jamaica. Prices starting at \$1676 per person.

March 17 – April 2: 16-Day Australia and New Zealand Land and Cruise Tour of Sydney, Melbourne, Tasmania, and more! Cruise on board the Sapphire Princess.

June 28 – July 5: Canada/New England Cruise on the ms Maasdam

August 9 – 16: Hawaii Cruise on the Pride of America

September 29 – October 11: Black Sea, Egypt and Holy Lands Cruise on the ms Rotterdam

Visit www.kutztown.edu/alumni/wiesenberger/travel/ for details and itinerary information.

alumni plaza

THE STORY BEHIND THE BRICKS

The Alumni Plaza is one of the most picturesque locations on campus.

Decorating the main court are the many bricks donated by alumni and friends of the university inscribed with the names of alumni, friends, and family who hold the Kutztown experience as a special part of their lives.

Each issue, the Tower will feature the story behind one of these bricks.

In this issue we look at:

"The Legacy of the Farmhouse Crew" as illuminated by one of its members.

"The brick was created to honor all these good people who go back in time to Kutztown State College from 1973 to 1976. There were 21 total friendships formed, and all are still alive today! Out of the 21, five marriages were made and one long-term relationship was formed that still continues today.

"This group of friends had a special bond. Whenever we would see each other, the conversation would start where it ended the last time. We socialized back then as a group, from class

time until the wee hours of the morning, especially on the weekends. We spent time in the old Kutztown pubs, during the infamous farm house parties, and the first annual pig roast.

"We are all part of the working world today; responsible adults with children and some with grandchildren. Around October of every year, we red-circle the annual Homecoming weekend and start making plans for this spirited time.

"Some people say the friends you make in college are the ones that last a lifetime. There is truth in these words. For all of us, our Kutztown State College memories will last forever. Many thanks to these good friends and to Kutztown University," One of the Farmhouse Crew, Class of '76.

The inscribed messages on the bricks offer words of encouragement and leave a lasting testament of the people, places, and events that compose the KU experience. If you are interested in purchasing a brick for inscription in the Alumni Plaza (prices range from \$300 to \$1,000), please call the Office of Development at 610-683-1394. ✖

hindsight

REVEALED

The jaunty young man dodging the Cheyney player in the summer issue of the Tower Hindsight is none other than Bill Wiggins '63, who writes that he carried the ball all the way to a 30-yard touchdown.

"That year was KSC's [Kutztown State College] first winning season in many years, and one in which we were undefeated in all of our home games, which I don't think has been equaled too many times," writes Wiggins, who was inducted into the KU Athletic Hall of Fame in 1978. That game featured seven Kutztown touchdowns by seven different players.

The President's Address: STATE OF THE UNIVERSITY 2007

Abridged – A five-year review

It is hard for me to believe that this semester marks the beginning of my sixth year as president of Kutztown University. Things have happened so rapidly I feel that I have just arrived here, and that I have been here for a long time.

Needless to say, a college president does not accomplish anything on her or his own. The role of the president is to energize individuals and inspire creativity, to prioritize among the many new ideas, and then find the resources to help carry them to fruition.

Our greatest challenge, like most U.S. universities, is financial. Maintaining the quality of our programs during five years of budgetary reductions has forced difficult decisions. It has been a challenge to find ways to increase revenues and cut expenses. Through a group effort we have maintained a strong financial stand. We will continue to look for new sources of revenue as we prepare next year's budget.

ACADEMIC ACCOMPLISHMENTS

Accreditation of our professional programs has provided us a national benchmark and established standards of quality for our programs. The PASSHE Strategic Plan calls for every program that could be accredited by a recognized external organization to be accredited or on the way to accreditation by 2009. We have accredited or reaccredited 10 programs, and are in the process of accrediting five more.

We have established several new academic programs: master of social work, music education, biochemistry, Germanic studies, and made progress in a multicultural minor.

We also split the Department of Math and Computer Sciences, and the Department of Social Work and Criminal Justice, each into two departments. Creating these new departments allows us to better serve the growing number of students in the four distinct disciplines.

As part of a system initiative, we have established the Frederick Douglass Institute at Kutztown University with a goal to provide multicultural opportunities across the curriculum. We look forward to the enrichment it will bring to campus.

We have initiated the Ambassadors of Learning Recognition program to highlight and honor faculty who have been identified by ADA [Americans with Disabilities Act] students for going the extra mile in classroom accommodations and learning concepts.

Because we live in a global economy, our students need access to opportunities to live and learn in different cultures. In addition to many long-standing programs abroad in England, Spain, Germany, Russia, and Kenya; we have worked to open new opportunities in India and Ecuador; re-energize programs in China and Ukraine; strengthen our ties with our long-standing partners; and established the Office of International Programs.

TECHNOLOGICAL ADVANCES

We all know how pervasive technology has become. In academia, technology can dramatically enhance the classroom experience and assist faculty in their instructional goals. We recognize that students already consider technology a routine part of their lives and will use many new technologies in their professional lives. Thus, we must ensure they have access to new technological tools as part of their overall learning experience.

Thanks to the Board of Governors' Instructional Technology Fee, we went from a handful of "smart classrooms" to 141 classrooms with technologically advanced multimedia equipment; almost every classroom on campus. We find our faculty members are very excited about integrating the new technologies into the classroom.

I have always believed the Rohrbach Library is the heart of the university. Our librarians have done an outstanding job of capturing the opportunities the digital era brings. Online access to numerous databases and journals has grown exponentially, and thanks to the instructional technology fee, we have been able to ensure on-line access to those resources. Word for word, document for document, technology gives us access to many more volumes and journals in real time and at less cost than hard copies.

Thanks to the vision and generosity of our alumnus, Larry Stuardi '79, we have access to a state-of-the-art research facility just a few miles east of campus. TEK Park brings together business, industry, and education in very creative ways. It provides research and lab space for our faculty, as well as a variety of internship opportunities for our students. The companies moving to this facility include: fiber optics and micro chip fabrication, medical supplies, data recovery, security, advertising, and marketing firms. They all have one thing in common; they see the potential of working with KU.

A FOCUS ON THE COMMUNITY

One of the commitments I made early on was to create an active presence in downtown Reading and Allentown.

The Langan Allied Health Academy in Reading is a unique partnership with the Hispanic Center, Saint Joseph's Hospital, and Reading Area Community College. The academy, in the center of town, offers an MBA and the KU Small Business Development Corporation program in Spanish as well.

In order to make the transition from a community college to a four-year institution a seamless process for both students and faculty, we developed an agreement with Montgomery County Community College to allow students to transfer all their credits [based on a pre-approved list] to Kutztown, and are currently drafting a similar agreement with Reading Area Community College. Beneficial to all parties, these new transfer agreements encourage students to start their education knowing they can easily transfer their credits to KU.

In another effort to encourage students to continue their education after high school, and to make it more affordable, we are working on dual enrollment programs with area high schools. These programs let high school students take college courses to satisfy high school requirements.

The Donley Center in Allentown allows us to work with Lehigh Carbon Community College and offer a seamless transition to our four-year bachelor's degree in education. We hope to expand our offerings with a criminal justice program to interface with the college's program.

The Institute for the Advancement of Children's Environmental Health is a very exciting new development and is designed to study and monitor the effects environmental pollution has on children's health. The project is a partnership between the institute, the university, the KU Foundation, two hospitals, a number of physicians and pediatric centers, and private businesses. The Berks County Commissioners have committed \$100,000 a year for 15 years to the project. The Pennsylvania Department of Environmental Protection will provide us air monitoring equipment. The potential for research, grants, and internships for our students is tremendous. There are only four such Institutes in the nation.

With a group of faculty and students in the visual arts, we rented an empty store on Main Street, Kutztown, and created the Eckhaus art gallery. This space gives us a very visible presence in the downtown business district, and is used for art exhibits as well as workshops for the entire community. Now in its second year, the project has become a welcomed new addition to the town.

ADMISSIONS AND TRANSFER

KU has become a primary destination school for many high school seniors. Surveys over the last three years show that we are the number one choice for 70 percent or more of our students. That is outstanding for a regional, access-oriented public university. Projections tell us the number of high school graduates who typically enroll will increase one more year and then level off until 2016 when a slow decline will begin. It is crucial for us to grow at the appropriate rate to serve the students in our region, while not overbuilding programs or facilities over the next 10 years.

Diversity has continued to increase. The entering class of 2007 is projected to be 17 percent minorities, the most diverse entering class in our history. Our multicultural marketing efforts have attracted traditionally under-represented students, and our admissions office has done a truly exemplary job of making them feel welcome during campus visits and helping them enroll. At the same time, our first year retention rate has climbed to almost 78 percent for all students.

KUTZTOWN UNIVERSITY FOUNDATION PROJECTS

We partnered with the KU Foundation on several projects to leverage their borrowing power and ability to respond to construction needs faster and cheaper than the university can. Since 2002, we have accomplished much including the construction of Golden Bear South apartment complex. This project let us expand our educational in-residence opportunities by 1,400 students.

The KU Foundation, together with the alumni through their generous donations, built one of the most beautiful places on campus, the Alumni Plaza. This wonderful spot of solitude and

beauty has become a place where we congregate and where art and music find a niche.

UNIVERSITY CAPITAL PROJECTS

We have been very aggressive regarding the Capital Funding Plans put forth by Pennsylvania State System of Higher Education [PASSHE]. Because we successfully execute projects and the quality of the results, and because we work closely with the responsible PASSHE Offices, we have been able to garner a lion's share of the capital monies over the last five years.

The Boehm Science Center, a project that was underway when I arrived in 2002 and was completed in 2003, is a combination of new lab, classroom, and office space and complete renovation of an existing facility. We also removed one building, and created, following faculty suggestions, the exterior bio-lab between the renovated planetarium and the Science Center. This feature also serves as a storm water retention pond and is an environmental best practices concept.

After many years of planning, we finally received state authorization, and funds, to build a new heating plant. The project, now complete, will allow us to move from coal to gas, a much cleaner and more efficient energy source.

In 2001, the student body approved a fee to construct a new Recreation Center. It opened the fall semester of 2006, and is truly an amazing facility. Our campus population has totally embraced the center and its concept of health and fitness; a great learning goal outside what one would normally consider a university mission.

The newest addition to campus, the Academic Forum has provided us with much needed state-of-the-art classrooms, and new places for our students to eat, meet, congregate, and study.

A new residence hall now under construction on south campus will add 856 beds, and is the largest building project ever on our campus in both size and cost. It is also the largest bonded facility project in the history of PASSHE.

The renovation and expansion of Sharadin Art Building is now underway. Once the project is completed, we will proceed to renovate and expand Schaeffer Auditorium, thus bringing our visual and performing arts facilities to a standard reflective of the high quality and tradition of our nationally recognized arts programs.

LOCALLY FUNDED AND EXECUTED PROJECTS

We also completed several smaller, non-capital projects. Our language laboratory has been renovated and appropriately re-equipped. We have new artificial turf, a resurfaced running track, and lights in our stadium.

We redesigned the Stratton Administration Center entrance to be more aesthetically pleasing and to allow such necessary moves as relocating the Advising Center to the first floor, and the Career Center to the main lobby to be more accessible to students.

And during the last 18 months we have made significant progress to ensure equal access to everyone, assuring that our campus remains one of the most accessible in the state system.

Hundreds of other projects were accomplished during the last five years, to include much maintenance and repair. We take very seriously our duty to be the stewards of such a wonderful campus, which represents almost \$400 million in assets to the Commonwealth.

The next major project is to renovate Lytle Hall or demolish it and build a new facility. Like the Grim Building, Lytle simply

may not be worth the renovation cost, and we may be better served by a new building. An upcoming feasibility study will give us the details to consider. We also have some smaller projects in planning. Our master plan includes a new grounds/garage building and the demolition of the old heating plant. When this is accomplished, hopefully by 2011, we plan to expand our tennis courts to 12 to be eligible for National Collegiate Athletic Association tournaments. We also want to reorient the softball/baseball fields and add seating. Tennis, softball, and baseball are among our best athletic programs, but it is hard to enjoy them when there is no place to sit.

Our Housing Master Plan will also keep us busy. Some residence halls have not been renovated since their construction in the late '50s and early '60s. We need to bring them into at least the late 20th century.

ADVANCEMENT

Our Scholarship Ball deserves special recognition. The impetus for the creation of the ball came from Guido '74 and Susan Pichini, and thanks to their efforts the Scholarship Ball is now a KU tradition. The proceeds from the ball go entirely to recruit

and retain high achieving students. The money is not placed in the endowment, but rather in a self-depleting fund. Thus, the donors know that every dollar raised goes directly to students.

SUMMARY

In conclusion, these have been five exciting and energizing years for the campus and for me personally. I believe we have in place the right infrastructure and the momentum to take us to an even higher level of accomplishments over the next five years. Through all these challenges and changes, we must also keep in mind our mission as a comprehensive, public access university, and maintain the goals we set in place in our Vision Statement: KU will be the region's center for excellence in academics, culture, and public engagement, in order to prepare our students to meet lifelong challenges and responsibilities within a complex and diverse community.

– President F. Javier Cevallos
August 27, 2007

KU FOUNDATION NEWS: 2008 Marks Changes in New Scholarship Endowment Minimum

The minimum fund balance necessary to endow a new scholarship will increase from \$10,000 to \$25,000 on July 1, 2008 as a result of a recommendation of the Kutztown University Foundation Board of Directors to the Kutztown University Council of Trustees.

In an endowed scholarship, a portion of an endowment's income is used to fund a scholarship. The endowment's principal is held in perpetuity by the foundation.

Currently, the foundation makes available 4.75 percent of a fund's balance to be awarded.

Just 10 years ago, a scholarship endowed at the minimum level of \$10,000 provided a scholarship equal to 15 percent of tuition. Now, that same scholarship covers only 7 percent.

The new minimum will raise the portion of tuition funded through the scholarship to about 17 percent.

All presently endowed scholarships and new scholarships established or initiated by June 30, 2008 below the \$25,000, may be able to remain at their current level.

The percentage made available for scholarships may fluctuate, depending upon the performance of the endowment fund. Universities make available anywhere from 3 percent to 5 percent of fund balances for scholarships. Kutztown University has always been at the high end of the range.

For specific questions regarding scholarships or other endowed funds, please contact Dick Button, interim vice president for advancement, at 610-683-1394 or button@kutztown.edu.

annual fund

2006 - 2007

If you are among the many who invested in Kutztown University through the 2006–2007 Annual Fund, your name should be listed herein. If your name was omitted or incorrectly listed, please contact the KU Foundation at 610-683-1394. This report includes donors who contributed between July 1, 2006, and June 30, 2007. Gifts received after June 30 will be acknowledged in the 2007–2008 donor report.

Donor Recognition Levels:

Board of Overseers	\$5,000 or more
Tower Club	\$1,000-\$4,999
President's Club	\$500-\$999
Maroon & Gold Club	\$250-\$499
Century Club	\$100-\$249
Contributors	under \$100

Classes Prior to 1937

Tower Club

Georgiana Weaver Jackson *
Irma Reinert Master *
Russell C. Trexler *

President's Club

Mildred Greenawalt Kerchner ++

Century Club

Mary Heseltine Becker
Margaret Kleibschedel Fink ++++
Enoch J. Karb +
Elizabeth Kelly *
Miriam Moll Lutz
Chester Woodrow Rohrbach
Miriam Weber Schaeffer

Contributors

Thelma Zimmerman Ace
Carrie Peters Albaugh ++
R. Large Althouse ++
Ruth Ash
Hazel Madara Berg ++++
Edith Tinney Brown +
Doris Tice Keehn ++++
Grace Kegerize ++
Marie Snyder Kistler
Alice Billig Lauck
Dorothy Lewis +++
Edith Dallas Long
Esther George Ryan
Frances Rothenberger Schrawder
Grace Starr Shankweiler ++++
Louise Palmer Vath +++
Mazie Ziegler +++

Class of 1937

Century Club

Ruth Balthaser Karb +

Class of 1938

Maroon & Gold Club

Carolyn Butz Glick ++++
Virginia Lerch Kleintop ++++

Century Club

John F. Dreibelbis ++
Althea Breiner Zehner +

Contributors

S. Helen Fergus Barnes +
Alice Seidel Kershner
Mary Ludwig Law +

Class of 1939

Maroon & Gold Club

Stephen G. Germick +

Century Club

Gustav E. Lachman
Mary Louise Kintzer Wertz

Contributors

June Peiffer Dolph ++++
Henry J. Zale +++++

Class of 1940

Century Club

Fern Houck Carabello ++
Margaret Zartman Cutshall +
Josephine Kercher Hinkle ++

Contributors

Kathryn Evans Hanscom
Esther Lieberman Mann
Beatrice Tiley Reichert +
Lucy Siesholtz Whitehead +++++

Class of 1941

Century Club

D. Elizabeth Ruth Bunnell
Alfred J. Colarusso
Shirley Lengel Dieffenbach ++++
Carmela Callisto Podleszek ++

Contributors

Dorothy Reber Kantner
Evelyn Laub Lechene
Mildred Wilhelm Miller

Class of 1942

Board of Overseers

William P. Wewer ++++

Century Club

Mary Rice Bernot
Margaret Preston Schuldt +++

Contributors

Gertrude Schock Eichelsdoerfer
Jean Stout Fritzinger
Mary Diehl Graham
R. Shirley Rowlands VonCannon +

Class of 1943

President's Club

Dorothy Filer +++++

Maroon & Gold Club

Cortney Bryan Schaeffer ++++
Forrest R. Schaeffer ++++

Century Club

Arlene Schoener Breiner +++++

Contributors

May Bolich Bagenstose +++++
Doris Walck Borger
Kathryn Kline Dyck
Margaret Seidel Kreidler
Alice Graham Lee

Evelyn Stauffer Lewis ++

Sara Rohrbach Mack
Marguerite Holland Ruhf

Class of 1944

Tower Club

Doris New Grandon +++++

Maroon & Gold Club

Jeanne Deibert Miller

Century Club

Margaret Stamm Coleman
Catharine Grill Emerick
Gladys Shafer Miller +++
Martha Ronemus +
Martena Greenawalt Schnerring +

Contributors

Elizabeth Mountz Bauer
Druce Peiffer Hanshaw
Mary Moyer Heller
Helen Redcay Ludke +
Jeannette Hosfeld Stansfield +++++

Class of 1945

Maroon & Gold Club

Helen Redline Farrell +++++
Ruth Grassi Stitzer +++++

Century Club

Erma Lenker Angstadt +++
M. Irene Horne Heiland +++++
Bonne Folk Ritter +
Marian Schaffer Wilfinger

Contributors

Pauline Womer Achey +
Nancy Holder
Dorothy McLoud Lamm
Betty Reichard Mensch
Marjorie Lengel Richter +++

Class of 1946

Board of Overseers

Joyce Kutz Wehr +++++
President's Club
Margenett Hartzell Roth

Maroon & Gold Club

Hilda Troutman Jentsch +++
Doris Berger Miller
Margaret Morrow Scheirer +

Century Club

Marie Deach +++++
Catharine Sittler Gebhardt
Arlene Lamm Gross ++++
Norma Heil Hebert
Elizabeth Lukens Kidd +
Lewis R. Purnell +

Contributors

Lorraine Nippert Brosious
Kathleen Crouthamel Brown ++
Anna Getz
Leda Reiff Good +
Mildred Witwer Jacobs
Grace Trimmer Lefever +
Elizabeth Kraft Swoyer
Eleanor Weisel Vogel +
Salle Wolf Peters

Class of 1947

Century Club

Shirley Sonon Rife +++++
Edward S. Sebring
Robert S. Stover +++++

Contributors

Ruth Bingaman +
S. Seltzer Dillon
Ethel Adam Eppley +
Jean Alice Greenawalt Fehr
Carolyn Trexler Woods

Class of 1948

Tower Club

Doris Heist Burkhart +++++
Harold L. Hehr ++
Miriam Rollman Irwin
William E. Irwin

Century Club

Miriam Reinert Conover +++++
Ruth Kolp Figard +
Frances Smith Fisher ++
Jean Dreibelbis Loos
Richard D. Lytle +++++
Emmy Draudt Mandlavitz +++
Fern Angstadt Master +
Joyce McKently Powell +

Contributors

Josephine Schera Donovan
Elizabeth Brady Dundon +
Jean Hawk Dyer +++++
Marion Bell Flanigan
J. Richard Fox
Ruth Klotz Frey ++
Loretta Hartman Gist
Everett M. Haycock
Mary Alice Reppert Reed
Virginia Powers Sallade
Grace Bower Snyder
Betty Brown Trowbridge ++

+ Denotes five consecutive years of giving ++ Denotes ten consecutive years of giving +++ Denotes fifteen consecutive years of giving +++++ Denotes twenty consecutive years of giving *Deceased
+++++ Denotes twenty-five consecutive years of giving

Class of 1949

Board of Overseers

Mary Burkhardt Foreman +

Tower Club

Betty duPree Hardy
Greta Saylor Sardo
Miriam Seidel Smith +++
Richard S. Smith +++
Jack J. Taylor +

President's Club

Beatrice Landis Rabenold +++++
LeRoy E. Swoyer +++++

Maroon & Gold Club

Jane Reeder Breiningner
John G. Grossman
Leroy A. Heckman ++
Bernice Webber Wilson +++++
Paul A. Wilson +++++

Century Club

Grace Warner Bailey
June Baskin
Josephine Betz +
Calvin A. Bossler
Kathryn Kramer Brunner
Audrey Hain Grim
Mary Keppler
Janet Reinbold Kratzer +
B. Lewis Langdon +
Raymond A. Rauenzahn
Dolores Mattern Ringler
Leone Miller Rohrbaugh +++++
Gladys Dietrich Rutter +
Edwin C. Strohecker +

Contributors

Elizabeth Eckert Braithwaite +++++
Margaret Zauner Breen +
Marian Brown +
Mary Jane Kegerize Chitty
Carol McCloskey DiNicola +++++
Robert F. Fox
Phyllis Godshalk
Anna Moyer Greenawalt +++++
Roger S. Hertz +++++
Rodney L. Law
George Navitsky Navik
Jerome J. Quarry
Thomas F. Regan
Irene Long Roslin
Roy A. Schleicher +++
Roland A. Shilladay

Class of 1950

Board of Overseers

James Saylor Longstreet +++
Ardath Harter Rodale
Rosalye Levine Yashek

Tower Club

E. Margaret Gabel

President's Club

Janet Schroding Mertz +++

Maroon & Gold Club

Clayton R. Gum +++
Courtlandt C. Kauffman

Century Club

Mary Kelly Creadick +
Bessie Reese Crenshaw
Joseph W. Eberts ++
Faye Werner Hastings +++
Lytle G. Horting +++
Elaine Hart Klinger
Marlin W. Klinger
Betty Bitler Seidel +
Phyllis Booth Shone
Marian Schaffer Snyder +
Mildred Hiller Snyder +++++
Madeline Kriner Sowers +++++

Contributors

Isabel Clauser Field ++
James R. Good +++++
Barbara Dion McGlade +
Elizabeth Crosland Rasbridge +++++
Raymond F. Strauss +++
Samuel R. Taylor
William J. Vack +++++

Class of 1951

Tower Club

Ruth Brightbill McQuesten +
Jeanne Snyder Miller ++

President's Club

Elizabeth Yerkes Wisnosky +
Peter Wisnosky +

Maroon & Gold Club

Shirley Stoner Derr ++

Century Club

Nancy Hopkins D'Ardenne +++++
Doris Lindenmuth Langdon +
Jane Reinhard

Contributors

Gerald L. Albert
Alfred Bolinsky +++
Elizabeth Weidenhammer Britigan +
William T. Brown +++
Jean Searles Burns +++++
Marvin H. Davis +++
Nancy Burdan French +++++
Phyllis Herbster Gentzel
Ann Boyer Gumpert +
M. Elizabeth Arner Hontz
Miriam Harwick Lapp
Richard J. Marshall +
Marilyn Oswald Miles
Gail Manz Quirk +++
Rose Marie O'Neil Scharle +++
Frank W. Simcik
Alice Tewksbury Smith
Sidney R. Stocker ++
Virginia Erb Voigt +++++

Class of 1952

Maroon & Gold Club

Joyce Blank Allebach +++

Century Club

Irene Blatt
Ruth Zimpfer Calvo +
Mary Newberry Goss +
Ray K. Hacker ++
Cleta Klipple Leinbach
Richard B. Leinbach
John S. Meyer +
Kathryn Flexer Polich ++
John S. Reese +++++
Lois Gromis Rhoads +++++
Joseph Anthony Rinaldi +
Thomas C. Rosica
Robert E. Suleski ++
Helena Mango Tarbaux +
Jean Fatula Taylor ++
Edward J. Townsend

Contributors

Janet Klopfenstein Balthaser +
Stanley F. Banas
Joseph J. Botzer
Robert L. Bradley +
Amy Boothroyd Bratsch +
Nancy Brinkmann Dietz +++
Fay Joyce Shuker Dojan
Lois Whipple Kulha Fritz
Ann Graham Hiser
Eleanor Wuchter Hunyady +
Marilyn Ward Kanezo +
Kathryn Thursby Kerchner +++
Aris Kouvaros
Lucille Levan Larash ++

Paul E. Larash ++
Harry C. Leftwich +
Rebecca Folk Lengel ++
Arlene Mann
Louise Eberl McCutcheon
Erika Neidhardt ++
Lina Carls O'Brien-West
Shirley Beamesderfer Printz +
Joyce Matis Rebholz +
R. Joel Schaeffer +
Donald C. Sheely +
Betty Becker Spahr ++
Windolyn Lincoln Stevens ++
Marion Schaeffer Szabo
Marjorie Fluck Vilck

Class of 1953

Board of Overseers

Donald L. Miller

Tower Club

Anonymous ++

President's Club

Leonard F. Varacallo +++++
Robert T. White

Maroon & Gold Club

Carl J. Daeufer
William H. Troutman +++

Century Club

Nancy Klopp Becher +
Helen Stoner Becker +
June Roush Brown +
Chris J. Bucolo ++
Joan Klinger Crumroy +
Joseph J. Hammel +
Jean Adams Horlacher
Ruth Esterline Kingsley
Thomas D. Ott
Janice Roberts Szakaly ++
William J. Ulrich +
Joseph Villiano +++++

Contributors

Jere E. Brady +++
J. Kutz Davison +
Dolores O'Connell Gombeda
Jeanne Hand +
Louise Heffner Hoover
Shirley Kercher
Dorothy Fuhr Labs +++
George H. Landes
Lorraine Florey Lease
Dolores Caltagirone Myatt +
John J. Rearden
Pamela Gillmore Repsher
Richard N. Spare
Edna Freestone VanDine ++
Josiah Henry Werner +
Doris Pasyotis Zogas

Class of 1954

President's Club

Joan Snyder Varacallo +++++

Maroon & Gold Club

Edward J. Griffin ++
Dolores Miller Norton ++
Loretta Urlich Rogers

Century Club

Patricia Graft Bisbing +++
Jeanette Serfass Burkert +++++
Richard D. Evans
Patricia Snyder Guth
Jean Kurtyka Helfrick
Nancy Schneider Knoblauch
Phyllis Stempkowski Lovitz +
Robert P. MacLay
Lucille Ruggiero Ribble
Joan Kestner Rotheram
Virginia Treichler Swavely ++
Katharine MacKenzie Wells

Contributors

Thomas J. Alexander +++++
Grace Balthaser
Paul Dominic Bugay
Evangeline Morris Cranos +
Joan McDevitt Cratil +
Albert D. Erb ++
H. Karl Godshall ++
Neil J. Kershner +
Lois Kramlich Minnich ++
Robert E. Moyer
Robert A. Muschlitz
Eleanor Offenderlein
Mary Ann Fatula Oren +
Marilyn Longenecker Poore
Geraldine James Postetter +
Marilyn Good Prosser +++++
Ellis F. Riebel
Doris Richter Sams +
Christian O. Schlegel +
George H. Seidel +
Jane Showers
Joseph A. Thomas +++
Martha Shoemaker Wagner
Cornelia Zimmerman
Pearl Zimmerman

Class of 1955

Tower Club

Robert F. Wolff +++

President's Club

Betsy Grater +

Maroon & Gold Club

George N. Nye +++++*
Marie Balthaser Weidenhammer +++

Century Club

Carroll S. Arnold +
Kermit J. Blank +++++
Marian Wade Dola +++++
Joanne Boyer Waldkoenig +++
Carole Koons Williams ++
Elna Eames Woodward

Contributors

Jeanne Thomas Adams ++
Shirley Gatter Blue
Eleanor Gehris Botsford +++++
Nancy Bethea Bowen
Joan Shiffert Brady
Teresa Burachok Choman
Joan Greene Costello +++
Ebba Hagstrom Cuddy
Anna Steidle DeVelin ++
Ruth Kistler Fegley +
John J. Karo ++
Nancy Henry Kline
Diane Bauer Lercher +++
Claire Ward Malchiodi +++
Dennis A. McGinley
Joan Beidler Merritt +
Bessie Sardelis Moyle
Marilyn Dimmick Ritter
Rose Muthart Stacherski
Constance Newhard Stahley +
Arlene Byers Studer ++
Shirley Treichler +++
James H. Wentz
William C. Wolf ++
Anna Mazeski Zugay

Class of 1956

Tower Club

Lewis B. Maul +++++
Mary Ann Walp Sedlock +++++

President's Club

Ronald L. Spickler +++++

Maroon & Gold Club

Burton Orrin Witthuhn +++

+ Denotes five consecutive years of giving ++ Denotes ten consecutive years of giving +++ Denotes fifteen consecutive years of giving +++++ Denotes twenty consecutive years of giving *Deceased
+++++ Denotes twenty-five consecutive years of giving

Century Club

Ruth Casper Armbruster +++++
Jean Rhoads Boyer ++
Rocco J. Donofrio
Ruth Heintzelman Fenstermaker
Sylvia Trayer Heckler +
James A. Killian +++
George W. Neff
John E. Stolz ++

Contributors

Benjamin R. Blattenberger +++++
Richard J. Boyer +++
Joyce Blatt Ciatto +
Marylouise Mann Hewitt
Dale M. Hollenbach +
Hazel Troxell Jasiewicz
Donald E. Jones
Lorraine Snyder Jones
Karen Strand McChesney +
Lester W. Miller ++
Virginia Henne Moyer
G. Robert Omrod +
Stuart R. Porter
Alice Erb Rodenberger
Barbara Edmunds Stolz ++
Daniel R. Tauber +++++
Jean Yoder Weidner +

Class of 1957

Board of Overseers

Carol Pogirski Carzon +
Betty Hewes Grebey
James M. Peterson ++
Ann Zimmerman Wenrich ++

Tower Club

Lester P. Breininger
Anthony J. Evangelista
David M. Mackey
Lorraine Conrad Pruitt +++++
LeRoy K. Seip +++++
Daniel D. Whitaker
Sylvia Durs Wolff ++

President's Club

Ann Murphy Farrell
Robert D. Loose +
Kathleen Spangler +
Dean R. Steinhart +*
Hariklia Fournaris Zervanos ++

Maroon & Gold Club

Joan Arnold Cowdrick
Alma Schaeffer Fisher
Lorraine Polinski Franckiewicz
Sandra Walters Glass +++
Jean Karr Johnson
Elaine Borrell Kozlowski +++
Kathleen Kase Kuczala
Doris Coffin Smith ++

Century Club

Shirley Bauder Arnold ++
Jane Brommer
Anne Rogers Colter +
Ralph F. Del Rocco
Marilyn Lewis Kaul
Doris Feiler Kessler
Mary Meier Leight +++++
Matthew R. Mangano +
Francis X. McCarthy
Robert J. Nagle
Randolph Rabenold
Helen Clauser Rudy ++
Mildred Schuh Sabatine +
Onofrio B. Sabatine +
Kathleen Kachel Schlegel ++
Rena Kunkle Schray
Betsy Ungvasky
Gene M. Wilkins +++
Shirley Manmiller Youse

Contributors

Joan Banks Becker +++++
John W. Bennett
Constance Nielsen Botzer
Catherine King Brunner
Anne McGovern Bubser +
Catherine Hare Fox
M. Diane Crouthamel Godshall
Robert D. Greenzweig +++
Neil A. Haring +++++
Joan Schweitzer Herring ++
Elizabeth Beale Horton +
Joyce Leedom Joakim
Henry N. Kensinger +++
Elizabeth Lockwood Kohan +
Shirley Oplinger Kuntz
Muriel Schlegel Marks
Sandra Shade McClure +
Neil G. Moyer
Suzanne Bell Patton ++
Janet Poore Plummer
Frank A. Rizzi
Dale L. Robinson
Mary Ann Adams Rogers +
L. Kay Harbold Simmons
George W. Strattan
Ronald P. Zeigler

Class of 1958

Tower Club

Charles A. Berry +++++
Shirley Miller Kerchner +

President's Club

Arthur Castellucci +++++
Stanley C. Harwick +++++
Robert P. Klover +++++

Century Club

Carol Ostrom Allen
Charles B. Correnti
David S. Freytag +
Elizabeth Brown Kern +
Patricia Leinbach Owens ++
Roselyn Stoudt Parry ++
Elizabeth Heller Quigley +++++
Joseph G. Rothdeutsch +
Barbara Saeger Rupp
Ronald K. Schafer +++++
Frederic C. Schearer
Diane Ritzman Woytek ++

Contributors

Dorothy Wagner Badders
Eva Lazorack Balevich
Dolores Brodbeck Boonie ++
Joan Seidel Brasacchio +
Louise Grimes Crossen
Patricia Shoener Degler
Agnes Edmondson +
Suzanne Havir Ely
Andre J. Fatula
Mary Niebaum Fritz +
Joanna Gilde Fryer
Phillip C. Haag +++++
Francis E. Horton +
Jane Woodcock Kramer
Jeanean Yakubcek Kroninger ++
Irma Kochmar MacKenzie +
Ignatius J. Masulis +
Marcia Seyler Maurer
Virginia Tavish Maurer
Sylvia Stoudt Miller ++
Rosemarie Santee Mordaunt ++
Thomas R. Moyer
Lucille Bechtel Powell +
Julie Lauck Reber +
Dorthea Miller Schrader
Virginia Ferragame Shaw
Carol Felsburg Smith +
James E. Spangler +++++

Molly Leidich Ulsh +
Erma Clymer Wolf +++

Class of 1959

Tower Club

LaRue Hahn Berry +++++
Jane Young Bibleheimer +++++
Dorothy Clauser Moyer +

President's Club

Barbara Spangenberg Chupick +
Francis L. Chupick +
JoAnn Knowles Loose +

Maroon & Gold Club

John L. Emerick
Donald F. Leshner +++++
Leslie Alber Woodrow

Century Club

Vasileki Chianos Birrell +
Thomas D. Check +
Dale A. Cullin ++
Renee Long Dietrich
Allen E. Greenawalt ++
Margaret Hamilton +
Gayle Heller Freed Hartstein +
Marilyn Lambert Helwig +++++
G. Durrell Hollenbach
Patricia Forry Hollenbach
Margaret Varga Kanischak +++++
Robert L. Leight +++++
Marilyn Thomas McClintock +*
Albert W. Mickel
Constantino E. Muniz
Keith D. Newhard +
Janet McGuire Olsen +
Charles J. Orem ++
Ronald R. Rhein +
Marjorie Rienecker Robinson +++++
Paul E. Robinson +++++
Violet Hixson Schaeffer ++
Curtis L. Shumaker +
Donald B. Steffy ++

Contributors

Carl Arner +
Marjorie Balliet
Anona Voeks Berry
Marlene Blatt
Mary Cicco-Kuper +
Stephen M. Ditsky ++
Catherine Rieser Etchberger
Sara Hager Faline +
Sally Fluck Freeze ++
Carol DeLong Gardecki
Bernice Gehman +++++
Jean Burgert Heffner ++
Mary Matthews Hummer
Nancy Stolz Johnson
Mary Galebach Kensinger ++
Beryl Stone-Fenstermacher King
Ted C. Kramer
Elaine Seidel Longenecker
George M. Meiser
Frank H. Nye
Joan Benner Nye
Curtis L. Olshevski
Kaye Boley Papazian
Shirley Fake Platt
Janet Peterson Schadler +
Nicholas Tucci
Angela Chiarelli VonArx +
Gust Zogas

Class of 1960

Board of Overseers

Frank A. Friedman +

President's Club

Marjorie Kuntz McMann +

Maroon & Gold Club

Ronald J. Glass +++

Century Club

Sandra Messner Dahle +++
Brenda Hixson Decker
Bruce L. Dietrich
Raymond W. Ely +++++
Ruthann Wessner Ely +++++
Edward R. Erdman ++
Nancy Shiffer Erdman ++
Rosalyn Schlegel Evans
Virginia Hertzog +
Beverly Barton Knoebel ++
Marvin J. Miller +
Sandra Saylor Moyer ++
Gladys Rider Myers +++++
E. Barbara Detwiler Reichert ++
Miriam Loose Schearer
Mary Gerhart Smith +
Marlene Nuss Steffy ++
Edward A. Tremba +
Mary Ann Nagle Tremba +

Contributors

Dzintra Vaivars Baidins +
Daniel K. Bare +
Carol Bruton Blangsted
Shirley Weller Boats
Nancy Fiedler Bowman
William H. Bowman
Dolores Troilo DeHaven +
Claire Morris Eberwein
Linda Sanders Eustis
Patricia Heffernan Facciponti ++
Lois Adams Greenawalt +++
Dolores Spangler Haag +++++
Ruthanne Kramer Hartung
Ronald J. Horvath
Helen Mrotzek Hummel
Robert F. Keller
Judith Hodes Kern +
Joanne Landis Krall ++
Theresa Hadinger Kresge
Janet Halchak Kurz +
Glenn R. Lee +
Ida Buch Mahoney
Joyce Stauffer Mayer +
David P. Overdorf
Jill Schlosser
Richard H. Shaner
Phyllis Foley Silldorff +
Arthur L. Sowers
Santa Patti Stewart
Joan Eisenhart Wanner ++
Mary Wileman +

Class of 1961

Tower Club

Susan Allport-Schneider +++
Ronald L. Marburger

Century Club

Elaine Schlegel Cruse +++++
Wade H. Cruse +++++
Rebecca Casner Desmond
Elizabeth Munger Greenawalt ++
Patricia Hoffman
James T. Ponticelli +
Franz A. Sprenger +++++
John E. Stinsmen +
Leonard J. Williams

Contributors

Joseph G. Altieri
Kathryn Schaffer Biever +
Rachel Geisinger Burket +++++
Carol Arnold Clemens +
Richard Cohen
Janet Wanner Ellmore
Nicholas L. Facchiano +
Kay Keller Feaser
Margaret Fox Ferraro
Donald J. Fleming

+ Denotes five consecutive years of giving ++ Denotes ten consecutive years of giving +++ Denotes fifteen consecutive years of giving +++++ Denotes twenty consecutive years of giving *Deceased
+++++ Denotes twenty-five consecutive years of giving

Charles Forman
Marilyn Riu Fox
John P. Frank
Kenneth W. Garrett ++
Charles M. Glasser
John W. Hartung
Richard Z. Hindle
Dolores Happel Klipple
Patricia Rinker Kostenbader +
Mary Fulton Lesh ++++
Mary Romani Marrella +
William R. Miller ++
Ronald G. Moyer
Nancy Overdorf
Harriet Uliasz Pfeiffer
Robert D. Phillips
Richard D. Powell +
Mary Jane Lehigh Radzay +
Nancy Reese +
Elaine Walter Reinert +
Harriet Hixson Robinson ++
Joan Gregor Sayer +
Penelope Reimer Sedovy
Grace Metz Spohn
Martha Zimmerman Stauffer
Dona Zimmerman Wohler
Clarence Paul Yerger +
Michael P. Zapp ++
Helen Zangerle Ziegler

Class of 1962

Board of Overseers

Mary Mobley St. John +++++

Tower Club

Marion Ebinger Holtzman +++
Neil D. Holtzman ++

Maroon & Gold Club

Eugene M. Baldwin +++
Doris Jaxheimer +++
Salvadore A. Messina ++
Kenneth R. Umbenhauer

Century Club

Geraldine Ryan Ball
Carole Whalen Conroy ++++
Mary Schlegel Fichthorn +
Shirley Roth Hader
Sue Boyer Hertzog +
Suzanne Marshall MacVicar +
Mary Kelly Mancuso +
June Defranco Marvel
Carl F. Meck +++++
Donald R. Miller +
Jeanne Swope Pichini +
Barbara Schmidt Schlosser +++
Sandra Brown Shelton +
Edmond C. Smith ++
Harvey G. Stengel
William C. Urland

Contributors

Nelson S. Alpaugh
Diana Kline Barker +
Gale Kramer Beck +++
James D. Beck +++
Barbara Bair Braucher +++
Robert P. Bretz
Thomas L. Brunner
Henry Casella
Karen Pike Davis ++
Peggy Hoover Diefenderfer
Sterling O. Frey
Jerome S. Gottschalk
Sally Parks Harper
Loretta Sell Hassler
William R. Hassler
Gladys Albright Horvath
Sandra Robinson Karlson +++
Peter Lawall +
June Fitzko Meilinger +++++

Cecelia Snyder Miller +++
Gerald L. Mohr
Larry L. Ruth
Carole Santa Maria
James H. Sassaman
Kenneth D. Stauffer
Mary Steigerwalt +
John D. Wandzilak +
Mary Richard Williams ++

Class of 1963

Board of Overseers

Barbara Wimmer Madden +++++

Maroon & Gold Club

Susan Risseill Baldwin +++
Hugh D. Dugan ++++
Carol Mann Gearhart

Century Club

Anne Sullivan Arbo
Dennis Bonser +
Lynne Kent Bonser +
Jeanne Cheston +
Eleanor Messenlehner Demkovitz
Lucia Memmo DiPaolo ++
Gary C. Eckhart
Robert J. Grim +
Buster A. Guth
Louise Taubitz Kellenberger +
Marjorie Lechleitner Miller
Ricardo V. Scalese +
Robert D. Schray
Robert T. Seltzer +++
Dolores Sherer Yanolko +++
Kathryn Barr Smith +
Carolyn Lutz Tilwick +
Barbara Schnell Traill
John Paul Trygar +++
Joann Carr Warner +
William T. Wiggins ++
Dawn Gilbert Winkler +
Larry C. Youse
Rebecca Zehner +

Contributors

Ralph M. Barker +
Claire Harpel Buss
John R. Cogan ++
Delores Handwerk Cunfer
Mary Lundgren Davis ++++
Linda Davis Delp +
Marilyn Dunkelberger Demaree
Riva Keefer DiCintio +++
Susan Katzenbach Ditterline +
Esther Specht Erdman +
Carole Lynn Evancho
John T. Evancho
Nancy Gongoll
Jane Hartzell Kissel
Marlene Ludwig Koehler
Eugene S. Kohan +
Mary Ann Schaffer Kramer ++
Sarah Forrest Kutz
Ronald J. Lauchnor
Paul J. Locher
Barry E. Long
Raedell Ammarell Marks
Charles J. Merlo
Otto H. Mills +++
Joseph C.F. Nemeth
Sally Heyman O'Hearn
David C. Reinhard
Dena Ebert Schlegel
Carol Ann Frederick Schock
Randall L. Schwartz
Shirley Reich Schweitzer +
Herbert F. Shuler
Kathleen Kerchner Stephen
Ann Greenawalt Tobias
James C. Wardrop ++

Marjorie Landis Wardrop ++
Jane Williams Whirl
Donna Cambria Wilde +
Jean Adams Winkler +
Mary Ann Zerkowski ++

Class of 1964

Tower Club

Carol Franciscus Ngaru +++++
Susan Bromer Ziegenfus +++

Maroon & Gold Club

Linda Fein ++
Eleanor Everitt Markt
Marilyn Troop Miller
Richard D. Reiss +++

Century Club

Gladys Marie Brown Bender
Morell D. Boone
Fredrick L. Dillen +++
Robert L. DiPaolo ++
Patricia Fink DiStefano ++
Katieanne Marsh Harrison +++++
Roger L. Huyett
Bryan S. Kemmerer ++
Curtis K. Koch
Raymond T. Laubach +
Wanda Pierzchala Lesko
Marilyn Plequette Robbins +++++
Martha Lauser Rummel +++++
Kathryn Weida Schaeffer +++++
Nelson L. Schaeffer +++++
Lawrence L. Schroth
Robert S. Strangia +
Bettyann Woyewoda +
James F. Youngman

Contributors

Joan Moyer Adams
Henry Angelo Annoni +++
Beverly Wert Bansner +++++
Susan Johnston Bates
David E. Berfield
Barbara Bleiler Bollinger +
Marian Werner Borneman
Lee J. Braun
Carol Moatz Brokate
Jeanette Sloan Campbell +
Joan Schonour Crossan
Anthony J. DiCintio +++
Jeffrey W. Dorn
Keith S. Farber
Suzanne Maurer Funk
James H. Hain +
David R. Heffner +++
Mary Roberta Dunn Higgins
Carol Bordnar Hunsberger
Rose Graber Kimmel +++++
Ronald C. Kinsey +++++
Marianne Hess Kopp
Elaine Kornhausl
David S. Kresley
April Portnova Kucsan
Evelyn Repsher Liro
Nancy Dry Madeira +
A. Brian Moyer +++++
Jean Fegely Moyer ++
Carole Wagner Newall
Victoria Hopkins Peck
Sandra Schroeder Platfoot +
Helen Kerr Quillen
Judith Bock Reitz +
Jean Riffle Powell
Paul H. Robeson
Linda Roeborg
Judith Wells Romanisko
June Thomas Rovinsky
Louis J. Sabler
Celia Wilson Schefe ++
W. Barry Shipe +

Joseph J. Shoopack +
Donald R. Smith +
Joy Strouse +++
Jane Taylor
Richard C. Thompson +++++
Karen Waldron ++
Louise Kovacs Wisser
Paulette Fisher Yonosh ++

Class of 1965

Tower Club

Caroline Deisher Anderson +
Russell A. Hinnershitz +++
Robert C. Ziegenfus +++

President's Club

Jeffrey E. Gattone +

Maroon & Gold Club

Donald J. Orner +++
Lois Bross Reinhard

Century Club

Dolores Camilli +
Linda Vickery Curran ++
Marcia Hahn Farber +
John H. Herbine
Frank W. Hill
Mary Ellen Wolf Keys +
Lenore Carlier Kohl +
Caroline Kehs Leroy
Patricia Hinnershitz Levy
Edward A. McIlmoyle +
Harold Messer
Marlene Gillespie Piper +++
Robert D. Regan +++++
Caroline Ward Schroth
Judy Snyder
Linda Heverling Ulehla
Joanne Thren Wagner +++++
Judith Wanfried
Lorene Uhl Weing
Sandra Davey Wengert +++++

Contributors

Barbara Johann Bayer
Robert W. Beitler
Charles T. Blocksidge +
Anne Burkey +++
Scott L. Clay +++++
Donna Dale +
James A. Delgrosso
Robert J. Dudek
Nancy Pankowski Englert +
Mary Farnschlager
Linda Rothenberger Garber +
Donald E. Gardner
Michael P. Gerhart ++
Joanne Shamenek Gotwalt +
Arthur P. Harrington
Towanda Gentile Hower
Bruce E. Hunsberger
Garrett E. Hyneman
Joseph L. Jakubowski
Karen Kaiser
Helene Condrack Keenan
Claire Kimmel Keithan +
Gayle Donahower Kendig
Dorothy Gruber Kerschner +
Ivy Silfies Knoshaug +++
Joseph A. Kuronyi
Karen Ezsol Labdik +
Bethany Holliday Lewis
Margaret Allan Lewis +
James M. Lindenmuth
Janet Dalla Piazza Lohr
Nancy Holland Lounsbury +++
Lucinda Neusch Lynard
Joseph M. McCafferty +
Katherine Naugle +
Barbara Grabey Oakes
Kathleen Oswald Parks +++

Daniel L. Pflum
 Pamela Firestone Pritchard
 Janice Stanton Quigley
 J. Barton Rader
 Marcia Weaver Reidenhour
 Barbara Brown Reiniger
 Michael P. Reiniger
 Charles R. Rex +
 Margaret Hay Riffle
 Valeria Happel Rothrock +
 Nancee Guard Ryan +
 Fern Nester Schlegel
 Eleanor Trout Shaner
 Janet Fielding Small
 Darryl J. Smith +
 Donald L. Watson
 Kenneth D. Wilde +
 Leona Dreibelbis Wright +++++

Class of 1966

Tower Club

Thomas F. Schantz +++++

Maroon & Gold Club

Dennis C. Balkowitsch +++++
 Ruth Long *
 Allen R. Rhoads ++
 Marjorie Szoke

Century Club

Loretta Gible Bachman
 Victoria Rosin Bieber +++++
 Linda Brown Check +
 Emma Conway
 Sharon Rhoads Danley
 William J. Feichtl ++
 Joseph R. Foster
 Frances Keever +++++
 Jeffrey A. Knapp
 Beatrice Myers Kreiner ++
 Peter J. Kuebler +++
 Allen S. Matz ++
 Phyllis Hafer Miller +
 Mary Buhay Moll +
 Dorothy Feichtl Reimer
 Bradford L. Schaadt +++++
 Larry R. Sell
 Margaret Boyer Swanstrom ++
 Chloe Angstadt Urand

Contributors

Richard E. Banmiller
 Deborah Hale Barrett
 Barbara Bringenberg Becker +++++
 Mary Behney
 Betty Bennett
 Ruth O'Brien Bertalan
 Anne Musmanno Blocksidge +
 Earl Richard Bonham
 Linda Shields Boozer +
 Angela Fiorini Bubbenmoyer ++
 Sharon Scott Campbell
 Lysbeth Hain Clark
 Sara Clewell +
 Bryan P. Conway
 Marjorie Geiss Cramp +
 Edgar R. Crowsers
 Maryann Partel Denlinger
 Harriet Habecker Doll
 Helen Dungan +
 Louis C. Durante
 Gene W. Fake +
 Kathryn Flexer ++
 Dawn Eisenhart Freeman
 Gerald H. Freeman
 Mary Schum Fuhrman +++
 Floyd K. Godshalk
 Judith Von Steuben Godshalk
 M. Sandra Barnette Godwin
 Dennis J. Green
 Jeffrey N. Grotsky
 Rose Hafer Hamm

Fern Geiger Hauck +++
 Margaret Beidler Henderson
 Beth Miller Herbine ++
 Linda Kunkel Jones +
 Kathleen Beneck Kercsmar
 Catherine John King +
 Susan Curlett Kupfer
 Sally Unger Lemma
 Elizabeth Wagner Lohr
 Rosanne McCarty
 Edward H. J. Miller +++++
 Joan Creitz Miller +
 Titus A. Miller
 Rose Ann Penturelli Mosser
 Thomas E. Noga +
 Elsie Bodisch Paukowitz
 Charlotte Wotring Pfenninger +++
 Janice Rahn
 Betsy Ringer Rauch
 Michael E. Reif
 Dawn Droskinis Rodrigues
 Larry W. Sands
 Mary Schmidt ++
 Christine Ireland Shaplin
 Ann Riley Silimperi
 JoAnn Panfile Stephens
 Dana Ellsworth Stratton +
 Jane Bomberger Wentzel
 Samuel D. Westmoreland
 George R. Withers ++
 Mary Chancellor Wood +
 Betty Moyer Zerr

Class of 1967

Tower Club

Ann Wasser Hohe +++++

President's Club

Barbara Bahner Bennett
 Robert E. Bennett
 Kay Wilcox Leininger
 Thomas I. Leininger
 Anita Altieri Stevens

Maroon & Gold Club

Joseph Balabkins ++
 Jill Kilpatrick Cosgrove +++
 Mary Eckroat Leeper

Century Club

Dale R. Angstadt
 Anne Taylor Barnett +
 Jacqueline Waldman Becker
 Virginia Bernd
 David H. Best +
 Bonnie Stricker De Marco-Bolas
 Susan May Hartle +++
 Robert Heath
 Carol Kinsey +
 Alan D. Kubacki
 Diane Young Myers
 Gary L. Rohrbach +
 Judith Scheffey
 Kathryn Nuss Sheetz ++
 Christina Stauffer Shoffner ++
 Dorothea Smith
 Sandra Meckley Spahr +
 Jane Troutman Spittler +++++
 Patricia Kintzer Weaver

Contributors

Anne Alton Almond
 Donna Bachman Arroyo
 Judith Jenkins Baer ++
 Kathryn Brailer-Goffi
 Barbara Phillips Campbell
 Susan Bornmann Campbell
 Robert J. DeLong
 Gayne M. Deshler
 Danny Diefenderfer +
 Rita Braxmeier Diefenderfer +
 David C. Evans

Violet Feden +
 George R. Frey
 Mary Garlin +++++
 Molly Zimmerman Gearhart +
 Kay Weaver Gillespie
 Beverly Arndt Goll
 Karen Hontz Groman
 John C. Hartline
 Chrystine Nagle Heck +
 Nancy Landis Heffner +++
 Paul F. Hertzog +
 N. Bruce Holtzman +++++
 C. Richard Houser
 Ellen Katchur
 Carol Frazier Keener ++
 Nancy Kostas
 Joanne Hunsicker Kratz
 Patricia Hartman Lamm +++++
 John H. Leeseer +++
 Janet White Lehman
 Philip W. Leibensperger ++
 Kenneth P. Levan
 Janice Smith Lewis
 Barbara Vince Lindenmuth
 Jan E. Matuszak
 Kitty Harner Maurer +
 Susan Guest McKernan
 Karen Dinger Mione +
 Lorraine Roth Moore
 Cheryl Moretz
 Marilyn Bearn Musgnung ++
 Robert F. Pennington
 Susan Kubiak Pennington
 Bernard A. Perch +++++
 La Mae Fegely Perez
 Nancy Curtis Phillips ++
 Nancy Schramm Pittock +
 Laura Hooper Porsch
 David A. Rathman
 Margaret Gillette Rawson ++
 Thomas H. Reece +
 Edward H.J. Reese +
 Susan Nagle Reiss +
 Cynthia Zaharchuk Schmauch
 Esther Ruth Shisler +
 Richard C. Shollenberger
 Linda Colfer Silowka +
 Nancy Gevert Steltz
 David D. Stephens
 Dorothea Kern Stoudt +
 Barbara Moyer Taute
 Thomas L. Trone +
 Dianne Lilly Wagner
 Timothy I. Warke +
 Franklin E. Wiltrout
 Carl R. Wissner
 Stephen F. Zdradzinski

Class of 1968

Tower Club

David W. Hohe +++++
 Charles F. Roth ++

President's Club

Judith Clausius Cardinal +
 Ronald Cardinal +
 Douglas D. DeHart
 John K. and Cynthia Griffith +++++
 Robert E. Sterling

Maroon & Gold Club

Kathleen Gerancher Dolgos ++
 Christine Hess
 Patricia Ammann Lyons +
 Kathleen Zuber Macaronis
 Elizabeth Proud Weinberg
 Maura Fitzsimmons Wesner ++
 William R. Wolfe +

Century Club

Richard L. Becker
 Roger D. Bowman +++++

Norman D. Butts
 Joyce McCann Devaney
 Roseanne Moyer Emig
 Donna Fried +++
 Maria Karam Gerhard +++++
 Cheryl Lawrence Hadley +
 Donald R. Hadley +
 Craig M. Hershock +
 Robert C. Hillegas
 Joan Trunk Iacocca ++
 Michael A. Iacocca ++
 Judith Lukens Jushchyshyn
 Mary Ketner ++
 John C. Kinsky +
 Kathryn Kapotch Klega +
 John Kobylinski +++
 Carol Smith Kreitz +
 Kenneth A. Lindenmoyer +++++
 Michael P. Luckenbill ++
 Robert J. Marshall
 Patricia Mavreles ++
 James G. Mengel +++
 Shirley Gerber O'Brien +++++
 Judith Makovsky Parker ++
 Bonita Burke Perkins
 Charles O. Perkins
 John K. Robinson
 Mae Schaeffer
 Eileen Letson Stutman
 Jean Horning Sweigart +
 Janet Beard Withers
 Sherry Delong Wolf ++
 Linda Todd Yocum

Contributors

Alita Roma Abruzzese +
 Barbara Adams
 Joseph E. Ambrose
 Karen Rickert Annaballi +++++
 Gerda Balthaser
 Janet Bampton
 Richard R. Becker
 Mary Hofmann Berthinet +
 Ann Pagano Bonner
 Michael A. Bonner
 Evelyn Whitaker Bowen
 Doris Beard Bricker ++
 Linda Wehr Christy ++
 Philip L. Courtright
 Joyce Williams Cresswell-Wargo +
 Sue Haney Czahor
 P. Sutliff du Pont
 Susanne Davis Durante
 David A. Ehrig
 James V. Evans
 Ann Hayes Franz +
 Sherwood J. Frederick +
 Thomas E. Frisch
 Linda Burke Gallino
 Janet Brown Greth
 Patricia Grim +
 Lois Alderfer Hamilton
 Anita Gonzales Harrison
 Sally Czapp Hendricks
 Bernice Hicks +
 Joseph E. Hipp ++
 Jack A. Hommer +
 Larry L. Johnson
 Patricia Davies Jordan +++++
 Susan Gori Julian +++++
 Gail Held Kahn
 Catherine Messina Kimmel
 Francine Fister Klein
 Linda Kemmerer Kreher ++
 David C. Lantz +
 Marie Derr Lauer
 Pamela Plummer Leggate +++
 Joseph L. Macaluso
 Raymond F. Mammano
 Mary Hilberg Mathews

Dennis M. McKernan
 Mary Sabo Merlo
 Lee A. Miller
 Phyllis Beach Miller
 Ralene Flaharty Miller
 Robert D. Mosser
 Mary Paladino Naugle ++
 Barbara Holmes Nickell ++
 Daniel A. Nickischer +
 Margie Breisch O'Hern
 Anna Cordes Oestreich
 Doris Tshudy Paradis
 Carol Miller Peace ++++
 Diane Hausman Peters +
 Theodore C. Phillips ++
 Alona Hopler Pike
 Patty Mutter Porter
 Jean Anderson Pratt ++
 Isabel Lavan Pross
 Mary Pyle Pryor
 Kenneth E. Reid +
 Nancy Mauger Robinson
 Gerald H. Rockhill
 Ann Rockwood
 Roberta Bigos Rohrbach
 Susan Himmelberger Schlanger +
 Bruce C. Schmauch
 Karen Brown Schreier +
 Susan Smith Seestedt
 Jacquelyn Titus Shafer ++++
 Robert K. Shiner
 Frederick E. Sponenburg
 Karen Meckes Taney ++++
 Barbara Butz Thomke +
 Andrea Hoover Tischler
 Linda Bohlman Trauger ++
 Robert W. Unger +
 Ellen Morgan Valent +
 Fred M. Valent +
 Dawn Zimmerman Vasko +
 Paul A. Vasko +
 Kimberly Vogel
 Sandra Breitenstein Wagaman
 Phyllis Dragotta Wargo ++++
 Bruce J. Weidenhammer
 Diane Quinter Werkheiser +++
 Nancy Strawn Wiltrout
 Ruth Wren +
 Janet Staudt Zavacky

Class of 1969

Board of Overseers

Sandra Dickinson Corpora +

Tower Club

Gertrude Boccadoro Lear
 John P. Wabby +

President's Club

Elizabeth Repasch Gattone +
 Martha Mease Sterling

Maroon & Gold Club

Nanci Schiavone Blankowitsch ++++
 Karen Wengert Braucher +
 Dallas H. Heckman +
 Carol Purdon Hurst ++
 Richard G. Lyons +

Century Club

Joseph F. Baker +
 George F. Balzer
 Monica Koons Baylor +
 Paulette Braucher-Watton
 John P. Cresswell +
 Richard J. Devaney
 David W. Doaty +
 Suzanne Peters Domalakes +
 Joanne Crone Gabel +
 James H. Gaston
 Elizabeth Wasilko Haley
 Jerome T. Hartle +++
 Lee S. Heffner +
 Judy Becker Henne ++++
 Phyllis Rinker Herschok +
 Joanne Schreiner Hettinger
 Sherry Wallize Hockenbrock
 Martin W. Johnson +
 Thomas J. Klucsarits
 William C. Kreitz +
 Ramon A. Mantz +++
 Kermit R. Meck +
 James J. Morrell +
 Mary Barth Myers
 Roberta Lewis Porter-Kunkel
 Linda Christensen Raymond
 Joseph R. Reichert
 Katherine Shaw ++++
 George C. Tillman
 John Vitushinsky
 Elma Rothenberger Walton
 Charles G. Wilson
 Karen Wescott Wood ++

Contributors

Miriam Geesaman Ackerman
 Ralph G. Ackerman
 Kirk D. Ainslie
 Sallie Astheimer
 Linda Trate Baum ++
 David E. Becker +
 Dorene Schwoyer Behney +
 Sterling Henry Behney +
 Ethlyn Berner
 Christine Bierman Bistline
 James I. Bohr
 John G. Bordner

Elaine Bowersox
 Robert F. Brand
 Ann Flickinger Brown ++
 Evelyn Rourke Burton +
 Jeffrey E. Celebre
 Carol Silbach Clark
 Nancy Ilkew Clark
 Jayne Bartlett Diehl
 Judith Brown Dilts ++
 Sharon Schukraft Dreibelbis
 Bettina Fox Ehrig
 Lois Sneddon Eiler +
 Carlene Long Ettele
 Karen Fister ++
 Linda Gerhart Garber
 Theresa Klang Gaumer
 Suzanne Weisel Getz
 Charles P. Gilbert
 Deborah Borrell Gilbert
 Judith Grigg Goldberg
 Judith Filman Griesemer
 Diane Yoder Haring
 Timothy A. Haring
 Edward A. Henrich +
 Ronald L. Hillegass
 Terry E. Hunt
 Dolores Hafer Johnson ++
 Carol Smith Jurin
 Barbara Kalbach
 Susan Kline Kasper +
 Philip P. Kauffman +
 Dennis J. Kennedy
 Lewis D. Knauss
 Rhonda Kime Kolleogy
 Sandra Rehr Kolson
 R. Daniel Krize
 Kay Kunkel
 Ronald I. Kunkel
 Lyn L. Langkamer
 Martha Jandrousevits Langkamer
 Doris Persky Leisawitz
 Eileen Babczak Lightcap +
 Nancy Scholl Long
 Walter Malewicz
 Judith Jones Malick
 Lynn Horn Malok
 Rosalie Dragotta Mancino
 John M. Mauser +
 Suzanne May Mauser +
 Lois Hoffman McAllister
 John M. Meyers
 Georgine Miller
 Henry H. Miller
 Russell H. Miller +
 Virginia Reed Miller
 Roberta Reaser Mitchell

Carol Smith Moore
 Carol Mattiuz Morey
 Doris Moyer +++
 Henrietta Patrick +
 Howard Paul
 Judith Piper
 Kathleen Hartman Reitz
 David E. Schaeffer
 Janice Jones Schaltenbrand
 Charlotte Kamp Schroeder ++
 Dennis J. Schroeder ++
 Suzanne Schweitzer
 Carol Hoskins Shekalus +++
 John Stoffa +
 Deborah Gould Stover
 John H. Strouse
 Linda Horning Sullivan
 Vivian Sweigert
 Dennis J. Timmer +++
 Elizabeth Cavanaugh Tobia
 Kenneth E. Trefsgar ++++
 Linda Billman Truskey +
 Marjorie Turner +
 Irene Schuler Tye
 William C. Unger
 Madeleine Brault Weaver
 Nancy Bowler Wenrich
 Robert H. Wentzel
 Elizabeth Levy Wiegandt
 Gary J. Willing ++++
 Nancy Shelmire Woodward

Class of 1970

Tower Club

Keith A. Brintzenhoff
 Norman A. Inkpen ++
 M. Scott Wehr +

President's Club

Michael J. Gulkewicz
 Mary Frey Hamblin
 George W. Krell +
 Deborah Moschini Kremer +
 Renee Sassaman Mantz
 Charles W. Stopp +++
 Susan Miller Whalen-Krell +

Maroon & Gold Club

Bruce D. Beitler +
 Phyllis Rhoads Beitler +
 Susan Burkert Golden +
 Katherine Keck Heller
 Wayne R. Kauffman +
 Joan Serrao Marr
 Thomas Maxwell
 June Maitz Rohrbach
 Donald A. Rutz

Century Club

Elizabeth Bagger
 Lorraine Boyer Bell ++
 Nancy Blalock Bowman ++++
 Scott A. DiSalvo
 Susan Matz Erdman
 Donna Fink ++
 Denise Kalbach Fulmer
 Danielle Danko Gilly
 Robert L. Gilly
 Charla O'Loughlin Holtz ++
 Frederick W. Holtz ++
 Carol Hresko-Altadonna
 Frances Wismer Hylton
 Thomas J. Hylton
 John E. Lorish
 Linda Moore Mee
 John P. Minnich +
 Jo-Ann Geibel Moyer
 Deborah Callahan Null +
 Karen Kotinsky Oesch ++
 Johanna Yuhas Price +
 Kristen Witwer Retter +

top 10 classes by participation

50%

40

30

20

10

1946

1957

1949

1948

1952

1959

1944

1955

1954

1958

+ Denotes five consecutive years of giving ++ Denotes ten consecutive years of giving +++ Denotes fifteen consecutive years of giving ++++ Denotes twenty consecutive years of giving *Deceased
 +++++ Denotes twenty-five consecutive years of giving

Christine Bobek-Danenhower Roth
 Mary Karlitskie Stein
 Eileen Koch Stinson +
 John W. Stirling +++
 John L. Tarnowski +++++
 Charles L. Waitkus +++
 Karen Wallace +
 Rosemarie Puchalla Weaver
 Ilona Thear Zubek

Contributors

Diana Ballentine Andrus
 Susan Arntz
 David S. Artz
 Linda Shaffer Beazley
 Carol Biery Becker
 Michelle Young Beckley +
 Mary Hintze Bedics ++
 Dale D. Benninger +
 Marianne Hrizuk Biery
 Earlene Butz Bohr
 Dennis R. Boyer +++
 Nancy Breidegam Boyer +++
 Carolyn Lamm Bryant +++++
 Dan M. Burgess +
 Marcia Conners Burton
 Joan Cichocki
 Mary Curry Cousin +++++
 Richard A. Cruse
 Patricia Symanowicz Delewski +
 Natale DeLuca
 Ronald S. Eberle
 Joachim L. Eisenblaetter
 Kathleen Fisher Engelman
 Deborah Zehner Everett +++++
 Dorothy Olah Eyer
 Louis S. Felker +++++
 Eva Eshleman Frank
 Nan Johnson Frankl
 Gloria Edleman Gaynor +
 Donna Witman Gerhart ++
 Eugene D. Geromel
 Carol Ann Rutt Gould
 Virginia Hinkle Goynne
 Sharen Shankweiler Greth +
 Carol Rupp Hebel +
 Karen Stahl Houck +
 Robert B. Jesson +
 Susan Anthony Kleintop
 Elizabeth Knies Leshner +
 Marsha Neumyer Lindeman
 Patricia Harvey Lowman +
 Donald H. Margargal
 Donald R. Mayo
 Skip R. McNeal +
 Marilyn Berg Miller
 Catherine Russ Mordosky
 Ronald D. Mordosky
 Patricia Feussner Morse
 Barry W. Moyer +
 Alexander C. Nagy
 Marianne Nawoczinski
 Marie Yaroshak Nester +
 Karen Reisenweaver Pagano *
 Michael A. Pagano
 Leslie Lebo Patterson
 Lonny E. Pattishall +
 Mary Wenzel Pattishall +
 Susan Curry Radcliffe +++
 Stanley W. Raugh
 Rosemarie Longo Reimert +++++
 James R. Roth +
 Patricia Owens Ruch
 Nancy Sarangoulis
 Barbara Derkosh Scaramastra
 Helen Schellenberger
 Charles E. Schlorer +
 Jean Guldin Seidel
 Glenn R. Sell +
 Steven D. Serfass

David M. Smith
 Linda Biehl Snyder +
 Carol Schur Steigerwalt
 Lizbeth Kelchner Stouch +
 Cheryl Phillips Struble
 Virginia Lilley Strunk
 Karen Calvo Sweeney
 Denise Carl Tempest
 LeRoy C. Thompson
 Gretchen Ulmer +
 Charles R. Underwood
 Rosemary Evans Veresink +++++
 Flora Anderson Weber
 Susan Henry Winders +
 Mary Helsel Young
 Gerald O. Zeiber
 Arlene Kiryluk Zeme +++++
 Nancy Patterson Ziegenfuss +++++
 Linda Payne Zimmerman
 Garry W. Zuber

Class of 1971

President's Club

Robert K. Hippert

Century Club

Norma Bauer
 William A. Bender
 Judith Bitler +++
 Susan Hoover Boner +
 Joyce Cohen
 Leo E. Dallas ++
 Holly Goldman Dodson
 Bonnie Rice Due +
 Raymond A. Fox +
 Janice Welker Garman
 Howard W. Gribben
 Claire Hauck Huntington +++++
 PeggySue Erickson Hyle +
 Kenneth C. Klucsarits
 Bruce E. Kunkle
 Ronald L. Miller +
 Jeffrey L. Moyer
 Bruce H. Newton
 Bonnie Barlieb Nordquist +
 Elizabeth Turner O'Dell
 JoAnn Renninger +
 Rita Camody Ritter +
 Kathleen Holenda Russell
 Joseph G. Santoro
 David B. Schaeffer +
 Gary A. Schultz +
 Dalton C. Semmel +++++
 Dennis E. Smith
 Jan McLaren Squillace ++
 Katrina Nowell Widder
 Clara Hamory Wolfe +++

Contributors

Marianne DiAngelis Adam +
 Phillips Armstrong ++
 Sandra Bast
 David R. Beazley +++++
 John C. Boyer
 Charles E. Brinker +++++
 Neil L. Brown
 Byron N. Butz
 Willis N. Clawser +
 Deborah Frey Connolly
 John E. Connolly
 John A. Correll +
 Rhonda Mertz Cortez ++
 Ruth Strunk Curtier
 Barbara Sanderson D'Elia
 Linda Scales Dale
 Deborah Gabel Boyer Dawson +
 Jane Siegfried DeLong +
 Elizabeth Kirelawich Dower +++++
 Veronica Toth Drahuschak +
 Elizabeth Dunkelberger
 Jeffrey C. Ebert +

Felicia Mesaros Ellis +
 Beth Kinney Eppinger ++
 Judith Springer Faust
 Robin Flores
 Stuart W. Goldman
 Patricia Gontar *
 Glenn A. Gray
 John F. Gyory
 Sharon Kline Haffey
 Nancy Reszetar Haseltine
 Paul W. Hassler
 M. Charlotte Rutzmoser Henschel +++
 LeRoy H. Hinkle +
 Phoebe Hopkins ++
 Virginia Boekenkroeger Jones +
 Marlam Karnish
 Arthur G. Kasper +
 Janet Fasching Kern
 Anna Scheks Kimble
 Lu Anne Konjusky Kline
 Cheryl Humbert Knorr
 William H. Kocher +
 Robert H. Kolb
 Marcia Siwula Kolmann
 Ronald N. Kreitz
 Cheryl Noyle Kubera
 Cynthia Everly Kunkel
 Alice Haffey Kurtas
 Barbara Burfete Livezey
 Anne Marie Smitheman Maguire
 Linda Rezende Marques +
 David I. Martin
 Carol Baker McCartney
 Mary Pyffer McGroarty
 Carol Migliorino +
 Eileen Moore Miller +
 Jeffrey P. Millet
 Paulette Benner Mondjack
 Daniel E. Mullen
 Terry L. Naugle +++
 Linda Kessler Nessler
 Genevieve Serce Nickischer +
 Gerald V. O'Brien
 Heidemarie Doerk Pennypacker +
 John W. Perella
 Frank Peron
 John A. Rampulla
 Bonnie Spotts Reber ++
 Stephen S. Reeder +++
 Franklin J. Rhode
 Sandra Richter
 Cynthia Cooney Riegel
 Paul W. Romano
 Michael C. Romig +++++
 Judith Grabowski Roth +
 Russ V. Scaramastra
 William B. Schaeffer +
 Margenett Roth Schleifer
 Robert H. Schott
 Rita Lewandowski Schreinert +
 Virginia Check Seaman
 Susan Shetter
 Harriet Hershey Slonneger +++
 Frances Smith +
 Richard C. Smith +
 Sanford A. Smith +
 Sherry Aughenbaugh Smith +
 Theresa Fitti Smith
 Helen Olivia Steinmetz +++
 Carol Gauker Strause
 Amelia Sutter
 Jane Troutman Tamulonis
 Barbara-Anne Gross Taylor
 Pamela Lis Tibbrine +
 Doris Miller Todd
 John R. Wagner
 Doris Miller Waud
 Barbara Bickel Wittmaier Winn
 Jean Dell'Alba Wood +

Janet King Woodruff +
 Carol Halpin Zuber

Class of 1972

Tower Club

Ronald K. Delong

President's Club

Kathleen Hoover Mayberry
 William C. Schreiber +

Maroon & Gold Club

Irene Lebby Acalin
 Karen Markle Winning +

Century Club

Catherine Folk Ahart
 Susan Weihrer Amante +++
 James R. Beers
 James M. Boner +
 James A. Bowman
 Robert M. Demkovitz
 Robert R. Frable ++
 Charleen Koerner Gribben
 Linda Roth Grim +++++
 Ronald E. Guss +++++
 Roy W. Hart +
 Maryann Tyahla Haupt
 David C. Hause
 Christiane Staack Heilman
 Michael J. Klingner
 Sylvia Hoffman Knowles
 Robert J. Kratzer +
 Carol Lehr Little
 Eloise Long
 Lois Mihocko Lovejoy
 Marshall Mangold
 Linda Manwiller +
 Gary S. Mayo ++
 Brian Edwin McDaniel
 Louis Muenker ++
 Douglas R. Nagle +
 Denise Kelly Papay +
 Sandra Muhr Puzauskas +++++
 David A. Russell
 Cheryl Schick +++
 Linda Smeltzer
 Jeffrey K. Sprecher +
 Georgine West Takach ++
 William L. Weiant
 Joan Long White

Contributors

Marguerite Johnson Ahlberg +++++
 Robin Anlian +
 Cheryl Chanaca Ashcroft +
 Dallas B. Bailey
 John R. Beazley
 Gary Arthur Becker
 Marie Kerrigan Bennett +++++
 Wayne A. Benninger ++
 Joseph P. Bogus
 Georgeanne Bonifanti +
 Karen Hesser Brenner
 Robin Kichline Brubaker
 Richard P. Bulcavage
 Elaine Sterner Burgess +
 Brenda Koch Carbon
 Paul J. Casey +
 Frank P. Corvaia
 Christina Dondore Cote
 Frances Keating Coulter +++
 Patricia Danko
 Catharine Dentler +
 Joan Desousa
 Frances Bauer Dibble
 Richard M. Diesinger
 Tamara Halenda Dobias
 Jamie Downs
 Alice Eck Engle
 Carola Erb
 Karen Kotula Fenstermaker

+ Denotes five consecutive years of giving ++ Denotes ten consecutive years of giving +++ Denotes fifteen consecutive years of giving +++++ Denotes twenty consecutive years of giving *Deceased
 +++++ Denotes twenty-five consecutive years of giving

Pamela Fernsler
 John Ferrani +
 Brenda Kohr Funke ++
 May Hain Gaynor +
 Bruce A. Godshall
 Lois Gretzinger +
 Alan J. Grout
 Aleta Schwartz Grunberg +
 Mary Hamilton
 Daniel J. Harkin
 Cathy Wise Harter ++
 Cynthia Posivak Hartman
 Robert L. Heavenner
 Rosanne Flamisch Heckman +
 Jill Moffitt Heil
 Ronald G. Hertzog
 Cynthia Reichard Hillegass
 E.M. Vasilja Magadalinos Hinkle +
 Kimberly Jones Hoffmann
 Kathleen Ritter Hunt
 John C. Huntzinger
 Ronald E. Imboden
 Joseph F. Janoski +
 Ivan J. Jurin
 Jacklyn Seiverling Keagy +
 John E. Kelly
 James C. Kidder
 Richard A. Knecht
 Margaret Cannon Krapf
 Kathryn Marshall Landis
 Eleanor Ayres Lawyer +
 Patricia Leiendecker ++
 Jane Van Ingen Levan
 Ruth Levengood Levan
 Mary Jane Lisny
 Barbara Knerr Mantz
 Margaret Wertman Martinez ++
 Harold A. Matsanka
 Joan Wertz McCracken ++
 Dana Beshore McLane +
 Donna Wunderlich Melpolder
 Alice Yacobenas Miller +
 Bruce R. Miller
 Andrew N. Mize +
 Karen Orth Montag +
 Linda Brobst Moyer
 Sally Beard Muldoon
 Mary Holl Mullen
 Barbara Niemy +
 Alan L. Ocker
 June Pansing
 Beverly Gaylor Perella
 Bonnie Enders Raczka
 Craig J. Rahn
 Patricia Wentzel Rampulla
 Mary Rascavage +
 David A. Reed
 Charles K. Ricketts
 Marcia Bell Rogala
 Gail Endy Row ++
 Theodore J. Rynn
 Judith Loehr Sabaka
 Diane Hinkle Sagemuehl +
 Mary Saveri
 Jean Sawyer +
 Susan Silberman Schmitt
 Jennifer Schoch
 Janet Ervine Schofield
 Rita Adam Schwalm +++++
 Rosemarie Semonche
 David Dale Silfies ++
 Gregory J. Sitko
 Judy Fox Skelton
 Kathleen Schaeffer Smale
 Dennis D. Smith +
 Fay Kaltreider Smith +
 Robert G. Solley
 Connie Bryan Steffy +++
 Raymond F. Swisher

Mary Ruth Rizzardi Taylor +
 Paul Louis Tetor
 Catherine Psitos Theodorou +
 Donna Ressler Tylanda +++
 David S. Unger +
 Matthew Vardjan
 Bryn Bagenstose Weckel +
 Linda McKee Westrick
 Dennis W. Wimmer +++
 Edward T. Wright
 Robert J. Yapsuga
 Sharon Crone Yapsuga
 Annette Tauber Yurish ++
 Alan S. Zavacky

Class of 1973

Board of Overseers

William F. Ribble +

Tower Club

Janice Clay Gomez
 Karen Kleffel
 Michelle Shinsky Mason +
 Raymond H. Melcher +

President's Club

Denise Gaspari Meister +++++
 Bethann Shoff Scratchard ++

Maroon & Gold Club

Patricia Hickman Ahrens +
 Timothy J. Fisher
 Laura Schimmel Kauffman +
 Philip N. Macaronis
 Susan Steigerwalt Messina ++

Century Club

Patricia Bickar Albers
 Jere C. Batten
 Nancy Fanelli Beers
 Dana L. Beisel
 Judith Body +
 Karen Bopp +
 Thomas W. Bradley
 Susan Long Creyer +
 Cheryl Boeshore DeVincentis
 Keith A. DeVincentis
 George W. Dietrich
 Barbara Miketta Gouldey +
 Gary E. Grimes ++
 Dan Hartzell
 Michael P. Hechinger
 Rebecca Siedel Heffner +
 Adelaide Faryna Heist +++++
 Priscilla Sowers Johnson
 Sue Ann Reifsnnyder Kline
 Mary Leiby Laub +
 Timothy A. Mackey +
 Daniel E. Marakovits +
 Brian E. Martin
 Donella Lapsansky Mayo ++
 Richard L. Moyer
 Nancy Schneider Nagle +
 Leonard W. Przydzial +
 Janet Reid ++
 Susan Bond Santoro
 Kathleen Adam Schappell +++
 Leonard C. Smith ++
 Ruth Quirk Tily +
 Dean J. Whitman +++++
 Joel V. Zettler

Contributors

Patti Shoemaker Abbott +
 Kathleen Golla Antonelli
 Janet Stoudt Ballard
 Linda Barndt
 Linda Barnhart
 Marianne Barrett
 Jane Bear
 Deborah Coble Benway +
 Thomas C. Benway +
 Timothy C. Berndt +

Lee Randolph Bierly
 Merle Wallash Birnbaum
 Gary T. Black
 Nancy Strawn Blatnik ++++
 Debra Kraus Bowman +
 Kathryn Rayne Brewer
 Gene L. Brown +
 Julie Aulenbach Brown +
 Dominic J. Calvaresi
 Carol Leh Chase +++++
 Deborah Miller Clark
 Linda Wagner Cohen +
 Maria D'Onofrio Collette
 Vicki Matyasorsky Davidheiser ++
 Mary Butler Davis
 Sally Krasley Dobil
 Paula Santow Donofrio
 Mark T. Dubis
 Mary Carey Dwyer +
 Patricia Vicario Eichlin +
 Deborah Angstadt Eidle
 Deborah Weidner Endler +++
 Gail Lockhead Fansler
 Deborah Feden
 Sherry Cooper Feliciani +
 Margaret Hersh Fenstermaker
 William C. Fenstermaker
 Joanne Blough Ferrence +
 Brenda Swope Filer ++
 Herman R. Fligge +++++
 Laura Whitcomb Francis
 Susan Fenstermacher Galluppi
 Maryann Bayer Gardner
 Dianne Epting Geschwindt +++++
 Gary R. Glessner
 John W. Gorman
 Henry J. Gursky ++
 Barry L. Haupt +
 Patrice Wolfe Helfrich
 H. Lee Hetrick
 Barbara Meck Hillman
 Michele Hoban
 Linda Kaczynski Hoch +
 Robert C. Horner ++
 Diane Whitenour Hutchinson ++
 Sherry Lutz Jacobs +++
 Roberta James
 Brenda Townes Jones
 Caroline Kline Kahler +
 Deborah Darkes Kern
 Oksana Kipa
 George H. Kirlin
 Gloria Nagle Knehr
 Elmer G. Knerr +
 Carolyn Brobst Knittle +++
 Marlene Mazsa Kutys +
 Elaine Vrabel Larronde
 John M. Lawlor
 Michele Roske Lawlor
 Judith Cowen Lownes +
 Rosemary Luksha
 Linda Mann
 Marie Lazor Mann
 Nancy Liechty Marsteller
 Stephen J. Marton
 Pamela Whitehouse McGettigan +++++
 Francis J. McGouldrick +
 Robert H. Miller
 John J. Molotzak +
 Helen Kehs Moyer
 Sharon Kopp Neal
 Mary Anne Rowlands Nicholas
 Elizabeth Podjed-O'Connor +
 A. Durand Osborne
 Patricia Smith Peel
 Judith Lindner Phelps
 Mary Platt +
 Eileen Schoenek Porada
 Barbara Gramata Pressman

Carol Tindula Prokop
 Janet Sheska Psarsky
 Pamela Quinn +
 Cynthia Reese
 Doris Reidenhour
 Donna Lehman Reilly
 Stephanie Howzdy Reisner +
 Eileen Wilson Rennard
 Jeffrey E. Ritschel
 Alys Kemp Robertson +
 Donna Green Rose
 Mary Hieter Roth
 Mary Yastrebinatz Rudi +++++
 Elisa Piergrossi Rusnock
 Louis J. Rusnock
 Walter W. Scherman +
 Karen Moyer Sechler +
 Bert R. Smalley +++
 Edna Neyhart Smith
 Barbara Nothstein Snowberger
 Clifford B. Snowberger
 Ruth Stauffer +
 Janice Lalo Stavrou +
 Anne Stewart
 Barbara Sheeler Stiger +
 Roger R. Strohl +++
 Joyce Trexler Sturtevant +
 Frances Mileski Surber
 William E. Surber
 Samuel P. Thomas
 Bernard G. Topper
 Brenda Potts Tutin
 Martha Vitek
 Sarah Miller Wagner ++
 Linda Lawley Wall +
 Rosemary Koury Wentzel
 Barbara Keiper Zelikson

Class of 1974

Board of Overseers

William F. Albus
 Joanne Quinn Ribble +
 Marjorie Sunderland *

Tower Club

Guido M. Pichini +++

President's Club

Michelle Burylo
 Janet Tindula Gosnell
 Marian Ulincy Starr

Maroon & Gold Club

Deborah Schmoyer Liming ++
 William F. Liming ++
 Wanda Hallman Owens ++
 Donna Miller Scholtis
 Barry J. Search ++
 Edward W. Solderich +++

Century Club

Edwin E. Abel
 Pamela Bechtel +
 Jean Biggar +++++
 Dennis L. Boyer
 Samuel H. Creyer +
 Nancy Ward Doland
 Charlene Dolgos +++++
 Janet Haerer Gebhardt +
 Rosanna Haverstick Gemmill +++
 Joseph P. George +
 Susan Mitchell Gill +
 James S. Harris ++
 Craig D. Hess ++
 Gail Worsley Hixson +++
 William R. Host
 Patricia McClatchie Ignatosky +
 Kathryn Manifold Koehler ++
 Mary Ballard Kuczynski ++
 John R. Kulik +
 Richard M. Lund
 Kevin P. McQuaite
 Ammon D. Nein ++

+ Denotes five consecutive years of giving ++ Denotes ten consecutive years of giving +++ Denotes fifteen consecutive years of giving +++++ Denotes twenty consecutive years of giving *Deceased
 +++++ Denotes twenty-five consecutive years of giving

William J. Patterson
 Dorothy Taylor Peiffer +++++
 Richard S. Price +
 Barbara Reber Simpson +
 John S. Sours
 Teresa Sychterz +
 John J. Tauber ++++
 Brenda Bauman Wertman
 Samuel A. Wierman

Contributors
 Angela Longo Accordino
 Marlene Chiarelli Actis-Grande
 Kay Altland
 Robert E. Ames
 Sandra Zimmerman Bachman +
 Deborah Heffner Barrell
 Janice Bauer
 Susan Rowlands Benninger ++
 Deborah Hinkle Beozzo ++++
 Monroe F. Berger
 Benedette Bishop +
 Harry W. Bixler ++
 Rance Block +
 Robert C. Boehmer
 Helen Brancato
 Michael J. Brendlinger
 Martha Henly Brubaker
 William A. Brucker +++
 Linda Bucher ++
 Jean Bringenberg Cech
 Robin Masna Daher
 Patricia Kutzler Davidson
 Margery Crossan Dech
 Robert T. Dell Elba +
 Arky J. Destefano
 John M. DeVere +
 Denise DiGiuseppe
 Robert C. Dragotta
 John S. Dreibelbis
 Rita Hohman Ernst
 Michael D. Faust +
 Jan J. Fisher
 Donald W. Fry
 Jean McCluskey Gallagher
 Joseph A. Gerbino
 Cynthia Burger Gleason +++
 Ellin Green +
 Judith Brobst Haney
 Marybeth Christ Havanko
 Gregory P. Heffner
 Samuel P. Heiney ++
 Susan Schultz Hillegass +
 Louise Gentile Howard
 Joyce Jones +
 Bruce R. Kahler +
 Kathleen Kale
 David S. Kenney
 Paul L. Kerin
 Lynn Dresser Kern ++
 Joanne Kichline +++
 Thomas F. Klepeisz +
 Deborah Strohl Kochanasz +++
 Kathleen Kulhamer
 Nancy Pettigrew Kunze
 Marcia Moyer Kurtz +
 Joseph C. Lach
 Carol Lauck +
 Lisa Derr Lippman +
 Joyce Kanzelmeyer Maddux-Jennings
 Robert E. Madeira
 Beverly Manbeck ++++
 Denise Matsko-Ensel
 Karen Matz +++++
 Marianne Davidheiser McGraw ++
 M. Patricia Sammon Meehan
 Lorraine Smith Mikulski +++++
 Cynthia Miller
 Diane Fella Miller
 Lynn Fritz Mosser

Deborah Anthony Noon
 Cheryl Moser Patterson +
 Dianne Formicone Pease
 James A. Plank
 Sandra Koch Rahn
 Elwyn D. Rawson ++
 Cynthia Teets Ritschel
 Rita Grim Robertson
 Peter J. Rossi +
 Alice Roth +
 Debra Olenwine Sanek
 Janet Scheib Malloy
 Kathleen Sedmak Schlaffer ++
 Barbara Schmitt Seaman
 Ruthanne Bowers Seiders
 Roberta Schleicher Sheckler
 Wanda Gehret Shirk
 Lynda Smith
 David L. Stauffer
 Carole Wallitsch Staunch
 Barry R. Stiger +
 Jeanne Powell Stock
 Sharon Tothero Straub
 Mark L. Talley
 Barbara Teno +++
 Marcia Stabanus Tonkin
 Alan W. Trumbauer +
 Jennifer Nemeth Trumbauer +
 Patricia Willman Walbert
 Faye Reinsel Werley
 Patricia Sibley Wertz +
 Daria Pletchan Zellner
 Carole Lamm Zieger +++
 Craig J. Zieger +++
 Randall Zitta

Class of 1975

Tower Club

John A. Rhoads +++

President's Club

Glenn W. Godshall +

Maroon & Gold Club

Donna Mahler Metzger ++
 Lincoln A. Noecker +++++

Century Club

Carolyn Peil Defalco +++
 Helene Falcone Duckett
 James P. Durnin
 Naomi Benzi Falchek
 Charles R. Figard +
 James R. Fosbenner
 Margaret Stover Gumpert ++++
 Maryhelen Duffy Kobylarz
 Carol Kunkel +++++
 Kay Grammes Macsi +
 Margaret Roethke Muenker ++
 Kathee Gottshall Rhode
 Kathleen Solomon Roach +
 Theodore A. Schlert
 John C. Stover +++
 Michael J. Warner
 Joanne Moesel Yoder ++

Contributors

Cindy Burkhart Ambrosiani
 Terrence M. Anderson +++
 Marian Korpics Aranyos
 Thomas M. Ardizzone
 Donald W. Baker +
 Stephen D. Bell +
 Edward J. Bibic ++
 Susan Mocolak Bissert
 Alison Boltz
 Kathleen Tanzos Bossert +
 Maryellen Dalinsky Boyle
 Rosemarie Dimarcello Brendlinger
 Kathy Amey Brown
 Patricia Shea Bulcavage
 Rosemary Bateman Buscarini ++

Karen Naddeo Calvaresi
 Terry White Campbell
 Anna Nederostek Craig
 Maxine Cranage
 Susan Readinger Creed ++
 Cecelia Mobley D'Annibale
 Michael B. Daher
 Patricia Dalrymple ++
 Lynette Lutterschmidt Daniels ++
 Ingrid Benjamin Debellas +++++
 Christine DeRemer
 Mary Diehm
 Deborah Doe
 Gayeleen Barnhart Eckert ++
 Carrie Enicks Fickes
 Mary Fox Franko
 Robert B. Frees +
 Jan Davis French +++
 Richard H. Gamble
 Randy A. Gaul +++++
 Paul Richard Geib
 Dennis E. Gliem
 Anthony J. Glory
 Luana Kowal Goldstan
 Nora Massoth Goodwin
 Joyce Meisenhelter Hafer ++
 Richard D. Hanel
 Robin Pyle Hart
 Andrea Turner Hartley
 Jane Higinbotham
 Margaret Schiff Hill
 Kathleen Jenkins ++
 Lillian Jones
 Patricia Laury Jones +
 Richard D. Keeley
 Lynn Smiley Kelly ++
 Thomas E. Kern
 George W. Knehr +
 Pamela Knerr +
 Janet Roehrich Kobler +
 Jeffrey N. Kurelia
 Carol Parr Kutz
 Carla Langdon
 Charles A. Leiby
 Reba Lutz Llewellyn ++
 Patrick N. Marshall
 Karen Rother Mateyak
 Scott A. Maurer
 Joyce Jackowski Miketzuk +++++
 Nancy Fielding Mikitka +
 Joan Miller
 Lynn Wescoe Miller
 Nancy Scott Miller
 Gina Zanolini Morrison
 Gary P. Moyer +
 Rosemarie Michels Moyer
 Carol Bensinger Murphy +
 Carol Brunetti Phillips
 Timothy L. Phillips
 Anthony J. Piperata ++
 Susan Schmoyer Plummer
 Bruce R. Reed ++
 Gilbert F. Rock ++
 Mary Rosenbusch Salinger ++
 Silvia Kera Sarkan ++
 Deborah Eaken Schantz
 Nancy Grega Smith +++
 Darlene Rieger Stein +
 James R. Stoyko
 Donald Strelecki +
 Eileen Chisholm Stremba
 Kristine Gemmell Strickler +
 William K. Stump
 Thomas V. Trate
 Elaine Vardjan
 James A. Wentzel
 Richard J. Wiacek
 Beverly Ambrogio Wildonger
 Mark A. Zellner

Class of 1976

Tower Club

Anthony R. Maiatico +++
 Georgena Smith Scanlan
 Stephanie Steely +++

Maroon & Gold Club

Michele Frey
 James E. Johnson, Jr. +
 Michael J. Milles
 Barbara Bechtel Noecker +++++
 Angela Matalena Scanzello +++
 Craig B. Smith ++

Century Club

Alison Bartholomew Arlt
 Stephanie Kasales Bauer ++
 James J. Boyer ++
 Carol Woroniak Cannon
 Jeffrey S. Gumpert +++++
 Michael R. Gumpert +++++
 Thomas E. Hallman +
 Janet Cooper Keough ++
 Colleen Krause Straw +
 Andrea Overfield
 Barbara Peters +
 Jean Rechlicz
 Donald W. Roach +
 Robert F. Schwarzenbach
 Frederick S. Specht +
 Barbara Giangliulo Towson
 Steven A. Walmer
 Judith Davis Warner
 Ronald R. Weaver

Contributors

Maureen McCadden Arnold +
 Margaret Behm
 Jeffrey C. Berger +++++
 Debra Roth Bierly
 Sheryl Smith Block +
 Carol Bricker +
 Curnel L. Bridges
 Donna Broadwater Lehigh
 Kenneth D. Buck
 Ann Nelson Busch
 Susan Christman
 Patricia Lyons Conboy
 James J. D'Annibale
 Star Deibler
 Sherry Dell Elba +
 Tony M. Didyoung +
 Barry B. Eline
 Barbara George Emert +
 Kathy McCann Evans +
 Marybeth Evans
 Christine Faccioli +
 Dolores Fidishun +
 Wesley G. Finkbeiner
 Barry K. Friebolin
 Kathryn Dean Fuller +
 James E. Gerhard
 Dean S. Gilliland
 Estelle Kositz Gimbar +
 Mark R. Griesemer
 Laura Guterl-Biernacki
 Philip A. Hall +++++
 Jan Markley Haydt
 Pamela Barrell Heid
 Donald A. Hendrie
 Margaret Schall Hoffman +
 Betty Grim Imboden
 Desiree Lipovsky Jaekle
 Robert J. Jones
 Thomas P. Keim +++
 Shawn Walker Keller
 Pamela George Kelley
 Deborah Nehilla Kenney
 JoAnn Zeigenfuse Keosaian ++
 Alan D. Kershner +
 William G. Koerner

Ronald E. Lausch
 Debra Leh-Pargac ++
 Debra Austin Lewis
 Leslee Renninger Luckenbill +
 Connie Williams Malafarina
 James D. Maloney +
 Bobbi Mayer
 Kathleen Izzo Mazurek
 Lee Ann McCullagh
 Elizabeth Huseman Mitchell +++
 Francis T. Molchan +
 Patricia Murphy ++++
 Gary J. Nussbaum +
 John O'Connors
 Laura Rizzardi Olseski
 Susan Baldwin Osterhout
 Carol Parsons +
 Jay E. Pastelak
 William A. Reber ++
 Allen F. Reed
 Linda Elliott Richards
 James R. Risko +
 Kathryn Beers Ritter
 Honor Rosar
 Debra Kusnir Royles
 Andrew J. Schaefer
 Marian Johnson Schappell
 Diane Stefanik Seip
 Timothy H. Sell +
 Cynthia Fey Seltzer
 Michael A. Sheckler
 Dianne Abrams Showers ++++
 Betty Hoppes Slegowski +
 Gail Luria Smith
 Ronald L. Smith
 Cynthia Spayd
 Daniel S. Tannous
 Marian Wachter
 Lesley Dunkelberger Wegman
 L. Susan Wentzel ++

Class of 1977

President's Club

Tina Oswald Hertzog +
 Dorothy Meyer +++
 George W. Schenck +

Maroon & Gold Club

Kenneth V. Daniel ++++
 Beth Frederick ++
 R. Cary Godshall +
 Rebecca Lykens Wingenroth +

Century Club

Deborah Budd
 Ruth Cranage +
 Elaine Cusatis-Lupco ++++
 Michael E. Deibert +
 Michele Mariotti Fragnito
 Katherine Frank Fridirici +
 Cindy Raup Gunn ++++
 John W. Hixson +++
 Brenda Evelt Innocenti +
 Leslie Jones Long +
 Arlene LaSalle Lund
 Diane Menio Menio +
 J. Randall Miller ++
 Gail Moyer ++
 Robert T. Schantz
 Audrey Becker Schwind +++
 David T. Stevenson +
 Ricky R. Stroup
 Rodney S. Tryon
 Bonnie Benner Vito +
 Joss Allen Yocum

Contributors

Joseph P. Andrew
 Lisa Augustine +
 Burlene Pugh Balliet
 Karen Bednar ++
 Kathleen Raudenbush Brill

Susan Painter Brok +
 Karen Sykes Bryan +++++
 Donna Gruver Buzdygon
 Bruce E. Chapin
 John R. Clark
 Lois Kloiber Clark
 Thomas J. Conboy
 Theresa Durning Connor ++
 Leo J. Conwell
 Beverly Lohr Cornell +
 James Corpora
 Pamela Decker +
 Judy Weil DeCrockner +
 Assunta Anzalone Deliman
 Jill Toback DeLuca
 Carol Steinmetz Delville
 Dianne Devine
 Brenda Doaty Diamond +
 Dwight L. Dulsy
 Dawn Fulmer ++
 Judith Vansant Gaffney
 Irene Gehman +
 Paul W. Gimbel
 Laurie Stansfield Greenawalt
 Jean Lauby Griesemer
 Carol Ott Harakal
 Constance-Anne Deutsch Hartman +
 Linda Kehnel Helfrich
 Timothy S. Herring +
 Meredith Green Hixson
 Kerry C. Hoffman
 Cynthia Ellis Horn
 Gail Pompey Jackson ++++
 Teresa Rozick Jeffries
 Karen Doll Jensen
 Jean Naydock Jones
 Stephanie Kallok
 Sharon Fisher Keeley
 Donna Heard Kelchner +
 Beth Ann Perini Keller +++
 Frederic E. Knorr +
 Woodrow J. Kuhns
 Ellen Rohr Lebbad
 James A. Lebbad
 Suzanne Lucine
 William M. Luecke
 Andrew Lukievics
 Karen Maitha Maloch
 Risa Riegel Marmontello
 Stephanie Mays ++++
 Lee Reisenweaver McDonald
 Roy F. McDonald
 Carey L. Miller
 Adele Favier Minton ++
 Virginia Napoli +
 Carol Oldenburg
 Adrienne Koller Padner
 David M. Pastucka
 Patrice Payton
 Anita Pence +
 Mark J. Pesavento
 Lillie Pratt
 Judith Legath Pyle
 Marlene Moore Rathman
 Carol Edmonds Ravel
 Gregory J. Raysor
 Paul D. Rearden +
 Cynthia Casciano Reed
 Michael J. Reilly
 Nancy Worthington Reilly
 David R. Reinbold
 Debra Kernechel Reynolds +
 Mark I. Rhoads
 Pamela Jones Schaeffer
 Kim Koenig Schroeder
 Linda Coldren Hornberger Sepeda
 Robert J. Shema
 David G. Slider
 James J. Snell

Rebecca Foose Snook
 Janet Unser Stauffer
 Bette Stout
 Patricia O'Keefe Tallarico
 Susan Teale ++
 James R. Thomas
 Mary Kern Trate
 Sheryl Nicholas Voit +++
 Bernard M. Wesolowski
 John A. R. Woehr +
 David K. Woodruff
 Michael A. Yeager ++
 Bonnie Schrampf Zuber

Class of 1978

President's Club

Edward G. Eisenhuth

Maroon & Gold Club

Kim Gillingham +
 Pamela Rankin Hulst +
 Matthew J. Lepage +
 Janet Nikles-Mohring ++

Century Club

Suzanne Blatt Barron ++++
 Earl C. Carver +
 Catherine Cleenput
 Mary Dolon
 John M. Gabriel
 Daniel P. Geiger +
 Jane Boyle Hallman +
 David J. Helm +
 James W. Hunter
 Joseph M. Lentz +
 Clair L. Long +
 Peggy Renninger
 Sherry Sebring Rohrback +
 Thomas C. Shollenberger
 Susanne Stein +

Contributors

Nancy Gaspari Ashley ++
 Connie Huyett Baker
 Scott S. Balsai
 Debra Barrett ++
 David A. Barskey +
 Nancy Becker
 Roxann Benny-Gilroy
 Daniel Bobeck +++
 Patricia Haggerty Carlson
 John S. Coco ++
 Michael W. Curley
 David A. Davies +++
 Craig A. Day
 Ann Dietrich
 Lois Dilliard
 Patrick M. Dougherty +
 Sherry Owens Dulsy
 Christopher K. Dunton
 Florence Tuschler Dyer
 Kathleen Fleetwood Elliott ++
 Deborah Brokhoff Evans
 Richard P. Focht
 Maryellen Wolf Gamble
 Mary Ackerman Gillen ++
 Laura Murphy Goetz
 Randi Cohen Haberbosch
 Diane Stopp Hawkins
 Linda Matlack Heberling +
 Lisa Campbell Heck
 Lori Heringa
 Anne Hertzog
 Keith Hess
 Robyn Hoffmaster
 Patricia Jones
 Grace Giovanni Kelley
 Winifred Knight +++
 Sheree-Lee Knorr ++
 Kirk F. Koehler
 Darlene Krause-Clemence
 Cheryl Johnson Lacy

Robert E. Leh
 Melanie Koder Lister
 Joanne Lombardi +
 Cecile Magnette-Cooney +
 Susan White Maloney +
 Heidi Kemp McGarvey
 Donna Hornberger McLaughlin ++
 Elaine Young McQuillin +
 Bonnie Blair Mecaughy ++
 Joanne Ondo Mitzen
 Maria Earl Morris
 Carol Alifano Murphy
 Mark E. Newman
 Paul A. Niglio
 Debra Oltman
 Stephen J. Pierangeli
 Joanne Eppihimer Pietrowski
 Timothy J. Potopa +
 Glenn Pullman
 Michael S. Quirk
 Geoffrey G. Ream
 Kurt J. Schaum
 Darrah Hall Schlegel +
 Barbara Davis Schmidt
 Gayle Cope Schneider +
 Robert I. Schneider +
 Diane White Sennett
 Rachelle Mengel Shollenberger +
 Devon T. Siesholtz
 Valerie Hutchinson Spranger
 John P. Stank
 Amy Strauss
 Lisa Moser Tiger
 Lois Williams Tobin
 Mark S. Vinci
 Debra Pritchard Walters
 Debra Kammler Warner
 Raymond F. Weicker
 Sydney Conner Wesolowski
 Candace Liller Young

Class of 1979

Tower Club

Scott A. Dorn
 Lawrence J. Stuardi

President's Club

Mary Ann Ardoline +
 Renee Roberts +
 Patricia Wright Stecklein ++

Maroon & Gold Club

Timothy J. Brown +
 Joanne Emge
 John E. Hulst +
 Michael F. Lutz
 Patrick M. Mullins
 Gary E. Rollman +
 Ken W. Seidel +
 Paula Ginter Smith ++

Century Club

Roderick W. Dech
 Dale G. Derr
 Melissa Aument Gallagher
 Andrew W. Hall ++
 Harry R. Hoffert
 Agnes Roskey Hookway
 Richard L. Hull +
 Suzanne Kline Kulp
 Scott L. Lustig
 Richard D. Reed
 Scott M. Sanders +
 Susan Rudolph Showalter
 Jane Shade Sprecher +
 Lisa Moffitt Terreri
 Jean Wagner
 William J. Winslow

Contributors

Mark G. Angeny ++++
 Lynne Rasbridge Bainbridge ++++

+ Denotes five consecutive years of giving ++ Denotes ten consecutive years of giving +++ Denotes fifteen consecutive years of giving ++++ Denotes twenty consecutive years of giving *Deceased
 +++++ Denotes twenty-five consecutive years of giving

Diane Baker Banks
Margaret Bercher
Monica Grega Berger ++++
Sandra Houghton Bernstein
Lynn Cyliax Bertman +
Marguerite Bierman
Jon P. Bittenbender +
Sandra Carr Bittle
Robert V. Bradley
Katherine McFeeley Brittian
Thomas A. Calvario
Leesa Griffith Carlin
Patricia Castiglione
Colleen Cornwall Cerino
Sharon Jones Chromiak
Gwyneth Brimmer Collevecchio
Diane Leinbach Cusimano
Celeste Bernhard D'Annunzio
William J. Davis +
Scott D. Elliott
Marjory Ewald
Julie Lott Fallaw +
Jeri Bowers Fitzsimons
David T. Free
Deborah Friedman +
Wayne Garnjost +
Jane Davies Garnjost +
Marianne Gehris
Catherine Sale Geiger
Meagan Davis Gilroy ++++
Constance Glasser
Stanley A. Golowski
Anne Hughes Guinther ++
Mark R. Guthrie
Claire Hagerty
Linda Perricone Hammerle
Harry H. Haubert
Jacque Leonard Hayes
Dwight David Hollenbach
Paula Horvath-Yoo
Louise Winkler Hufnagle +
Dennis E. Johnson
Marianne Feist Johnson
Carol Kane +
Phoebe Patt Kelleher

Karen Gebhart Kercher
Debra Shanders King
Donna Nielsen Kneule
James E. Knight ++
Thomas L. Krause
Frank Gregory Lacko
Eileen Walsh Lavagno ++++
Kathleen Finnegan Lazaunikas
Thomas Paul Lazaunikas
Justine Tornesello Lehmann +
Saralee Goldstein Leiber
Lois Wanamaker Lingousky
Kimberly Horvath Matecki ++
Debra Stewart Matz
Lorraine Rile McFerran
Lisa Andersen McGrath
William M. McGrath
Robert A. Mill
Harold W. Miller
Marianne Miller +
Joanne Moyer
David J. Muchorski
Linda Clough Murillo
Wendy Esbin Neel
Steven S. Neilson
David R. Nelson
Joan Evansky Nelson
Karen Davies O'Neill
Cheryll Renner Oestreich
Ray S. Oswald
James T. Oxenreider
Denise Palaia +
Rebecca Rifendifer Paletski
Lisa Nigrelli Patrizi
Michael Perry
Irwin F. Rissmiller +
Allene Wirick Rock ++
Deborah Erickson Schmeck
Christopher M. Schmidt
Gary P. Schneider ++++
Kathleen Michaels Shema
Suzanne Mousaw Suggs
Judith Perotti Sweeney
Marjorie Guss Trotter
Adrienne Trumbower

Joseph W. Uhing
Mark F. Wasko
Cary S. Whiteley
Gary L. Wilhelm +
Michael A. Wolfer
Pamela Churchill Zarger +

Class of 1980

Board of Overseers
Kenneth J. Karl

Tower Club
Nancy Hanna Magee ++
Diane Dietrich Miller ++
Edward L. Simpson +++

President's Club
David D. Wagaman ++++

Maroon & Gold Club
Michael J. Pladus +
Denise Mirabello Shade +

Century Club
Darwin C. Allen
Dianne Swartz Dudish
Greta Eichlin-Bell
Debra Maurey Hermany ++
Kim McDonald McNeely
Ross R. Reeves
Debra Sorensen
Elizabeth Detwiler Wagner ++++

Contributors
Karen Brown Appel
Sharon Fogler Applegate +
Joann Crater Aurand
Peggy Borghard Austin +++
Donna Mininger Benner
Kevin L. Bittle
Carolyn Boussum
Sara Crough Bovell
Valdemar Bowman
Christine Reisinger Broome
Brian R. Conroy
Maryanne Conway ++++
Judy Groff Dautrich +
Judy Paul Davies +++
Jack A. Derrico

Carl E. Doney
Kent A. Dyer
David P. Emrich
James S. Ferrani ++++
Debra Focht +
Ricke C. Foster +
John R. Frank
Angela Fidishin Glowatch +
Roberta Haberern
Kevin E. Hahn
Amy Austin Halloran
Carol Halper
Stephen G. Handley
Louise Bischoff Heisey +++
Steven E. Heisey +++
Jack S. Herb
Cynthia Hettinger-LaSota
Sari Incledon ++++
Kathleen Jones +
Sylvia Kane
William J. Kately
Linda Keck +
Debra Knorr Kelly
Carol Hutchison Knapp
Martin F. Knell
John K. Knox
Sharon Wanner Koller
Darrel D. Krumanocker
Chris M. Kurtz
Joanne Lopic
Jessica Lee
Patricia Lydon
Rickilyn Torcivia Mancil
Dorothy DiGuiseppe McKelvy +
Candace Marschner Merkle
Deborah Marth Molchan +
Wendy Storch Moll
Bellina Thompson Morris
Lynne Wiley Mowbray
Doreen Sapolis Muchorski
Patricia Baker Neilson
Richard J. Nemes
D. Marie Sapolis Newman
Donna West Nowik +
Cheryl Alexander Quirk
Robin Smith Rhoads
William S. Ryan +
Catherine Schaeffer
Donna Searle +
Tangeline Sechrist
Mark A. Singer
Joanne Smith
Michael Spangler
Valerie Difilippantonio Stewart +++
Eileen Williams Teater
Michael J. Tier
Michele Morieko Wessner
David T. Whitman
Barbara Roberts Wisser
David E. Wisser
Jane Seiple Yagerhofer +
Bonnie Bailey Yurvati

Class of 1981

Tower Club
Karlene Kemp Brintzenhoff
Marieanne DeRatto ++++
Peter McGee

Maroon & Gold Club
Michele Moyer Byrne
Kerry L. Dietrich ++
Barbara Krapf Stinson +++
Todd B. Weiss

Century Club
Rhonda Cranage Battenfield
Maureen Campbell Costello +
Cheryl De Luca Dauphin
Rebecca Bauman Folk
William L. Folk

+ Denotes five consecutive years of giving ++ Denotes ten consecutive years of giving +++ Denotes fifteen consecutive years of giving ++++ Denotes twenty consecutive years of giving *Deceased
+++++ Denotes twenty-five consecutive years of giving

Gloria Heffner +
Robert C. Heller +
Jane Diesinger Hennessy
George T. Kellenberger +
Joseph J. Kuhn +
Kevin N. Lora ++
Rosemary McGuinness
Eileen Miller ++
Jeffery C. Poe
Anne Richards
Jeffrey B. Sipler
Alice Williams Taus
Catherine Torhan +
Deborah Marshall Wehrung +
Patricia Wolfe +
Michael J. Woolley
Michele Yarnall +

Contributors

Joseph G. Aponick ++++
Ralph L. Bailets
Martha Mochulski Barnes +
Robert P. Bauer +
Gayle Nester Behr
Debra Wool Bitler +
Cheryl Dietrich Bollinger
Mary Petrella Bradford
Lisa Breuninger-Tenney ++
Kathryn Burak
Arthur E. Carlson ++
Leisa Arcuri Carlson ++
Alan B. Carman
Lori Dobrzyn Carman
John Christie
William L. Collins +
Joni Parker Currie
Joseph Michael DeFeo
Karen Ehrhardt DeFeo
Claire Kanezo Dunn +
Philip S. Elmer +++
Annette Hizny Fisher
Herbert A. Fisher
Diane Frantz
Arthur J. Galen +
Linda Harkins Gallagher
Steven F. Gehrlein
Robert Gerheart
Belle Freitag Graver
Christine Angelino Gristick
Kristen Ohlinger Guare +
Elizabeth Dubois Habermehl
Janet Mollie Hasenmayer +
Christine Chiatras Herb
Jeffrey R. Herman ++
Michelle Watsula Hinshaw
June Hood +++
Meredith Bergh Horne
Lisa Jacobs
Rosalie Youngblood Kesselring ++
Donald A. Kline +
Helga Kopperman +
Lori Titus Krell
Daryl Shore Land +++
John H. Lech +
Trena Blank Lehman +
Patricia Panczner Leshner
Brian R. Locker +
Cheryl Hoffman Locker +
Jayne Bookheimer Long
William G. Lund
Margaret MacCrimble
George Malafarina +++
Linda Marcinkus Malafarina +++
Susan McCracken Mazol +
George McDonough
Dennis McGinnis
Roger A. Mellin
Lori Michalsky
Robert J. Michalsky
Karen Sattazahn Mohn ++
Arthur W. Morris

Maria Boccella Moynihan
Patricia Malloy Musselman
Susan Tallmadge Naughton
Karen Seagreaves Newell
Gary L. Noecker
Linda Shearer Noonan
Kathryn Frey Paradysz
Michele Trainer Payne
Natalie Pouch
Nancy Ramsay
Ann Raphun
Douglas K. Reinert ++
Ellen Vonderschmidt Ressler
Michael W. Ressler
Zaza Rice +
H. Gordon Roberts
Jack T. Roberts
Stephen C. Ross +
Ann Pastor Ruth +
Ilene Kaplan Sauertieg +
Lisa Immendorf Schell +
Cheryl Fleischmann Schwartz +
Doris Sell
Kevin L. Serensits
Jayne Davis Serino +
Christine Kilduff Shuey
Marjorie Bender Stevens +
Diana Luccia Stevenson
Barbara Storm-Bauer +
Shirley Stout ++
George H. Thorpe
Lorraine Oland Titus
Ila McGregor Verdirame
Grace Gehringer Ward
Karen Bowman Watkins

Class of 1982

President's Club

J.R. Aguila
James L. Pfeiffer

Maroon & Gold Club

George D. Ament ++
Mitchell A. Copman ++
Adrian Meerman
Jane Slivko-Ament ++

Century Club

Mary Harcke Beideman ++++
Noel J. DeSousa +
Kirk Dittmar
Matthew S. Enoch
Scott R. Hackman
Daniel E. Hinkel
Leslie Hammond Judge +
Jeanne Rosewarne Meikrantz
Judith Palkon Millar
Filomena Nardone Nelson
Regina Murphy Oplinger ++
Donald S. Pettit +
Victoria Zelnik Pettit +
Karen Richman
Keri Hartnett Shaneberger +
Robert L. Stawasz

Contributors

Thomas S. Acker
Beth Appel
Jennifer Setzer Asral +
Rita Baker
Cleo Taylor Baran +
Jennifer Allison Barlow
Lisa McIntyre Barnshaw +
Ward E. Boyer +
Roger A. Broome
Richard K. Cassels ++
Susan Cerbone McKeone
Peter A. Chiarelli ++
Gail Clifford
Barbara Kolpak Courtney
Thomas J. Crema
Rebecca Davis

Angela Avoletta Deitrick +
Timothy Blair Dewalt +++
Shawne Diaz
Karen Nicholas DiDomenico
Bonnie Dodson-Burk
Michael T. Doyle
Linda Moscoco Dunbar +
Leslie Eames +
Deanna Mayer Eldredge +
Barbara Karpinski Epstein ++
Lisa Warmkessel Evans
John Felins
Stephen R. Garty
James S. George
Cheryl Gerhart ++
Timothy S. Gift
Lynn Svercek Gilyard +
Frank C. Godino
Eugene Golbourne
Leslie Jones Griffin
Molly Guers
Diana Billman Haines
Rick Heffner
Michael D. Hipple
Scott A. Hirneisen
Philip C. Horlacher +
Jean Hansell Hyclak
Bonnie Shaffer Keller +
Larry Kistler +
Barbara Hasson Kline +
Brian D. Koller
Linda Roeder Lech +
Kathleen Zelko Lund
Cathy Foster Mason
Michael J. Matecki ++
Teresa Mellow Mattise
Lori Bishop Maxwell +
Marisa Lovecchio McClair
Coleen Leonard McElwee
Marijo Pshick McGregor
Stephen T. Melsheimer
Kerry A. Mohn +++
Rebecca Monroe
Michael A. Noto
Jan G. Novia
Deidri Hummel Ottesen
Anita-Jo Franczak Paukovits
Lois Paul
Teri Roberts Peart +
Gary R. Phillips +
Gregory Polinsky
Carolyn Porr +
Barbara Elia Potts +
Dawn Raynes
Linda Repetz-Werner +
Christine Devlin Rhoads
Valerie Konsevitch Roberts
Michele Essig Rodriguez
Bradley D. Schleicher +
Denise Van Luverder Schleicher +
Kathi Albrecht Shaffer +
Debora Short ++
Michael J. Siarkiewicz
Michelle Gutosky Simoson
Elizabeth Richards Stamm
Caroline Kiefer Twardzik
Regina Cavallucci Villa +
Cheri Andrews Voth
Joseph Wagner
Maureen Moule Wagner
Rosemarie Murphy West
Donald C. Wolski
Michael A. Yahrting
William A. Yurvati
Henrietta Zabrenski

Class of 1983

Board of Overseers

Sharon O'Mara Maida +

Tower Club

Kathleen Nolan Stuardi
Susan Wilks

President's Club

John E. Hopkins +
Lena Gusenko Hopkins +
Cynthia Stroh

Maroon & Gold Club

Mary Devine CruDane +++
Elaine Cunfer ++
Susan Daigle-Leach

Century Club

Stephen M. Canfield ++
Grace Verosky Dulski
Joanne Messerschmid Fasy
Paul H. Fasy
Michelle Gleckner Heckman
Suzanne Kline
Karen Kresge +
Christopher D. Labenberg +
Sheila Steigerwalt Lanshe
Nancy Akeley Lewis +
Susan Keller Mitchell
Michael T. Nelson
Kevin Owens
Stephen R. Shaneberger +
Ann St. Ledger
Todd P. Sykes
Eugene P. Tauber

Contributors

Stephanie Kile Amy
William S. Bealmear
David C. Beck +++
Jill Reifinger Bernhard
Karen Rebok Bitner +
Carol Bowers
Susan Chiovarou Burlingame
Paul R. Caputo
Alan R. Carl
James K. Carty
Leslie Kulha Confer
Carolynne Whitman Cooper
Douglas S. Cwienk
Vicki Tyndall DaSilva +
Carol Grim DeHaven
Joann Stewart DiPillo
Vicki Dissinger +
Michele Brown Eichert
Catherine Hellmund Farole
Louanne Rocchetti Fox
Neil C. Garawitz
Earl J. Gibson
Rick A. Gochnauer
Susan Esterly Grego
Greg D. Gristick
Julia Green Guldin
Laurie Kern Gum +
Maryann McGonigal Gurecki ++++
Jennifer Heckman Hanf
Cherie Rogers Heald ++
Jeffrey William Herbine +
James J. Holmes
Julie Binkley Holmes
Ann Kelchner
Lisa DePalma Kirk
Mary Hagen Kline +
Nancy Wisser Koller
Albert J. Labonis +
Michael S. Long
Timothy P. Lynch
Robert K. Madden
Sallyann Pany Madden
Martha Bateman Martorelli
Karen Roman McCullion
Marianne Foley McGuire ++
Cynthia Northridge Mendoza
Mary Bachman Mengel +
Gwen Dudgeonski Miller
Richard G. Miller

+ Denotes five consecutive years of giving ++ Denotes ten consecutive years of giving +++ Denotes fifteen consecutive years of giving ++++ Denotes twenty consecutive years of giving *Deceased
+++++ Denotes twenty-five consecutive years of giving

Denise Zapach Moll ++++
 Joann Moore-Lightman
 Peggy Moyer
 Judith Nentwig
 Ruth Pope +
 Karen Queen-Belgiovine
 Kay Kuehner Rogers
 Marie Beier Roof
 Mitchell K. Schmidt
 Marcia Schwenk
 Matthew G. Seltzer +
 Michael R. Shade
 Mark A. Simon +
 Helen Seifert Spivak
 Donald L. Stevens
 Albert W. Stockalis
 David W. Stover
 Mary Piel Stover
 Rebecca Parmer Theodore +
 Lisa Lalli Thorpe
 Shirley Smith Tirpak
 Andrew Dominic Waldron
 Eleanor Workman
 Roberta Oman Zelenky +

Class of 1984

Board of Overseers
 Regina Gouger Miller

Tower Club
 Cathy Fake Beaver +

President's Club
 Joan Cole ++++
 Cynthia Mummert Saylor ++
 John L. Saylor ++

Maroon & Gold Club
 Lori Eck Esslinger +++
 James R. Lora +
 Kelly Miller Robbins

Century Club
 Robert K. Beretsky
 Victoria Krebs-Mattern Bingham
 Kenneth A. Broome
 Caroline Borger Browne +
 Robert W. Browne +
 Gregory Brusko
 Laura Broderick Danyluk
 Michael J. Emerick ++
 June Griffiths +
 Richard Guastadisegni ++
 David R. Johnson
 Robert E. Johnson
 John J. Joyce
 Katherine Karaconstantis LaLime +
 Mary Flaherty Meyer
 Dawn Diedrich Mireski
 Mary Lou Rhein +
 William H. Sassaman +
 Lawrence J. Schumacher ++
 Andrew A. Sims
 Edward D. Wiczerzak
 Cathy Christman Zwaan

Contributors
 Kathryn Bensinger Alven
 Robin Townsley Arcus ++
 Lynnette Moore Ashley
 Kimberly Hubbard Ashman
 Brett G. Baker +
 Byron G. Barnshaw +
 Robert D. Bechtel
 Cynthia Rutt Besselievre
 Corinne McGunnigle Betz
 Robert A. Bosak
 Susan Shinn Broome
 Lucinda Chapman
 Carol Connolly Collins
 Erwin Colon
 Eileen Pfeffer Cwienk
 Catherine Serena Davidavage

Diane Harding DeBalko
 Jolene Degler
 Constance Depos
 Susan Glass Dobroskey
 Shirley Engler Edwards ++
 Scott E. Eldredge +
 Elizabeth Ellis ++++
 Lisa Fasching-Strella
 Joseph B. Feeney
 Kathy High Felder
 Karen Breter Follweiler
 Sharon Fournier ++
 Rosemary Lepore Gebhardt +
 Rebecca Haines
 Julie Hoke Harbold
 Jody Heberlig
 Kenneth L. Hoch ++
 Rosalind Jessup-Ebert +
 Kimberly Eisenhower Jordan
 William E. Kemper +
 Susan Minnich Kershner
 Deborah Kratzer
 April Leffler
 Lisa Ofner Lieb +
 Margaret Marecki Maxted
 Robert L. McCullough
 Kevin R. McGarvey
 John Bruce McLean +
 Ann Marie DeLese Merola
 Sharon Pierce Mills
 Jennifer Swan Myers
 Jeffrey R. Ney
 Carol Owens O'Connell +
 Patrick G. O'Neill +
 Richard W. Phillips ++++
 Mary Brandon Quirk
 Carol Pentecost Robinson
 Ruth Beam Schultz
 Michele Pohlod Scott ++
 George Joseph Seidel ++
 Richard F. Sharp
 Brian K. Smeltzer
 Scott L. Stengele +
 Melodie Schumaker Stinner +
 Raymond J. Strednak
 Jennifer Plavcan Swope +
 Neil A. Temple +++
 Robbin Perry Tolan
 Marcia Arechiga Vega
 Carol Hayer Weiss
 Timothy S. Wieder ++
 Lisa Commodari Wright

Class of 1985

Tower Club
 Gary L. Gristick
 Susan Santee Gristick
 William R. Snyder ++

Maroon & Gold Club
 David G. Bramwell
 Rick A. Dover
 Damon Podulka +
 Adrian Rector

Century Club
 Patti McCloskey Armstrong
 Peter J. Armstrong
 Scott A. Baker +
 Douglas F. Barry +
 John T. Boyer
 Linda Spatz Broome
 Jeffrey P. Fussner
 James L. Geib +
 Janet Hess
 Joanne Dinnocenti Hoffman +
 Margaret Mericle Hoppes
 Peter B. Huey +++
 Christine Hughes
 Sharon Stoppel Jankowitsch
 Michael J. Maley

Robert F. McClennan ++
 Edward H. McCormick
 Scott J. McCullough
 Todd D. Miller ++
 Gregory R. Mitchell ++++
 Gina Walker Novak
 Cara Cotellese Schollenberger +
 Gretchen Adams Shollenberger
 Mary Laudenslager Szakmeister +++
 Robert J. Tronolone
 Scott P. Wanamaker +

Contributors
 Richard Amy
 Darren W. Anastasio
 Lori Moyer Arndt
 Jo Ann Arnholt
 Helen Ann Ballek +
 Pamela Ries Barby
 Penny Bartleson
 Tammi Gosnell Bateman
 Patrice Boulous
 Diane Woroniak Boyajian
 Maria Smith Brown
 Michele Conahan Byler
 Jennifer Carll-Simon +
 Kira Shelepak Carolan
 Hugh R. Clinton
 Karen Hollenbach Coggins
 William S. Conover
 Alan D. Cook
 Michael J. Cousart
 Steven J. Cubellis
 Donna DeLuca-Whitsitt
 Susan Dolan
 Mark W. Domyan +
 Debbie Myrick Dorsey
 Gary R. Ebersole
 Roger A. Egolf ++
 Stacey Vogel Ellis +
 Tammy Morgan Epler
 Tara Nemec Evans +
 Beth Davenport Fligge ++++
 Anne Patino Franekic ++
 Lori Standhardt Freese
 Robert C. Gebhardt +
 Thomas F. Gorzalski
 Lisa Szablowski Greth
 Elizabeth Rispoli Guiler
 Robert J. Hebelka
 Candice Coughenour Hersh
 Steven D. Hersh
 Carol Werkheiser Hilborn +
 Daniel R. Houck
 Mark E. Johnson
 Thomas A. Jones +
 Kimberly Garrett Kane
 Allan R. Kauffman
 Karen Daly Kelly
 Janine Bricker Kepp
 Margaret Ronky Kershner ++
 Charles E. Knox
 Michael L. Koeneman
 Karyn Merwine Loy
 Michael F. Luberti
 Susan Huml Maloney +
 Thomas J. Maloney +
 Barbara Paton Maurer
 Charles W. McFadden
 Devin P. McFerren
 Fenna Millen
 Cathy Roth Miller
 Sandra Parson
 Keith A. Pfeiffer
 Alan C. Quay
 Janet Sunday Ramsey
 Roger T. Reto
 Cathy Rohrbach-Leaser
 Allen F. Schell +
 Joseph B. Sellers

Kathleen Nugent Sellers
 Celia Cline Smith
 Kimberly Myers Smith
 Michael D. Smith
 Rebecca Nalli Tarallo
 Beth Weber Teson +
 Tanya Koenig Trinkle +
 Emily Link Weaver +
 Deann Eyer Werner ++
 Dwight D. Werstler
 Stacy Harwick Whalen
 Christine Schultz Wolstenholme +
 Margaret Zellner Young

Class of 1986

Tower Club
 Stephanie McNulty Kelley
 Timothy J. McIntyre

President's Club
 Gregory A. Kuritz +

Maroon & Gold Club
 Cynthia Wharton Dover

Century Club
 Cynthia Bibic ++++
 Shirley Dautrich +
 Colleen Cole Fisher +
 Anne Pischl Gensemer
 Frederick D. Hafer
 Andrea Conrad Hall ++
 Kenneth S. Hoffman +
 Robert P. Hoffner
 Diane Felix Holtz +
 Timothy E. Kern
 Howard S. Lessel ++
 Gina Malandra
 Kristine Mills Maley
 Elizabeth Malone
 Richard M. Mell
 Benjamin Payavis ++
 Guy C. Resh +
 Matthew A. Shollenberger
 Doris Stapleton Stapleton +
 Joyce Staigerwald Turner ++
 Paul M. Valent
 Karen Gilfert Wolfe +
 Kathryn Black Young +

Contributors
 Annette Angelo
 Theresa Barbieri
 Charles W. Barby
 Terry M. Barlet
 Lisa Rigolo Beslanovits
 Robyn Hughes Beuerle
 Dawn Bergstresser Boyer
 James A. Breslin
 Jeffrey A. Briggs +
 Delphine Hackman Burr
 Amy Deeds-Hoke
 Cindy Wiemann Derk
 Scott C. Dorsey
 Maureen Soeder Fernbacher
 Elaine Entzminger Fisher
 James P. Flanagan
 Carol Pfenninger Frevola
 Robbin Wingfield Fry +
 Donna Ziegler Genevese
 Nancy Gilson
 Richard Ginnetti +
 Amber Dinnocenti Gofus
 Kelly Bautsch Hancock
 Mary Tomsho Hartz
 Kelly Lambert Held
 Maryann Widmayer Hennelly
 Valery Albright Herring
 Claudia Hokanson +
 Kimberly Jack
 Durrae Henry Johanek
 A. Marie Johnson +

Richard J. Kadas
Naomi Binder Kauffman +
Karen Kaufmann
Kevin P. Kelleher
Michael R. Kistler
Mary Yanisko Kitzmiller
Michael R. Kline +
Kristin Kercher Koehler
Kevin K. Kreiser +
Michael G. LaValva
Annie Law
Douglas C. Legore
Jennifer Kunkelman Lengel
Annette Ranelli Lommerin
Donna Long
Bernard J. McCabe
Carol Opdyke Miller
Caroline Miller
John Michael Monaghan
Shirley Nace
Donna Bauman Ney
Patricia Bremiller Nichols
Kirk A. Nickerson
Michael O'Hara
Joseph P. Ossman
Richard S. Palmer
Carmen Diamante Phillips
William J. Pors
Glenn M. Price
Diane Shade Rarick
Lewis E. Rauch +
Janice Reich +
Lisa Stento Reidy
Lisa Weiss Robinson
Susan Kolbe Robinson
Donald D. Saunders +
Christopher L. Scheetz
Andrew P. Scholl
Linda Gladfelter Seitz
Kathleen Compton Shive +
Donald F. Smith
Marion Stavin +
Brendan D. Strasser
Douglas J. Tarta
Francis M. Taylor
Jolinda Shaw Thompson
Christine Vaccaro +
Lisa Baytala Weaver
Catherine Webb +
Kimberly Murphy Weikert
David W. Young

Class of 1987

Tower Club

Richard A. D'Ginto
Sharon Scheffey Landis

Maroon & Gold Club

Luba Kanor Abrams
Joseph R. Chuk +++

Century Club

Jeffrey A. Aulenbach +
Kimberly Delibertis Bergen
Yvonne Boyer
Jeffery A. Dolan +++
Daniel R. Gensemer
Sylvia Godboldte
Christopher M. Lubben ++
Stephanie Donofrio Lubben ++
Paul M. MacKewicz
Grete Holm-Olsen Meerholz
Leslie Ream
Bernard J. Rodgers +
Amy Sunderland Rothermel
Janice Skeleton Ruland ++
Lisa Tulanowski-Niescier
Patrick J. Tully
Bruce Jay Turner ++
Deborah Smith Wanamaker +
Alice Winner +

Contributors

Wendy Williams Andrefski +
Darlene Berk
Christine Best +
Annette East Bruno
Michael P. Bryan +
Stephen M. Carley +
Frank S. Castrovinci
Margaret Catagnus
Curtis J. Cooke +
Janet Hipkins Cooper
Lawrence A. Cox +
Michael L. Cregger
Jean Trexler Dalstad
Timothy D. Dangler
Delbert A. Daubert
Susan Kershner Daubert
John D. Davies
Brenda Denning
Karen Dressell ++
Gregory J. Durnin
Kristina Koubek Edel
Barbara Ferguson
Dennis L. Gabel
Patricia Geiger
Kathy Eroh Gentile
Michael A. Gentile
Lori Gillette
Landis P. Green ++
Mary Halupa ++
Beverly Jones Hanrahan
Nancy Greenawalt Hassler
Kara Kane Hawe
Tania Heckman +
Donna Heffner
George D. Heineman
Judith Schneider Heineman
Gloria Heisey
Linda Hendricks Herpel
Melissa Seibert Hershey
Anna Herzog
Coleen Letcavage Hinkel
Tammy Schnell Hollenbach ++
H. Barbara Homsher +
Kimberley Fox Jennings +
Danita Kent-Byrd
Carol Kerstetter +++
Matthew K. Kinnan
William B. Kirkpatrick
Lori Lawson
Carol Stauffer Martin
Lori LaManna Martin
Barry M. McCooley +
Francis T. McGinty
Andrew C. McLean +
Keith C. Meerholz +
James A. Mercer
Debbie Mertz +++
Frances Metz
Diane Miller-Graver +
Susan Miracle
Dennis A. Moore
Ethel Lape Nawrocki ++
Diane Nolf-Blatt
Gregory C. Noll
Dianne Link O'Hara
Russell Owen
Lori Palka +
Dorothy Thompson Perez
Carol Townsley Rago +
Ralph A. Rapino
Diane Wertman Reichard
Mary Doherty Reilly
Meredith Andre Renner
Brian J. Rettew
Michael L. Rhoads
E. Russell Richards
Trudy Gray Riley
Patricia Sheley Rowe
Robert M. Rubinfeld

Timothy J. Sangiuliano
Sharon Mengel Shirk
Tammy Schwab Snyder
Karen Stangl +
Kathleen Becker Stott
Marianne Burkhardt Swank
Pamela Mathews Sweigart
Jeffrey E. Swiezak
William T. Swinburne
Edward E. Taylor ++
Kim Troxell Taylor
George W. Troemel
Deborah Beck Truszkowski
Timothy B. Tuerk +
Pamela Asterino Wagner
Sharon Grayo Westermann +
Stephanie Szilezy Wilcox
Diana Wilson
Karen Laub Worth
Karen Hamm Ziegler

Class of 1988

Tower Club

Rachal Sutton McIntyre
Douglas W. Wesner

President's Club

Gerard J. Gober +

Maroon & Gold Club

Cynthia Kelly Helmstetter
Eric J. Helmstetter

Century Club

Michael F. Acker
Robert D. Brumbaugh
Kaye Capkovic Coval +
Melissa Butz Fahler +
Mark C. Jurgensen
Patricia Garrett Jurgensen
John D. Loy
Hugh Michael McMahon +
Karen Merkel ++
Christine Richardson +
Janet Wright Starner +
Janet Welk

Contributors

Kathleen McGrail Ameika +
Lori Angstadt
Michele Joyce Bleacher +++
Rosanne Bolles
Christine Hallman Boty ++
Carolyn Boyle +
Herbert H. Butz
Jodi Heckman Caliciotti
Patricia Duffy Capobianco
Julia Rooker Conte
Lori Benner Crouthamel
Walter A. Davies +
Lewis Demeo
Jodi Faust Derr
Joseph H. DiGirolamo
Joanne Rogers Dolan
Serafina Sottosanti Duffy
Carol Foulke Fryling +
Lisa Thomas Gasper
Susan Hennessey Grazioso +
Shawn C. Hanrahan
Kimberly Long Harrison +
Eric T. Hartman
Barbara Heisler
Karen Hokanson Horgan +
Dawn Hughes +++
Deborah Hunt
Cynthia Powell Jacobs ++
Joyce Jones
Lori Koehler
Norman G. Larsen
Alan J. Lonoconus
Jill Crow Lord
Diane Rarick Madeira ++
Amy Doncheski Mariano +

Tracy Goheen Marko
Joseph A. McCabe
Marie Estwanick McCabe
Roberta Eddy McMaster
Thomas M. Mihalik
Lori McElvaney Monaghan
Cheryl Yoh Moody +
Frances Hummel Moore
John A. Morello
David B. Neiswender +
Steven J. O'Hara
Kelly Morris Parks
Michele Sebastian Parks +
Patricia McCarty Paul
Christopher S. Peil
Robert G. Pilgert
Francine Ebert Potters +
Nancy Ream
Christine Reedy
Cheryl Smith Rhen +
Guinevere Ritter
Beth Achenbach Ruch
Kathleen Chappell Sangiuliano
Elizabeth Springer Schisler
Donna Seidenberger Schnabel
Jonathan Y. Shirley
David G. Sincavage +
Beverly Snyder Smith +++
Nancy Smith
Richard F. Snyder
Susan Tutela Sokolis
Anne Schonbachler Squadrito
Brigetta Speer Taddei
Bruce V. Tarbell
John M. Thomas
Lisa Yori Thomas
Kimberly Resh Tone
Kirk Fred Tothoro
Daniel V. Uhrich +
Joseph J. Vancosky +
Douglas R. Wagner
Kristin Schuyler Wagner
Sylvia Wasko
Todd A. Wendling +
Pamela Kunkle Williams
Timothy A. Wolfskill
F. Scott Woodrow

Class of 1989

Tower Club

Corinne Guigley Balestrier
W. Scott Balestrier
Anthony P. D'Elia
Karen Domonkos Dudley +
David W. Jones

Maroon & Gold Club

Eric J. Galosi
Keith E. Redding +

Century Club

Margaret Daly Colarossi
Ann Nichols Deibert +
Anthony Gabrielli +
Tod B. Herman
Charlene Keller +
Kevin McCarter
Edward C. McGann
Henry J. Povinelli
Karen Barlieb Resh +
Rachel Roland +
Kristen Piscitelli Simons
Darlyn Snyder
Craig S. Springer
Heather McElroy Tulley
Bruce J. Wlazelek
Michelle Wollman ++

Contributors

Robert J. Armstrong
Jeff J. Bartlett
Corinne Bascelli +

+ Denotes five consecutive years of giving ++ Denotes ten consecutive years of giving +++ Denotes fifteen consecutive years of giving ++++ Denotes twenty consecutive years of giving *Deceased
+++++ Denotes twenty-five consecutive years of giving

Kristin Bauman
 Michele Beekman
 Jeffery Bevan
 Tina Shirk Bevan
 Annmarie Birster
 Michael J. Blasone
 Allison Niemela Broadbent
 Deborah Brobst ++
 Michael J. Cantrel
 John Cappello
 Elizabeth Noffke Cecere
 Bruce A. Cope +++
 Kimberly Germano Craig
 Donald C. Cranmer
 Joseph G. Crocetti
 Roberta Iapalucci deAngeli +
 Kimberly Kuczala Dell
 Susan Manthey Demeo
 Ronald L. Derr
 Nancy Heck Faust
 Theresa Gabrielli Gallen
 Cynthia Doermann Gleason
 Todd A. Greenawalt
 Donna Nesbitt Guiffre
 Irene Habermann
 Gloria Hamm
 Maryann Heaphy
 William P. Kaczynski
 Carole Hendrick
 Tina Scaglione Hermany
 Michele Sabitsky Hoover
 Lorraine Horn +
 Allison Riden Ingaglio
 Irvin L. Jones
 William P. Kaczynski
 Krista Picone Keim
 Christine Fakete Kortze
 Michael S. Kuczala
 Susan Mantz Kunkel
 Steven E. Kutz
 Dawn Laird
 Thomas F. Lessel
 Heidi Schaeffer Linsalata
 Margaret Foley Lovell
 Jacqueline Brennan Mahalchick
 Marie Hegerich Max
 Carl G. McBreen +
 Jocelyn Tate McCafferty
 Catherine Meholic +
 Michael L. Miller +
 Keri Fredrickson Mittura +
 Scott Francis Moser
 Roger A. Myers
 Todd F. Nelsen
 Wendy Snyder Nelsen
 Lauren Shollenberger O'Keefe-Burian
 Lynn S. Probst
 Mary Raymond
 Jeanine Field Rebeck
 Neil Slutsky Rubin
 Ronald R. Scandle
 Constance Peters Schropp
 Barbara Lewandowski Seaman
 Nancy Neely Seay
 Michael J. Shelby ++
 Joseph B. Sheris
 Maryrose Totaro Snopkowski +
 Stephen M. Speshok
 Robert S. Stettner
 Veronica Shapiro Stoeckel
 Nancy Stuart
 Rocatta Peery Tait
 Cynthia Meckes Taylor ++
 Robert D. Tochtermann
 Marcia Tredinnick
 Meredith Bradley Vancosky +
 Kimberly Warfel-Tull +
 Keri Will-del Tufo
 April Patrick Wolfe

Class of 1990

Maroon & Gold Club

Sara Katter Galosi
 Roger J. Jackson +
 Petra Zimmermann

Century Club

Jeffery S. Becker
 Karen Houston Becker
 James A. Breish ++
 Ronald J. Dabravalskie
 Arthur H. Garrison
 Adam F. Godoy
 Kelly Blankley Godoy
 Shari Kelem Johnson
 Cynthia Conroy Kromer
 Thomas S. Kulp
 Anthony Milbut +
 Linda Powers Santiago
 Hallie Oswald Schumacher ++
 Bonnie Scott
 Stephan W. Seidel ++
 Terry L. Sitler ++

Contributors

Jon Charles Acker
 James T. Alter
 Theresa Ballato
 Jill O'Bryon Beil
 Debbie Brady
 Kathleen Brand
 Donald J. Brennan
 Petrina Cressman Campagna
 John C. Capobianco +
 Karen Sharrock Cappello
 Carolyn Campanello Caras +
 Debra Cech
 Edward J. Chmiel
 Sharon Robinson Csordas
 Wendy Jahn Dahlroos
 Grace Dieterle
 Gregory M. Dietz
 Anne Falk
 Dawn Dimmick Finley
 John G. Finley
 Raymond C. Folweiler +
 Lisa Frye
 Lucia Vietro Gagliardi
 Lori Perdick Gasiorowski
 Bonnie Langan Gooley
 Charles F. Grazioso +
 Natalie Depaoli Grebe +
 Eric T. Handel
 Esther Hendricks
 Susan Henry +
 Valerie Zeller Hibler
 Sheila Hickey
 Jennifer Hildenbrand
 Joseph L. Hills
 Elaine Taylor Hintenach
 Cherilyn Thorsen Jacobsen
 Kathryn Karr
 Dennis A. Keen +
 Kevin S. Kennedy
 Jacqueline Martens Kern
 Carl A. Klase +
 Pamela Knitowski +
 Victoria Tiso Kobol +
 Dende Caulker Korpoi
 Debra Kunkel-Christman +
 Jonathan P. Kutz
 Tracy Lapreziosa
 Tracey Galyen Lutz
 Sondra MacEwan
 Patricia Lewis Maroun
 Clarence A. Martindell +
 Barbara Mathias
 Sara Crossley McNulty
 Laura Hook Kuczynski Mercado
 Sonya Mink

Michelle Petrucci Moran
 Christina Esher Mozzani
 Steven C. Noecker +
 Stacy Sucro Opiela
 Michael E. Peiffer +
 A. Daniel Pennebacker
 Nicholas A. Pergine
 Jon E. Pinsky
 Margaret Ream +
 Russell P. Ritter
 Diane Reichert Rose +
 Helma Rosenthal +
 Christine Ferrarini Samuelson
 Diane Rogalski Saraceni
 Kathy Kuhns Sauter +
 Patricia Briody Schaffer
 Sharon Schneider +
 Kathleen Sammon Schoepfer
 Jack P. Silva
 Robin Case Simmons
 Kimberly Skinner
 Lori Price Sodke +
 Kimberly Stofflet Spang
 Patrick H. Spang
 Rebecca Spradlin +
 John P. Steber
 Denise Scovil Sweeney
 Victoria Beyer Swinburne
 Kelly Thomas
 Susan Hart Thomas
 Dawn James Tilden
 Brian A. Witiszin +
 Daphne Becker Wolfe

Class of 1991

Tower Club

Jason R. Barkley +
 Curt H. Grim
 Carole Wells

Maroon & Gold Club

Tracy Dudeck Garnick
 Francis V. Kumor
 Louis J. LeMaster ++
 Jeanne Maier ++

Century Club

Lisa Smitreski Draper +
 Patricia Genet
 Debra Capron George +
 William P. Lorenz +
 Kelly McClennan ++
 Jay H. Moyer +
 Michele Bucks Moyer
 Amy Pliskin +
 Daniel P. Rader +
 Susan Crowe Rader +
 Paul G. Richardson +
 Maureen Mattimore Seidel ++
 Eric S. Shollenberger
 Jean Von Nieda +
 Elizabeth Modresky Woolley
 Aaron D. Worsnup

Contributors

Carol Dickey Albert
 Labert D. Altemose
 Joseph L. Apgar
 Patricia Bixler
 Mark G. Bizic
 Melissa Dukes Booker
 Denise Bower Wagner +
 Richard T. Boyd
 Beverly Boyer +
 Chris G. Bush
 Debra Levinbook Chmiel
 Joy Christopher-Reed
 Linda Citro
 Kimberly Taylor Dalius
 Daryl D. Davis +
 Erin Flaherty
 Catherine Catarius Frantz

Stephen T. Freeman
 Jodie Fronheiser
 Joseph A. Gagliardi
 Theresa Gift
 Barbara Gilotti +
 Elizabeth DeMatos Grys
 Scot E. Hadley
 Mary Hayes-Sharp ++
 Rhonda Putt Hunsicker
 Paul M. Hurd
 Crystal Loss Jones
 Elizabeth Kapp +
 Rebecca Cassel Keen +
 Maureen Schappell Kerchner
 Brenda Fetter Kinzinger
 Jacqueline Rodgers Kirchner
 Jennifer Klenk
 Patrick Kobol +
 Cheryl Bloss Lamm
 Judith Lapham
 Dawn Allick Lewis +
 Daniel P. Lubas
 Susan Goss Mahoney +
 Jill Eurich Martindell +
 Dana Merkle Matheson
 Eric F. McCaffery
 Kimberly Stefano McNair
 Jeffrey R. Meyers
 Curtis H. Minnich
 Martin J. Mittura +
 William H. Moll
 Casey Seaman Moser
 Joyce Schaeffer Neal
 Susanne Nelson
 Jeffrey D. Oxenford ++
 Kimberly Pammer +
 Anemarie Perez-Tsai
 Kristine Keifer Petre +
 Dawn Levengood Ponce
 Crystal Schach Primeau
 Brian J. Redcay
 Debra Attrill Redcay
 Thomas A. Rose +
 Jill Schafebook
 Theodore T. Schoepfer
 Lynn Kotrosits Shelly +
 Lyn Decker Shumanis
 Mary Slotter +
 Susan Metcalf Smith +
 Robert A. Strong
 Christopher L. Sweigart
 Adrienne Swoyer
 Tammy Taylor ++
 Elizabeth Negley Tieperman
 Tori Todorovac
 Kimberly Trexler
 Maureen O'Hara Walsh
 Bartholomew F. Wasiolek
 Tammy Zettlemoyer Wilkinson
 Thomas J. Woronko +

Class of 1992

President's Club

JoAnn Polaconis Lane
 Felicia McAllister

Maroon & Gold Club

Thomas E. Kauffman +
 Michael D. Nichols

Century Club

Brenda Bisbort
 Mark L. Burke
 Rachel Gordon Caldwell
 Mary Cutillo
 Michael A. Deppen
 Eleanor Dileo +
 Kathleen Herber
 Dana Lee Long +
 Melissa Orner Lorenz +
 W. Don McClure

Nicole Laughlin Nita
James D. Osborn
Mark S. Quattrock
Jill Becker Shunk
Carol Sterner +
Cindy Stimpfel
Anne Loth Trautman
Steven M. Wolf
Kimberley Boland Woods

Contributors

Donna Agatone
Consuelo Amigo
Mary Pagano Auriti
Holly Miller Baer
Joyce Frantz Ballaban +
Amy Mill Bergstresser
Jennifer Merkel Blanchard
Jeffrey G. Bogdan
Bettilyn Bogia +
John R. Bruni
Marian Buchanan
Faye Buckalew
Cathy Button +++
Linda Carraghan
Anthony J. Cerrone ++
Maureen Cloonan-Greenawalt
Marcia Cooper ++
Jennifer Cotton
Barbara Umbrell Cousins
Suzanne Davies
Michael R. Destefano
Pamela Mayer Detweiler
Louise Dietrich DeVall
Richard Draper
Anne Ermolovich
Dana McCullen Feeney
Victor J. Florio +
Sandra Fanelle Gasis
Kelly Jerald Hall
Patrick J. Hannon
Mary Seals Harner
Jennifer Harrison
Stephen P. Hoffert
Jennifer Gobla Horn
Charles R. Jones
Michael R. Keating +
Dennis R. Kergick ++
George G. Koch +
Barbara Stogoski LaRue +
Matthew E. Lucky
Sara Potter Lucky
Robin Zeigler Mammola
Michele Nestro McCammitt
Diane Poust McLean
Joan Merritt
Timothy T. Moore
Kathryn Moser
Jeane Murphy-Dixon
George W. Myers
Lynore Wojcik Olsen
Susan Pors
Brenda Reid Ringer +
Rose Ruggiero +
Christine Rotering Saadi
Doris Sagl +
Kelly McLain Samuelsen
Lisa DeTurk Schaeffer +
Luann Christman Schellhamer +
Karen Scott
Stephanie Ballato Shupp
Laurie Blatchford Simon
Leigh Ann Smith +
Holger Kai Spranger
Elizabeth Hawn Steber
Susan DeGhetto Strong
Donnasue Thompson +
Tracey Piechocki Tiberi
Tammy Swagler Tomlin
Paul B. Trefny

Mary Trinkle
Carol Lee Freeman Vitro +
Michael J. Wesley
Justine Segal Wheeler
Jennifer Wolverton Wisner
Christine Hartman Woronko +
Craig L. Wright

Class of 1993

President's Club

Larry McAllister

Maroon & Gold Club

Jefferson C. Hayman
James R. Mollo
Robert E. Munsey +
Allison Hawkins Tienken

Century Club

Jane Fantasia Amato
Ginger Nagy Beenders
James M. Beenders
Michelle Benedict +
Julie Schenck Brown
Crystal Cammauf-Young
Jennifer Fries Carlson
Shawn S. Elison
Salvatore Gramaglia
Tracey Houck Lapekas
Martha Leber
Stephen F. Maguire +
Jennifer Jaycox Odenwald +
Amy Rivo
Jennifer Siegfried Weidman

Contributors

Dawn Hankins Anderson +
Jennifer Frye Armstrong
Suzanne Smith Avrett
Janine Bailey Bertoti
Joseph J. Botzer
Tina Brennan
John David Bush +
Heather Flamman Campbell
Barbara Cariot
Jennifer Ringer Carpenter +
Anthony V. Celia
Alison Cesare
Mary Chan
Desiree Bath Comunale
Roger A. Cressman
Nicholas P. D'Archangelo
Marie Defilippis
Danielle Garis DeGerolamo
Susan Lehman Deresh
Robert F. DeVall
David A. Dries
Michael H. Ebbert +
Wendy Daniel Farmer
Janeice Stouffer Fisher
Kelliann Flores
Debra Connors Forney
John C. Fox
Steven M. Geibel +
Jeanne Gochnauer
David M. Golden
Daniel M. Gower
Susan Grabert Grabert
Jason T. Gross
Christopher Grys
Marjorie Hamm
Patrick E. Harris
Cheryl Henderson
Heather Andersen Hinkle
Anjanette Foley Hoffman
Paula Showers Hromyak
Donna Transue Jenny
Gerard J. Joyce
David J. Kane
Kay Kehs
Claire Riley Kempes
Mary Knolle +

Jarrid Z. Konya
Marilyn Krick +
Natalie Kriner
Karen Kukol
Alice Lieberman
Jennifer Markey
Laura Ann Hayes McArdle +
Judy Keller McCarthy
Tracey Berg McMillin
Vicki Lewis Meloney
Margaret Montgomery
Rebecca Gast Mortland
Brenda Myers
Robert O'Keefe
Richard K. Orlemann
Bradley J. Osterweil
Lisa Temmel Padamonsky
Andrew F. Pickford +
Kay Price
Julie Buyer Rickards
Matthew T. Ritter
Kay Reiprich Rodriguez +
Diana Romig
Amy Hackman Rupp
Linda Salmon
Faith Meals Schaffer
Patricia Shaner-Christy
Kerry D. Snyder
Alyson Markuszka Stanley
William D. Stanley
Michelle Lavoie Stawowczyk
Radha Sunder
Suzanne Swanger
Jill Swavely
Christina Hanawalt Ulrey
Deena Weems
Kelly Weidner-Heydt
Kristen Bitterlich Weiss
Brad A. Whitman +
Michelle Zehnder
Thomas J. Zimmerman

Class of 1994

Maroon & Gold Club

David F. Kunkle +
Christopher H. Tienken

Century Club

Joel T. Adam +
Kevin W. Berg
John W. Berry
Jennifer Bair Burns +
Stephen E. Burns +
John T. Carpenter +
Veronica Namnun Cool
Karl D. Graybill
Daryl L. Grumbine
Faye Schaeffer Heckman ++
Michelle Sodl Kern
Richard W. Kern
Kimberly Reinhard Labenberg +
Christine Wolfe Lessig
Karen Lewis +
Susan McIlmoyle +
Mary Stein
William L. Topley
Erik S. Uliasz +
Richard A. Ventura
Wadid Yunez +

Contributors

Kimberly Blatt
Shane T. Boland
Karen Bradley Brubaker +
Margaret Burns +
Paul J. Campagna
Jeffrey S. Carver
David M. Cavanagh
Tanya Cowen Cohen
Carolyn Fitzgerald Daneker
Joshua A. Daub

Scott J. Davey
Crystal Davis +
Mariann Freed Dowd
Karen Davis Draper
Linda Easter +
William B. Eden
Sandra Epting
Wendy Fleischmann
Anthony V. Frstick
Anne Zeplin Frohnheiser
Mary Frost
Gary A. Fuisz
Stanley S. Gravish +
Susan Grube
Jeffrey C. Halikman
Mary Reyes Hand
Thomas T. Hand
Rebecca Rahn Harwick
Jennifer Shiley Hefkin
Lori Helms +
Sheri Dellicker Hernandez
Blair K. Hinkle
Robert Lewis Hitson
Jeffrey C. Hollenbach
Shifra Horowitz
Mark D. Hottenstein
Luke M. Jacobs +
Kristofer H. Kies
Scott D. Kline +
Tina Anthony LaBaugh +
Carol Larrimore
Lauren Schneider Layer +
Jeffrey L. Lucas
Robert T. Mackes
Andrew C. Matlack
Rachel Kratzer McVey
Ann Menichelli
Bryan R. Michinok
Colleen Diehl Minnich
Patricia Murray +
Carol Nagle
Scott D. Nessel
Shawn E. Obrian +
Vanessa Smith Perez
John G. Phillips
Mary Phillips
Edward R. Pouch
Morten T. Rasmussen ++
Kyle T. Rogers
Trudi Rosencrans
Tammi Ruggeri
Larry A. Schappell
Jeffrey Schmoyer
Robin Schweitzer
Christina Elison Seiger
Ann Marie Kauth Serfass +
Dee Simms
Michelle Gladfelter Small +
Kimberly Stirling-Lamb
Drew J. Thomas
Lisa Cottle Truskolasky
Steven J. Uhnak
Danielle Evans Walsh +
Louise Warren
Neal F. Webb
Tracey Stover Welker
Phyllis Whitney +

Class of 1995

President's Club

Tina Milano
Christopher M. Murphy

Maroon & Gold Club

Nik L. Martin
Jennifer Whitlock

Century Club

Michael C. Hillje
John F. Knecht
Kiersten Larsen Knecht

+ Denotes five consecutive years of giving ++ Denotes ten consecutive years of giving +++ Denotes fifteen consecutive years of giving ++++ Denotes twenty consecutive years of giving *Deceased
+++++ Denotes twenty-five consecutive years of giving

Carrie Matthews-Dobrowolski
 Donna Moore +
 Michael A. Scanzello
 Nicole Snyder +
 Andrea Bunney Watson
 David E. Weller +
 Karen Westerberg-Galante
 Lorraine Witman

Contributors

Katherine Kula Albert
 Jenny Bair
 Sharon Baker +
 Samantha Grodman Berman
 Christine Nyerges Bischoff
 Ryan R. Bischoff
 Dale R. Blattenberger
 Stephanie Schweyer Bond
 Beverly Bowman +
 Gregory S. Bowman
 Amy Burkhardt
 Carol Rodenberger Bush +
 Patricia Charlesworth +
 Leslie Cole +
 Marilyn Collings
 Cynthia Conley
 Cherie Crosby
 Adam I. Dalva
 Daniel G. Daneker
 Virginia Richie Daoud
 Janet Davey
 Daniel G.R. DeLong
 Theresa Romano DeLong
 Lisa Detweiler +
 Maria Celia Doll
 Nancy Dougherty
 Jeanne Ledes Dubil
 Christine Rymdeika Eden
 Jennifer Erb
 Stephen R. Falken +
 Danene Billger Fast
 Jill Adams Freeswick +
 William R. Geisel
 Sylvia Shuey Gordon
 Brandi Kauffman Gravish +
 Lisa Hagan
 Judith Clemson Henry
 Cynthia Hertzog
 Theresa Davis Hoffer-Messina
 Leah Rubinic Hottenstein
 Amy Resch Houck
 Patrick J. Hughes
 Eric D. Kahler
 Christopher D. Kenworthy
 Heidi Leedom Landis
 Robert F. LaSalle
 Christopher C. Leese
 Heidi Leiby
 Dorothy Baldi Leigh
 Melissa Werst Mathias
 Audra Chalfant Matlack
 Lisa Maurer +
 Stephen J. McCandless
 Timothy M. McCarthy
 Michael Boyd McFarland
 Michael J. Mellon +
 Barbara Miller +
 Kimberly Heyer Moffatt
 Denise DuBree Montano
 Emily Zgura Moore
 Timothy W. Murphy
 Diane Quinn Nardella
 Amanda Jones Newman +
 Brian C. Orsino
 Jill Otlowski
 Erin Poindexter Pace
 Tammie Vogel Partridge
 Lynn Pecuch +
 Jason D. Pennypacker
 Joseph P. Pinter

Lisa Keeler Pluchinsky
 Cathleen Prematta-Kissinger
 Frank V. Radomski
 Deborah Shuman Reed +
 Kristin Corson Ricci
 Bruce T. Richie
 AnnMarie Wismer Sabo
 Douglas C. Sanders
 Stuart P. Schenkel
 Robert A. Selan
 Ronda Miller Seymour
 Susan Heller Steiner
 Roger B. Taney
 Krista Bowen Torres
 Caroline Volpe +
 Deborah Young Walkowiak
 Pamela Washington
 Jean Weiser +
 Jennifer Hendricks Williamson
 Stephen Witkowski
 Mary Hafer Young +
 Kristen Zellner

Class of 1996

President's Club

Grace Hill

Maroon & Gold Club

Jonathan C. Polansky
 Kristin York +

Century Club

Lori Dietrich Artz +
 Deborah Booros +
 Heidi Duckworth Heberling
 Melissa Raub Inselmann
 Jennifer Steiner Walker

Contributors

John E. Acquavita
 Elizabeth Adams
 Leanne Taylor Argonish
 Timothy Paul Barshinger
 Judith Hall Bas
 Christell Berger
 Lorraine Blanski
 Andrea Reber Boerger
 Matthew J. Boerger
 Mindy Steffey Bortz
 Janelle Sroka Bosold +
 Susan Brown
 Pamela Burger
 Gregory J. Campisi
 Linda Shultz Carter
 Stephanie Holz Ciampoli
 Michael W. Cooper +
 Patricia Domyan +
 Kimberly Edling +
 Brad S. Frederick +
 Tammy Fristick
 Greg Gardner
 David William Geipel
 Michelle Gregor Geipel
 Tracey Gibson-Jackson
 Mary Grob
 Melissa Barton Hansford +
 Jason M. Harbonic
 Karen Halowich Hearn
 Lisa Kristie Heintzelman
 Kerry Herrmann
 Gregg W. Hoffman
 Tara Houser
 Linda Kennedy +
 Mandi Hower Kercher
 Tana Rausch Koller
 Kathryn Kuzo +
 Ann Kratzer Leese
 Sandra Lowery
 Christa Worman Mack
 Timothy R. Mack
 Amy Eldridge McKenzie

Kerry L. Meitzler
 Judy Merkel
 Janice Houser Metzger
 Dana Limongelli Moore
 Carole Moyer
 Kathleen Nallo +
 Hyeryung Park
 Sharon Murphy Pfander
 Daneen Phelps
 Laura Mullen Pickford
 Timothy E. Pickford
 Barbara Querry
 Barry E. Raker
 Jennifer Eberwein Rolle
 Kerry Rourke
 Jennifer Schock +
 Sheila Kissinger Shaulis
 Holly Siegfried
 Jennifer Aten Smith +
 Robert M. Smuller +
 Denise Ellis Statkus
 Michael R. Stoudt
 Sally Stein Sugita
 Robert I. Sutton
 Christol Eifert Tracy
 Nancy Wallhofer +
 Melanie Petre Wenger +
 Jenni Miscenic Wenhold
 Elizabeth Geist Wessner
 Barbara Young +
 Michelle Madenford Yourkawitch
 Jodi Kotulka Zimmerman

Class of 1997

Century Club

Dodi Baker
 Janine Drumtra
 Melanie Abruzzese Franz
 Kerri Gardi
 Sharon Picus +++
 William S. Watson
 Daniel C. Weigle

Contributors

Sherry Tether Acque
 Joseph P. Arndt
 John George Augenstein
 Patricia Bardman
 Amy Lindauer Behl
 Jennifer Barbera Bertolet +
 Dana Bortz
 Curt A. Boyer
 Kenneth R. Brown +
 Audrey Schaefer Chandlee
 Alicia Accavallo Citro
 Christopher M. Cohara
 Lillian Coleman
 Helen Connellan
 Judith Conrad +
 Sara Sirchie Cooper +
 Carri Shaw Daubert
 Russell C. Daubert
 Jason C. Detwiler
 Jeffrey A. Doll
 James E. Dunnigan
 Olger R. Duran +
 Benjamin J. Eagle +
 Kathryn Rhoads Eagle +
 Tracie Yanders Feddor
 Diane Fegely
 Gretchen Flanagan
 Christina Serenshock Galbiati +
 Jacqueline Philyaw Giuffrida
 Abigail Beck Goldfarb
 Karen Goldner +
 Richard Michael Hadesty +
 Andrea Hardick
 James M. Hasson
 Kristin Mancini Herbein
 Danielle Doyle Himelright

Gregory K. Hoch
 Dodie Fidler Houtz +
 Amy Windisch Jaross
 Gregory R. Johnsen
 Victoria Kahler +
 Vivian Koller
 Tiffany Stankavage Kulpowicz
 Jessica Laraio
 Frank M. Lill
 Valerie Chapman Lill
 David J. Lingman
 Cara Contrisciane Locke
 Matthew W. MacCollum
 Nancy Markle +
 Albert J. Martin
 Erin VanDusen Martin
 Jill Decker Martin
 Joshua G. Martin
 Paula Martin +
 Trevor A. Mattern +
 Danielle Mayer
 Maria McDonnell
 John M. McMenamy
 Michelle Miesko
 Niki Boisaubin Miller +
 Jennifer Schlauch Morgan
 Ann Marie Noecker +
 Heather Cail Nowosad
 Eric A. Phillips
 Brandi Piccirilli +
 Herbert W. Purdy
 Sandra Reider
 Kim Sayenga Rohrbach +
 Christopher M. Rouleau
 Heather Koblitiz Savant
 Kimberly Yenser Schlegel
 Renee Schollenberger +
 Adrian D. Seaman
 Steven Serina
 Melanie Shimer
 Deborah Lingle Shrey
 Maria Skidmore +
 Jennifer Snyder Stinson
 C. Eric Stoltz +
 Jeanine Kraus Swierkocki
 Gregory D. Throne
 Jeanette Tompkins
 Kristin Tegyi Trexler
 Alexander Walsh
 Jared D. Wenger
 Sonia Willenbrock +

Class of 1998

Maroon & Gold Club

Karen Stanford

Century Club

Jessica Beitler
 Anthony F. Devicaris
 Tammy Jandrasitz
 Deborah DeWald Lambdin +
 Joshua Adams Leiboff +
 Keith W. McIlvaine
 Stephanie Houser McIlvaine
 Rosemary Fernandez Sessa
 Angela Smith
 Beth Stordeur

Contributors

Kalliopi Angelos
 Stephen John Azar
 David Victor Badia
 Terri Anton Barnett
 Thomas Frederick Beil
 Elizabeth Bierkamp
 Jennifer Resetar Boag
 Sonya Orentas Boyer
 Mark J. Bronko
 Karissa Sheeler Brothers
 Brian C. Carroll
 Brenda Copeland

+ Denotes five consecutive years of giving ++ Denotes ten consecutive years of giving +++ Denotes fifteen consecutive years of giving ++++ Denotes twenty consecutive years of giving *Deceased
 +++++ Denotes twenty-five consecutive years of giving

Teresa Bucko Costenbader
 Patricia Cox
 Brad G. Culp
 Danielle D'Aries
 Stacy Brensinger DeLong
 Jeffrey S. Diehl
 Maddalena DiMarco Beard
 Sarah Earley
 Jessica Reinert Eht
 Sandra Felker
 Holly Leiby Fox
 Angela Frederick +
 Theodore Robert Freese
 Michael Richard Gombert
 Jeffery J. Harrity
 Brian Kenneth Hearn
 Todd Hernandez
 Brooke Himmelberger
 Tracey Kester Horvath
 Brenda Hovis
 Neil E. Jaross
 Jennifer Harner Keller
 Joanne Snyder Keller
 P. Eric Keller
 Tristin M. Kilgallon
 Enas Lahdo Messick
 Chad R. Laity
 James F. Leahy
 Barry L. Lutz
 Michael S. Manzi
 Claude E. Margeson
 Carrie Martini
 Wanda Matuszak
 Deborah Lafiura Melson
 Frank E. Meyers
 Blake S. Miller
 Richard O'Driscoll
 Anne Pearcey
 Kimberly Fletcher Race
 Sarah Stoudt Reed
 Mary Rinehart
 Lisa Mader Rundle
 Christopher John Santijanna
 Richard A. Seidel
 Julia Sensenig
 Kristine Garcia Shapiro
 Matthew A. Shea
 Debra Shinn
 Terri Stem
 Jennifer Hummel Thomas +
 Francis D. Toto
 Marlene Viegas
 Amy Kalman Weiss
 Carol Wenger
 H. Bradley Wenger +
 Kyle J. Worrell
 Mary Clark Zeplin
 Jean Zimmerman
 John J. Zuk

Class of 1999

Tower Club

Cynde Barkley +

Century Club

Marian Clark +
 Glenn Ernest Conner
 Chad R. Hibshman
 Pamela Kalamar
 Anthony George Lapore
 Alana Mauger
 William A. Newport
 Jennifer Wolfgang Rush +
 Kirk R. Simmon

Contributors

Jennifer Young Andrews
 Kyle Thomas Atwell
 Jimmie L. Banks
 Jeffrey Allen Beiler
 Amy Bloom

John N. Boyle +
 Cynthia Lamack Brashear
 Timothy J. Brennan
 Joanne Snider Butler
 Judith Crumling Byrne +
 David P. Damms +
 Lisa DeLong
 Kathleen Devaul
 Beth Doherty
 Amy Dreibelbis
 Charity Miller Eck
 William L. Fehr
 Andrea Forke
 Stephanie Frantz
 Linda Frey
 Jennifer Snyder Fry +
 Shawn Michael Gordon
 Prerna Gupta
 Jenna Hannum
 Beth Hertzog Harbonic
 Vali Heist +
 Alfred Herzog
 Robert L. Hill
 Sherry Hoffman
 Jean Hornberger +
 Kimberly Horvath
 Crystal King
 Michael J. Krissinger
 Robert F. Kulp
 Sean A. Kwant
 Wendy Schlein Kwant
 Kimberly Levin +
 Howard Lieberman
 Sarah King Long
 Marc R. Manley
 Jill Marra
 Erin McAnulty +
 Hugh McGowan +
 Suzanne Messner +
 Maria Miceli-Jacobson
 Michael A. Miller
 Deborah Moore
 Carol Morgan
 Eric M. Moyer

Wanda Seibert Nagy +
 Brian M. O'Neil
 Melissa Prutzman Phillips
 Yorel Pressley +
 Terry Howard Rismiller +
 Christy Wanner Roberts
 Jennifer Larthey Roberts
 Tracy Roman +
 Julia Romberger Depew
 Melissa Sabbi
 Rhonda Schmig +
 Jennifer Schachter Seraphin
 Tracy Valentin Shaak
 Robert Snyder
 Jill Steinberger
 Robert J. Sweigart
 Jillian Syme
 Wanda Kibblehouse Szilli
 Stephanie Seltzer Thompson
 Jaime Travis
 Kelly Weaver Heagele
 Deborah Werstler
 Angela Alonzo Willard
 Elyse Sisle Willey
 Ingrid Winters-Taylor
 Donald V. Zelek

Class of 2000

Tower Club

Charles M. Gallagher

Century Club

Sally Doocey
 Ryan G. Epler +
 Craig D. Hafer
 Erin Tingle Hibshman
 Charles E. Lambdin +
 Kristina Braine Newport
 Emily Pelc
 Michael R. Yakum +

Contributors

Stacie Miscavage Adamski
 Kristin Allen
 Janet Krause Baker

Kathryn Billie Best
 Randi Blauth
 Christopher S. Brommer
 Faye Brown
 Steven C. Brown
 Audrey Hoffman Burn
 Laura Campbell
 Kevin J. Christman
 Christina Cipriano
 Elaine Cook
 Michael T. Davies
 Donna Collins Dearing
 Elizabeth Mertz Deemer
 Toni Marie Perrotta DeGennaro
 Travis W. Delong
 John T. Doman
 Carolyn Dunlap
 Kristine Fuhr
 Bryan M. Gassler
 Leslie Heck Gassler
 Jack S. Gottlieb
 Mary Shelly Gruber
 Pamela Broich Gunzenhauser
 Michele Hetrich
 Nicole Bosco Jaikes
 Mary Kapschock
 Donna Kehs +
 Robyn Kuhn
 Jennifer Maier
 John R. Martin
 Denise Mazar
 Anne Riehl McCann
 Matthew D. McCarthy
 Laura Billet McClure
 Vicki Depuy McHugh +
 Shawn Donlon Musgrove
 Derek P. Musket
 Carolyn Norman
 Erin O'Connell
 Nathan H. Pigott
 Nancy Rodenberger
 Carrie Martnick Saul
 Tracy Schott
 Megan Bailey Sciarino

+ Denotes five consecutive years of giving ++ Denotes ten consecutive years of giving +++ Denotes fifteen consecutive years of giving ++++ Denotes twenty consecutive years of giving *Deceased
 +++++ Denotes twenty-five consecutive years of giving

Marsha Shimp
Kim Sivak +
Jason D. Smagliniski
Vicki Smith +
Stacy Barron Sommer
Timothy R. Sommer
Mary Vansant
Catherine Walkovic
Jennifer Hinish Witkamp
Amanda Creyer Woodruff
Rebecca Kvartha Wulf

Class of 2001

Tower Club

Gerald L. Silberman +++

President's Club

Gregory G. Young

Century Club

Petritsa Chatzitziva
Jarrod B. Dingle
Ryan D. Donlon
Thomas M. Kaplan
John Kovalusky
Danielle Nesta Moreira
Cynthia Prokop

Contributors

Monica Leffler Bereschak
Kurt W. Binkley +
Victoria Borchardt +
Rebecca Koralewski Campbell
Jill Catino
Kathryn Chamberlain-Thiltgen
Susan Coffey
Maureen Baddick Creitz
Sharon Dallett-Dunn
Cheryl Diresio
Debi Dodson
Allison Chickey Douma +
Christy Eisenbise +
Tamara Enama
Amanda Furczyk
Mark R. Green
Alma Hazel
Anna Hehn
Dana Hemmings
Chad Henritzy
Mark W. Henry
Patricia Healy Hugo
Christopher Matthew Iacona
William Jesse
Karin Kahler
Deanna Kehm
Bradley J. Kline
Nicole Pfaff Kline
Carol Flugel Kolenet
Kelly Kostanesky
Sarah Kostrey
Patricia Latimer
Amy Schaffer Leibenguth
James E. Lindemuth
Christine Markley +
Karin McCabe
Kelly Parks McCarthy
Ryan R. Molnar
Layne Munson
Keri Snell Neidig +
Jennifer Hauser Newcomer
John E. O'Connor
Paige Brown O'Keefe
Susan Paden
Glenn C. Palmer +
Nicole Wentz Peev
John M. Peiffer
Matthew C. Peterson
Rebecca Pfender
Brooke Pittaoulis
Ann Shuman Rochowicz
Katrina Salamone
Katy Schappel

Paul L. Schwartz
Brian F. Scott
Denise Steskal
Angel Strelish-Noone
Katrina Bixler Tobash +
Mary VanDuzer
Lisa Watson
Michelle Spadt Wirth

Class of 2002

Board of Overseers

Martha Hafer +

Tower Club

Paula Plageman
Victoria Sutherland ++

Century Club

Jeromy T. Brantner
Olga Cosme
Darla Eisenhard
Jeffrey G. Morgan

Contributors

Joseph A. Allen
Kristin Aulenbach
Corey A. Beil
Michele Biehl
Daniel G. Brickner
Rebecca Buchan
Ryan N. Celia
Thanh T. Chau
Andrew T. Ely
Lori Epting
Lauren Fitzsimons
Kevin Foreman
Leslie Nevel Franklin
Kristin Shumaker Fronk
Brian M. Galbraith
Jaime H. Gallagher
James C. Giardina
Alicia Gierschick
Kendra Naugle Gilliam
Julia Gogle
Jared R. Grace
Shuxiang Han
Daryl M. Keeler
Lisa Burger Keller
Denise Kuntz
Margaret Lau
Michele Shenuski Manley
Jessica Byler Miller
Cristin Musser
Amy Gass Noble
Stacie Porosky
Christopher M. Preston
Michael W. Psitos
Danielle Blodnikar Pulaski
Brooke Punchard
Dawn Qualli
Curin Romich
Aleks A. Salks
Colleen Savino
Amanda Smyers Scheler
Amy Scherman
Beth Scherman
Nicholas Sherman
Kelly Shuey
Joseph C. Spinetta
Beth Stoudt
Russell L. Stoudt
Angela Roth Weida
Sarah Wesner-Greer
Jacqueline Whitmoyer
Lisa Wright
Kathleen Yakimo
Amanda Yenser

Class of 2003

President's Club

Peter P. Kobliska

Century Club

Timothy M. Bausher
Judith Knecht Douglass
Kellie Evans
Brent R. Miller
Matthew L. Santos ++

Contributors

Betty Avery
Joseph S. Bentz
William R. Bravo
Michelle Capehart
Deann Carroll
Karen George Celia
Jessie Chandlee
Tyler C. Clemens
Deborah Colbert
Daniel T. Cote
Alison Dautrich
Kathleen Davis
Melissa Egan Davis
Heather Draper
Brooke Dunlap-Martin
Jeffrey C. Firestine
Karen Fluharty
Gena Fortner
Daniel C. Frost
Matthew Gasdaska
Aimee Campbell Grace
Kristy Snyder Hall
Jennifer Halteman
Maura Healy
Stephen S. Helms +
Joshua Herring
Catherine Huegler
Christine Kacsur
Courtney Brendle Kerschner
Carol Aston King
Brian S. Kurtz
Valencia Lea-Reigel
Kathleen Loftus
Thomas M. Lokitus
Marian Cardiff Lucas
Brandy Madonna
Sean M. McLaughlin
Michael J. Miltenberger
Leslie Neats
Ellen O'Neill
Crystal Patton
Ethan M. Pennypacker
James J. Perry
Donna Pfof +
Janet Davis Powell
Kristy Razzis-Leuthe
Peter Regeski
Harry F. Rupp
Carolyn Santoro
Melissa Cole Sindaco
Jamie Krajewski Swanhart
Christine Taylor
Barbara Tokarz
Jamie Young Tome
Jill Tordonato
Jennifer Scanlan Tornielli
Daniel W. Tothoro
Melissa Turner
Laura Undercuffler
Annette Vogt
Anne Wiegler
Joann Wiener
Gregory J. Youtz

Class of 2004

Century Club

Jessie Didier
Daniel P. Price
Ann Shekard
Edmen R. Teming
Daniel E. Velez

Contributors

Robert G. Boyer
Phyllis Breitegan
Melanie Convery
Rachel Depaoli
Heather Dewar
Kadie Enterline
Elaine Evans
James Fogarty
Ami Forchielli
Steven D. Gamler
Brent L. Herzog
Christoffer R. Jacobs
Michael A. King
Natalie Stashko Kistler
Jamie Fessler Koons
Kenneth R. Kunkel
Thomas M. Laufer
Lisa Lavach
Amy Madeira
Kelly McDonald
Jamie McFadden
Elizabeth McNichol
Stacey Nichols
Patricia Peluso
Jessica Pickin
Christopher D. Roberts
Robin Shellenberger
Sherry Snell
Jenna Lewis Weis
John M. White

Class of 2005

Century Club

Katherine Downing
Jason Ketter

Contributors

Jennifer Agatone
Blake M. Ammons
Kathleen Ansel
Thomas P. Bieber
Shaun Bollinger
Michelle Braunworth
Patricia Buck
Candice Bullard
Jessica Cahill
Erica Cascio
Julie Choma
Erin Eberly
Jillian Fegley
Karen Gonzalez
Brinn Havko
Trista Hershey
Linda Hudson
Leigh Kaufmann
Courtney Kelly
Jack R. Kelly
Loretta Ketchen
Kathryn Lange
Kevin S. Laskey
Kathleen Massey
Charles H. May
Elizabeth McCormack
Matthew J. Morrison
Kimberly Nash
Alicia Nazar
Alyssa Ochab
Kimberly Olsen
Justin M. Piosa
Kalena Pippert
Amber Pires
Amanda Roeder
Valerie Schaeffer
Taylor Schena
Sheri Sousa
Barry A. Strohl
Francisco Suarez
Michael D. Sweeney
Christopher A. Temprow

Frank J. Trout
Kristin Troutman
Sarah Westley
Jack A. Whelan
Andrew J. Wright
Laura Yazemboski
Wendy York
Stephen J. Zimmerman

Class of 2006

Century Club

Patricia Frandsen

Contributors

Christopher S. Kunkle

Friends

Board of Overseers

Rev. Thomas and Mrs. Carol Bailey
Attorney and Mrs. David J. Batdorf
Mr. and Mrs. John J. Curley, Jr. +
Dr. and Mrs. Boyd Epperson
Dr. and Mrs. Beall Fowler
Mr* and Mrs. Fred D. Hafer +
Mr. Walter S. Kiebach *
Mr. and Mrs. David E. Kruse ++
Mr. and Mrs. Marlin Miller, Jr.
Mr. Carl Poff
Mrs. Eva R. Rahn *
Dr. and Mrs. William C. Stavrides
Mr. Robert M. Stroup +++

Tower Club

Mr. and Mrs. Richard Anderson ++++
Mr. and Mrs. Thomas B. Campbell
Mr. and Mrs. William Combs, III
Mr. James M. Connors
Mr. and Mrs. Lawrence F. Delp
Mr. Samuel Feehrer
Mr. Robert Grencavich
Dr. and Mrs. John H. Gross +
Mr. Patrick Healley
Ms. Bertha Hoffman
Mr. and Mrs. T. Jerome Holleran
Ms. Lisa Kasproicz
Dr. and Mrs. Yasin Khan
Mr. and Mrs. Sean J. Kullman
Mr. and Mrs. Robert A. Lawhorn
Mr. Michael C. Lee +
Mr. Paul F. Lilienthal ++
Mr. and Mrs. Andrew Maier II
Dr. Barry M. Mayberry
Mr. and Mrs. David Miller ++
Mr. and Mrs. Joseph J. O'Connell
Mrs. Harriet Oler ++++
Richard L. Orwig, Esq.
Mr. and Mrs. Clinton D. Proctor
Mr. Carter Reese
Ms. Miriam Jolee Robinson
Mr. and Mrs. Paul R. Roedel
Mr. Roger Schmidt
Mrs. Sherry L. Seher
Ms. Fern Shankweiler +
Mr. Steve Weiss
Ms. Gloria F. Zimmerman +

President's Club

Mr. George M. Barthelmess
Mr. Charles H. Boehm, Jr.
Mr. Jack Bradt
Mr. and Mrs. Earl A. Brown, III
Mr. and Mrs. Timothy S. Fallon
Mr. Steve Finke
Mr. and Mrs. Ronald H. Frey ++
Ms. Elizabeth Gerity
Mr. and Mrs. Richard J. Lettieri
Mr. and Mrs. Robert E. Mills
Mr. and Mrs. David Rohrbach +
Mr. and Mrs. Jeffrey R. Rush
The Honorable and Mrs. Forrest G. Schaeffer +

Charles W. Stopp, Esq. +++
Mr. and Mrs. Kim W. Snyder

Maroon & Gold Club

Ms. Nicole Aagaard
Mr. and Mrs. Richard W. Bayer
Mr. Harvey Clarke
Mr. Thomas Diehl and Ms. Susan Beatty
Mr. and Mrs. Kevin M. Donovan
Mr. Daniel F. Downing +
Mr. and Mrs. Mark Gaspari
Mr. and Mrs. James V. Gearhart
Ms. Joanne E. Gordon
Mr. and Mrs. Scott L. Gruber
Mr. and Mrs. Gordon Kittel
Mr. Daniel Langdon
Mr. and Mrs. Timothy C. Linn
Mr. E. Harry McGuirk
Ms. Janet L. McLaughlin
Mr. Michael D. Moss
Mr. and Mrs. Joseph N. Pittenger
Mr. and Mrs. E. Roche
Mr. and Mrs. David Rohrbach +
Mr. Jonathan A. Rohrbach
Ms. Mary Scott
Mr. and Mrs. Brent M. Shick
Mr. Richard Skelly, Jr. +
Mrs. Deborah J. Smith-Craigne
Ms. Rita S. Solomon
Mr. Mark T. Swavely
Mr. and Mrs. Robert H. Trainer
Mr. and Mrs. Craig Wagaman ++

Century Club

Mr. and Mrs. Russell Angstadt +
Mr. William A. Bachenberg
Ms. Corliss Bachman and Mr. Ed Niechwiadowicz
Ms. Claire D. Barthelmess
Ms. Patricia A. Barthelmess
Mr. David M. Bestwick
Mr. and Mrs. Larry Biehl +
Mr. and Ms. Terry Blose
Mr. and Mrs. David A. Borden
Mr. and Mrs. Lin Bowen
Mr. and Mrs. Mark M. Brandon
Ms. Nancy A. Breidenbach
Ms. Gloria V. Brill
Mr. Francis Brobst and Ms. Anna Greenawalt
Mr. Rodney W. Burkert
Mr. and Mrs. Rick B. Burkey
Mr. Steve Butters
Mr. and Mrs. Philip H. Carpenter
Mr. and Mrs. W. Eugene Clater
Mr. David B. Coover
Mr. Michael Corino
Ms. Kathleen Courie
Mr. and Mrs. David S. Cox
Mr. and Mrs. Thomas G. Cramer
Ms. Jean Crawford
Ms. Judy A. Crozier
Mr. and Mrs. Donald Daniels +
Judge and Mrs. Maxwell Davison
Mr. and Mrs. Clifford Dietrich
Mr. and Mrs. John A. Dilworth
Mr. and Mrs. Kurt A. Dise
Ms. Janet C. Dobbelaar
Mr. and Mrs. Thomas M. Dominger
Mr. and Mrs. Bernard E. Driscoll +
Mr. and Mrs. John R. Edwards
Mrs. Jeanne Esser ++++
Mr. Markian Fedoriw
Mr. and Mrs. Ronald D. Fish
Mr. and Mrs. Lazaro Fuentes
Ms. Kathy J. Gates
Mr. Ivan Gordon and Dr. Mildred Gordon
Mr. and Mrs. Gary W. Gorski
Mr. and Mrs. Timothy W. Greene
Mr. James W. Greer
Ms. Doris B. Gump

Mr. and Mrs. Tom H. Hahn
Mr. Thomas Hammer +
Ms. Delite Hawk
Mr. and Mrs. John Hayes
Mr. and Mrs. Andrew S. Healey
Mr. Douglas Heck
Ms. Marie B. Heck +
Mr. and Mrs. Thomas H. Heck
Mr. Michael Heiney
Mr. Kenneth D. Hendrix
Ms. Eileen M. Herlihy
Mr. and Mrs. Carl C. Hoffman
Mr. and Mrs. Donald Holling
Col. and Mrs. Carson Holman ++
Mr. and Mrs. Peter Hontz
Mr. and Mrs. William Hornberger, Jr.
Mr. and Mrs. Gary Hummel
Mr. and Mrs. Frank Iovino
Ms. Jean L. Keefer
Mr. Edward Kelchner +
Mr. Norman L. Keller
Ms. Lucy Kern +
Ms. Sally G. Knappenberger ++
Mr. Abner O. Krumnacker
Mr. and Mrs. Nathaniel Kucma
Timothy Kutz, M.D.
Mr. and Mrs. Thomas G. Kutzleb
Ms. L. Stella Labe
Mr. and Mrs. Ralph K. Landis
Mr. J. Fred Lipe
Mr. and Mrs. Craig Lutz
Mr. David M. MacDonald
Ms. Erma L. MacPherson
Mr. and Mrs. L. Charles Marcon
Ms. Francia B. Marshall
Ms. Carynna L. Matias
Mr. and Mrs. Seiff-El-Din Mazlum
Mrs. Carolyn McIntyre
Mr. Joseph E. Milutis
Mr. and Mrs. Brian E. Mondschein
Ms. Catharine R. Mouer
Mr. and Mrs. Jerry Moyer
Mr. and Mrs. Raymond P. Oxenford
Mr. and Mrs. Paul G. Oxholm
Mr. and Mrs. Jeffrey M. Palmer
Mr. and Mrs. John K. Palmer
Mr. Mike Pennella and Ms. Chelle Nelson
Ms. Brenda H. Peters
Mr. Christopher Pruitt, C.P.A.
Mr. David Redcay
Mr. and Mrs. Gregory A. Reeves
Mr. and Mrs. Martin Renshaw +
Mr. and Mrs. Frederick W. Rentschler +
Mr. Alexander Z. Repaso
Mr. Frank Ritter
Ms. Teresita Rivera
Mr. Martin Rohrbach
Mrs. Eniko Russell +
Mr. Ronald Sarson
Rev. and Mrs. John Schilling, III
Mr. and Ms. Glenn Schmehl
Mr. Carl F. Schmoyer
Mr. and Mrs. Cliff Schoemaker
Ms. Linda R. Schultz
Mr. Daniel R. Seidel
Mr. David C. Semmel
Rev. Dr. and Mrs. Harry L. Serio
Mr. and Ms. Bill R. Shollenberger
Mr. and Mrs. Steve Simon
Mr. Allan P. Snellman
Mr. Evan S. Snyder
Mr. Donald E. Spahr
Mr. William Spalik
Mr. Thomas F. Stein
Mr. and Mrs. Jack Stevens
Ms. Dawn M. Stewart
Mr. John Stinsmen
Mr. and Mrs. Jonathan S. Swope
Mr. and Mrs. Daniel Sylawa

Ms. Polly Truex and Mr. Frank Guido
Mr. Rudy T. Visser
Dr. and Mrs. Richard F. Waechter
Ms. Kathryn Watt
Mr. and Ms. Stephen J. Weinstein
Mr. and Mrs. John S. Wutzer
Mr. Thomas A. Yenser
Mr. and Mrs. William E. Yoder, Sr.
Dr. Roland K. Yoshida
Ms. Ruth E. Zimmerman

Contributors

Mr. and Mrs. Max Abrams
Mr. and Mrs. Leroy J. Agsten, Jr.
Mr. and Mrs. William Amey
Ms. Eileen Amicone
Ms. Celia L. Andrews
Mr. and Mrs. Larry Arnold
Ms. Deborah Bafle
Ms. Elaine H. Bair
Ms. Antoinette Baker
Mr. and Mrs. William M. Baker
Mrs. Ellen Baldwin
Mr. and Mrs. Peter Balestrini
Ms. Sara Louise Balthaser de Mariscal
Mr. and Mrs. Charles H. Barry
Mr. and Mrs. Harvey Bartholomew
Mr. Richard Bartholomew
Mr. Lee E. Baskin
Mr. and Mrs. Francis X. Bauer
Mr. and Mrs. Lee A. Kozsey, Sr.
Ms. Linda Beasley
Mr. Walter E. Beck, Jr. +
Ms. Patricia Behler
Mr. and Mrs. Robert Bell
Ms. Luann Bender
Ms. Patricia Bentz
Mr. and Mrs. Dorsen Berger
Ms. Mary Ann L. Bevard
Rev. and Mrs. Wallace Bieber
Mr. Joseph Biehn
Mr. Thomas Bigler
Mr. Lorraine Bleiler
Ms. Jane Bobel
Mr. and Mrs. Herbert M. Bohner
Mr. Harvey J. Bomberger
Ms. Denise Borchelt
Mr. James Borrell
Ms. Anita Bowermaster
Mr. Dick D. Bowman
Mr. and Mrs. Richard W. Boyer
Ms. Ruth M. Boyer
Mr. Stanley Boyer
Ms. Maryellen Boyle
Mr. and Mrs. John W. Brandon
Mr. and Mrs. Warren Braucher
Mr. Donald Breiningner
Ms. Gina Brown
Jaime Brown
Ms. Eugenia Brubaker
Mr. Fred N. Buch
Mrs. Rosann Buchman
Mr. and Mrs. Robert J. Burcik
Dr. Harry B. Burger
Ms. Louise A. Burke
Mr. and Mrs. Raymond M. Butler, Jr.
Mr. Rande Canan +
Mr. and Mrs. David Carbaugh
Mr. Michael Carper
Ms. Mary Jo Casaldi +
Mr. and Mrs. Dale J. Cassidy
Mr. and Mrs. George Cauffman, III
Ms. Patricia M. Cegelman
Mr. and Mrs. Thomas Chimenti
Mr. and Mrs. Louis D. Cifuni
Ms. Barbara Cleave
Mr. Joel Clemmer +
Mr. Ronald Cless
Ms. Aimee Cohen
Ms. Susan Cole

+ Denotes five consecutive years of giving ++ Denotes ten consecutive years of giving +++ Denotes fifteen consecutive years of giving ++++ Denotes twenty consecutive years of giving *Deceased
+++++ Denotes twenty-five consecutive years of giving

Ms. Geri Collenburg	Mr. Harold B. Garland, Jr.	Mr. Charles F. Kerchner, Jr.	Ms. Donna McIntosh +
Mr. and Mrs. William Collins +	Mr. Michael Garlitz	Ms. Gloria Kern	Ms. Ruth S. McKeown
Mr. Timothy R. Conrad	Ms. Sharon Gass	Mr. and Mrs. Lee W. Kern	Mr. and Mrs. Thomas McLaughlin +
Ms. Ann Consalvi	Mr. and Mrs. Jack H. Gechter	Mr. and Mrs. Lewis Kern +	Ms. Tina McManus
Mr. and Mrs. Clinton Craig	Dr. and Mrs. Dennis O. Gehris	Ms. Jean G. Kessler	Mr. Brian McNally
Ms. Arnita Crawl +	Mr. and Mrs. Roy F. Gehris	Mrs. Holly Kettler	Mr. Peter Merrill
Mr. and Mrs. Robert B. Crosby	Mr. and Mrs. Robert Geist	Mr. John B. Key	Mr. Russell Metz
Mr. David H. Culp	Mr. and Mrs. Sherwood Geist	Ms. Bonnie Kiger	Mr. and Mrs. Chester Michael +
Mr. Steven Dague	Mr. and Mrs. Clarence H. George	Mr. John Kinder	Ms. Diane Milkovits
Ms. Elaine Dalvet	Mr. and Mrs. James A. George	Ms. Judith Kingsley +	Mr. and Mrs. J. Scott Miller
Ms. Evelyn Daniels	Mr. and Mrs. Joe Germani +	Ms. Suzanne H. Kirk	Mr. and Mrs. Michael Miller +
Ms. Donna Davis	Ms. Florence Gier	Rev. and Mrs. David Kistler	Mr. and Mrs. Paul J. Miller +
Mr. and Ms. John R. Davis	Mrs. Phyllis Goldstan	Ms. RayDelle M. Kistler	Mr. and Mrs. Richard A. Miller
Mr. Ron DeBellis	Ms. Melanie K. Goldstine	Mr. Don Klein	Ms. Cynthia Miller-Aungst
Rev. Charles J. DeBoeser, Jr.	Mr. and Mrs. William Goldsworth	Mr. and Mrs. Scot Klick +	Ms. Mae C. Miller-Dieter +
Ms. Mary Degler	Dr. John Good	Mr. and Mrs. Francis D. Kline	Mr. and Mrs. David Minor
Mr. Stanley E. Degler	Mr. and Mrs. David A. Goodnight	Mr. and Mrs. Thomas F. Knaub	Ms. Jacqueline G. Mock
Mr. Roy Dengler	Ms. Jane E. Gottlund	Mr. Frederick Knauss	Ms. Rosemary Mohn
Mr. and Mrs. Dennis Dibble	Ms. Susan Graham +	Mr. and Mrs. John Kochan	Ms. Geraldine Morrison
Mr. Jack A. Dibler	Mr. and Ms. Thomas C. Green	Mr. Frank Koerberler	Mr. David Moser
Mr. and Mrs. Randall Didier	Attorney and Mrs. Robert P. Grim	Mr. and Mrs. William R. Konkolics	Mr. and Mrs. Donald L. Moyer
Mrs. Laura Diehl	Mr. Earl M. Gross	Rev. and Mrs. James D. Koonos	Mr. Edward M. Moyer
Mr. Ray Dietrich	Mr. and Mrs. Robert R. Gross, III	Ms. Anita L. Kotoris	Mr. Eric J. Moyer
Mr. Robert E. Dietrich	Ms. Erin N. Gruver	Mrs. Maryann Kozak	Mrs. Ruth M. Moyer
Ms. Dolores A. Dilliard	Mrs. Rosemarie Guard	Dr. and Mrs. Richard A. Kratz	Mr. and Mrs. Edgar Muhlhausen
Mr. and Mrs. George Dilliard	Mr. Edward Gutgesell	Mr. and Mrs. Ronald Krauth	Mr. and Mrs. Brad Mulkern
Ms. Leslie G. Dole	Ms. Karen L. Haas	Mr. and Mrs. Robert Krehely	Mr. and Mrs. John A. Murphy
Mr. and Mrs. Douglas Doller	Mr. Lee W. Haas	Ms. Kathleen N. Kriebel	Mrs. Elaine Murray
Mr. James Domangue	Mr. and Mrs. Woodrow R. Haas	Ms. Gina Kuhns	Ms. Patricia Murray
Mr. and Mrs. M. J. Donaghy	Ms. Mary Hadley	Mr. Michael Kuncio	Ms. Nancy Musgnung and Mr. James
Ms. Audrey Doudt	Mr. and Mrs. Thomas Hahn	Mrs. Kathleen Kunkel +	Harhart
Ms. Susan A. Doyle	Ms. Sue Hansen	Mr. and Mrs. Paul F. Kunkel	Mr. Robert E. Mushrush
Ms. Deborah Drager	Ms. Andrea J. Harmer	Mr. and Mrs. Willard Kunkel	Ms. Candace Nagle
Ms. Lorraine E. Dries	Mr. and Mrs. Ronald D. Harrison	Mr. and Mrs. Frank Kusnir	Mr. and Mrs. Robert E. Naughton
Mr. Thomas Drumm	Mr. James C. Harshbarger	Ms. Kathleen Kutz +	Ms. Jane E. Naus
Mr. and Mrs. Charles Dunn +	Mr. and Mrs. D. Steven Hartman	Mr. and Mrs. Dale Lakatos	Mr. Neal Neamand
Ms. Ellen Dunn +	Mr. Milton Hartman	Mr. and Mrs. Bill Lanahan	Ms. Carmen Neats
Mrs. Barbara K Ebert	Mrs. Gloria C. Hartzell	Mr. and Mrs. Erik J. Landis	Mr. and Mrs. John K. Newton
Ms. Vicki Ebner	Ms. Barbara Harvey +	Mr. and Mrs. Daryl Landis	Mr. and Mrs. Mark Nichols +
Mr. and Mrs. Dale T. Eck	Ms. Nancy C. Harvin	Mr. Roy S. Landis	Ms. Darcy Nuding
Mr. and Mrs. Walter Eck	Mr. and Mrs. Lance Hawk	Mr. and Mrs. Ronald Lasher	Mr. and Mrs. Andrew O'Brien
Mr. and Mrs. John Edge	Mr. and Mrs. Barry Heintzelman	Mr. and Mrs. Philip F. Latzgo	Mr. Thomas F. O'Donnell, III
Mr. and Mrs. Henry Egberts	Mr. Russell L. Heintzelman	Mr. and Mrs. John J. Lazur	Mr. Harry Oakill
Mr. T. Arden Eidell	Mr. Mark C. Heist	Mr. Dale E. Leber	Mr. Ronald Oberdoester
Ms. Cynthia Elder	Mr. David Heitmann	Ms. Betty Lehman	Mr. and Mrs. Carl J. Oddo
Mrs. Nancy J. Eleazer	Mr. Clifford L. Hendershot, Jr.	Mr. and Mrs. Charles W. Leibensperger	Ms. Joan R. Olley
Mr. Oran S. Emrich	Mr. and Mrs. Scott M. Henty	Ms. Jan Lenich	Ms. Diane Olsen +
Judge and Mrs. David Enoch	Ms. Alison Herman	Mr. William M. Leshner	Ms. Linda Orzol
Mr. and Mrs. Edwin E. Espenshade	Ms. Susan Hess	Mr. Marvin Leslie	Mr. Donald R. Oswald
Mr. Guy Esterlund	Ms. Linda Hilbert	Mr. and Mrs. Charles W. Lessig, III	Ms. Grace E. Oswald
Mrs. Barbara Esterly	Mr. and Mrs. Julius Hilbert +	Mr. and Mrs. Jerry Leutze	Ms. Jacqueline Panila
Ms. Gail Fairfield	Ms. Nancy Hildenbrand	Ms. Theresa Lev	Dr. John B. Parrott +
Mr. John Faisetty	Mr. and Mrs. Earle Hill, Jr. +	Ms. Merrilee Levin	Ms. Michele Parzych +
Mr. Paul Falatko	Mr. Steven J. Hoke	Mr. and Mrs. Stephen P. Link	Mr. and Mrs. Fred Peifley
Mr. and Mrs. Erik V. Fasick	Mr. Edward Holland	Mr. and Mrs. Michael Livingston	Ms. Katherine Perkins
Ms. Mary Jane Feidler	Ms. Elaine Hollenbach	Ms. Christine A. Lodge	Mr. and Mrs. Levi B. Peters, Jr.
Mr. and Mrs. Thomas F. Fenstermacher	Mr. and Mrs. William Hollinger +	Ms. Janet S. Loengard	Mr. and Mrs. Warren J. Peters
Mr. and Mrs. Robert F. Fenstermaker	Mr. and Mrs. Harold B. Holtzman	Mr. and Mrs. Gary Loughman	Ms. Lois M. Pfeffer
Ms. Kay Fiala	Mr. and Mrs. Michael J. Horvath, Jr.	Mrs. Margaret Lowy	Mr. and Mrs. Mel Phillips
Ms. Christina M. Flahive +	Ms. Doris Horwath	Mrs. Nancy Lozier	Mr. and Mrs. Roger Phillips
Mrs. Cheryl Flurer	Mr. and Mrs. Richard W. Hosler	Mrs. Doris Luckenbill	Mrs. Johanna Picart
Ms. Beulah Follmer	Ms. Anna Marie Howser	Mr. Douglas J. Madenford	Mr. Kenneth Piltz
Ms. Mary Foreman	Ms. Linda S. Hubbard	Ms. Nancy Malaret	Mr. John M. Piosa +
Mr. Michael Forth	Ms. Harriet R. Hunt	Ms. Kim Maley	Ms. Marlene Piscitelli
Mr. and Mrs. Robert Foster +	Mr. and Mrs. Robert E. Hyatt	Mr. and Mrs. Leif Malmberg	Ms. Mary Piscitelli
Mr. and Mrs. Michael P. Fournier	Mr. and Mrs. Terry A. Iasiello	Ms. Judy Manfredi	Mr. John Powell +
Mr. and Mrs. Timothy J. Fournier	Mr. Howard Jacobson and Mrs. Barbara	Mr. Charles Manns	Ms. Susan Prochazka
Mr. and Mrs. Richard L. Fox, Jr.	Dinger Jacobson	Ms. Carolyn J. Mantz	Mr. and Mrs. George W. Prosser Jr.
Dr. John B. Frantz	Mr. and Mrs. Paul Jamieson	Mrs. Beth A. Martin	Ms. Ethel Pudleiner
Mr. Ernest J. Frederick	Ms. Marybeth Jannotti	Mr. and Mrs. Charles Marye	Mr. and Mrs. Sterling Raber
Mr. Dennis Freeman	Mr. William Jesse, III	Mr. and Mrs. William Mascaro +	Mr. and Mrs. Dale Raver +
Ms. Barbara Freile	Mr. Patrick C. L. Kapun	Mr. Francis J. Mastropaolo	Mr. and Mrs. Austin Wayne Readinger
Mr. and Mrs. Daniel Frey	Mr. James M. Kauffman	Mr. and Mrs. Ronald J. Matlack	Mr. and Mrs. Michael Recchiuti
Mr. and Mrs. Jack W. Frey	Mr. Thomas C. Keck	Ms. Eileen E. Matus	Mr. and Mrs. Paul J. Reczek
Mr. and Mrs. Wayne A. Frey	Ms. Diane J. Kehm	Mr. and Mrs. Gary McDaniel	Mrs. Mary Redline
Mr. and Mrs. Robert Froberg	Ms. Ruth H. Kelly	Mr. and Mrs. David R. McDonnell	Mr. and Mrs. George M. Reese
Mr. Mervin Fry	Mr. and Mrs. Gary Kelsey	Mr. and Mrs. James McFadden	Ms. Shirley Reifsnnyder
Mr. and Mrs. Ronald J. Fulton	Mr. and Mrs. Henry A. Kender	Mr. and Mrs. David McGovern	Mr. and Mrs. Joseph R. Reilly
Mr. and Mrs. John Fuss	Mr. and Mrs. Thomas Keough		Mr. Donald Reinert

+ Denotes five consecutive years of giving ++ Denotes ten consecutive years of giving +++ Denotes fifteen consecutive years of giving ++++ Denotes twenty consecutive years of giving *Deceased
 +++++ Denotes twenty-five consecutive years of giving

Ms. Ida Reinert
 Ms. Louise M. Reinhard
 Dr. and Mrs. John W. Reinhart
 Rev. and Mrs. Phares Reitz
 Mr. and Mrs. Richard Rentz +
 Mr. Dennis H. Reppert
 Mr. and Mrs. Harry Reynolds +
 Ms. Gloria Rhoads
 Ms. Goldie M. Rhode
 Mr. and Mrs. Robert M. Rich
 Mr. and Mrs. Robert Richardson
 Ms. Mary A. Ricker
 Dr. John N. Rightmyer
 Mrs. Janet Ritter
 Mr. Park D. Ritter
 Ms. Maryann Robinson
 Mr. George M. Rodenbach
 Mr. Robert Romano
 Dr. Ronald Romig
 Mr. Nickolas Rossos
 Mr. Christopher L. Roth
 Mr. Marshall E. Rumbaugh
 Mr. and Mrs. Thomas Rush
 Mr. and Mrs. Warren C. Rymer +
 Ms. Shirley Sacks
 Mr. Edward Saks
 Mr. Robert Sandherr
 Mr. and Mrs. Norris F. Sandridge
 Mr. and Mrs. Joseph Santomero
 Mr. and Mrs. Michael J. Savoy
 Ms. Theresa Sawkenas +
 Mr. John W. Sawyer
 Mr. and Mrs. Frank A. Scattene
 Mr. Robert Schade
 Rev. and Mrs. Richard H. Schaefer
 The Honorable and Mrs. Forrest G. Schaeffer, Jr.
 Mr. and Mrs. Kenneth Schappell +
 Mr. and Mrs. Erik Schaumann
 Mr. and Mrs. Charles E. Scheirer
 Ms. Joyce A. Schelly
 Mr. Thomas W. Schleicher
 Mr. and Mrs. Kermit L. Schleifer
 Ms. Debbie Schmidt
 Ms. Cynthia Schmolze
 Mr. James W. Schoellkopf, Sr. +
 Mr. and Mrs. Chris Schoemaker, Jr.
 Mr. Richard T. Schoenberger
 Mr. Robert H. Schong
 Mr. and Mrs. James A. Schreiber
 Mr. and Mrs. Randall W. Schroeder
 Mr. and Mrs. John Schumacher
 Mr. James W. Schwoyer ++ *
 Mr. and Mrs. Frederick Scott
 Ms. Patricia Scott
 Mrs. Lorraine Seaman
 Mr. and Mrs. Robert J. Secula
 Mr. and Mrs. John Sedlak
 Mr. and Mrs. Robert Sehar
 Ms. Hattie M. Seiwel
 Ms. Diane Selig
 Ms. Lisa S. Semmel
 Mr. Kenneth R. Sharadin, Jr.
 Mr. Roy L. Sharman
 Mr. David Sheidy
 Mr. Richard Shindell
 Mrs. Ellen Jane Short
 Ms. Roberta J. Siegfried
 Ms. Melissa Simon
 Ms. Helene Skopek
 Mr. and Mrs. Michael J. Slechta
 Ms. Linda L. Slifer
 Ms. Barbara J. Smith
 Dr. David C. Smith
 Ms. Elizabeth M. Smith
 Mr. Kevin Smith +
 Mr. Martin J. Smith, Sr.
 Mr. and Mrs. Robinson W. Smith
 Mr. and Ms. Scott M. Smith

Ms. Shirley L. Smith
 Mr. and Mrs. William E. Smith, III
 Mr. and Mrs. Arlan Snyder
 Ms. Ashley D. Snyder
 Mr. Carl D. Snyder *
 Mr. and Mrs. Clifford Snyder
 Mr. and Mrs. Bernard Sobjak
 Mr. and Mrs. Charles B. Sokol, Jr.
 Ms. Sharon Sokol
 Mr. Wayne Sonday
 Mr. and Mrs. Stewart F. Sonen
 Mr. Jonathan B. Speirs
 Ms. Sharon Stabley +
 Mr. Darwin Stapleton
 Mr. Don Stauffer
 Mr. and Mrs. Roger W. Steele
 Mr. and Mrs. Feryl Stein +
 Mr. John Stemler
 Ms. Doris Stephens
 Ms. Peggy Sterling *
 Ms. Linda G. Sterner
 Mr. and Mrs. Richard Stoneback
 Ms. Joan L. Stoner
 Mr. and Mrs. Frank Stoveken
 Mr. Frank Straup
 Mr. and Mrs. Michael J. Strawser
 Ms. Charlotte Sunday
 R. A. Svtelis
 Mr. William E. Sweimler
 Ms. Lori Swider
 Mr. and Mrs. Lloyd Swoyer
 Ms. Jean M. Symons
 Mr. and Mrs. Dennis Szakaly
 Mr. and Mrs. Donald R. Thaler
 Mr. Minard Thomas
 Mr. George Titus +
 Mr. Ronald Treichler
 Ms. Verna D. Tycholiz
 Mr. Jerry L. Updegraff
 Mr. and Mrs. Jim Van Schaack
 Mr. Stephen R. Vanning
 Mr. Ralph Varner
 Mr. and Mrs. Edward Vinton
 Dr. Edith Von Zemzensky and Mr. Carl Von Zemzensky
 Mr. Gregory Vorhis
 Mr. and Mrs. Kenneth Wagner +
 Ms. Dianne Wagner
 Mr. Richard Way
 Mr. and Mrs. Wayne Webb +
 Mr. Ralph J. Weidner
 Mr. Randy Weit +
 Ms. Nancie Welch
 Mr. Carl L. Weller
 Mr. Donald R. Werley
 Mr. and Mrs. Daryl L. Wessner
 Mr. and Mrs. Richard K. Wessner
 Ms. Carlie Wetzal +
 Ms. Heidi White +
 Ms. Lenore Whitemaine
 Mrs. Marian Whitner
 Mr. and Mrs. Carl Wieand
 Mr. and Mrs. Norman Wiggins +
 Mr. Russell Wilcox
 Mr. and Mrs. Allen L. Williams
 Mr. and Mrs. Donald P. Williams
 Mr. Preston Williams
 Mr. Reed Williams +
 Ms. Robin F. Williams
 Mrs. Terry Williams
 Mr. Michael Wilson
 Mr. and Mrs. Ralph Wisser
 Ms. Mary Ellen Withers
 Mrs. Anna Wolfe
 Ms. Joanne Wood
 Mr. Edward Wright
 Mr. and Mrs. Robert Wright
 Mr. and Mrs. Clark Yeager +
 Mr. and Mrs. James R. Yeager

Mr. and Mrs. Rodney D. Yeakel
 Ms. Minnie K. Young
 Mr. and Mrs. Robert J. Yovich, Jr.
 Ms. Cindy Zack
 Ms. Kathryn Zazenski
 Mr. and Mrs. Ray Zerby
 Mr. and Mrs. Steven Zettle
 Mr. Carl E. Zettlemoyer
 Mr. David Zimmerman
 Mr. and Mrs. Robert A. Zimmerman
 Mr. and Mrs. Ty E. Zimmerman
 Mr. Willard Zimmerman
 Mr. and Mrs. Harry Zobel +

Parents

Tower Club

Mr. and Mrs. James R. Sutherland ++

President's Club

Mr. and Mrs. Glenn W. Godshall +
 Ms. Dorothy Sullivan
 Mr. and Mrs. Richard S. Zera +

Maroon & Gold Club

Mr. and Mrs. John Acanfora
 Mr. and Mrs. Kevin J. Burke
 Mr. and Mrs. Ronald Leeper
 Mr. Michael Sacks

Century Club

Mr. and Mrs. Glenn A. Barthel +
 Mr. Charles Basile
 Mr. Robert K. Brooks
 Mr. Thomas R. Bunting
 Ms. Mary J. DeStefano
 Ms. Regina Flood
 Mr. and Mrs. William L. Folk, Jr.
 Mr. Marc H. Freeman
 Ms. Christine M. Hometchko
 Ms. Gary F. Humphries
 Mr. and Mrs. Thomas Kowalyk
 Mr. Eugene Kredatus
 Mr. and Mrs. John R. Kulik +
 Mr. Anthony G. Lapore
 Ms. Michelle A. Leonetti
 Mr. John Mascaró, Sr.
 Mr. Donald C. Miller
 Ms. Jeanette G. Mills
 Mr. Andrew Petrucci
 Ms. Michelle M. Porter
 Mr. Scott L. Schaeffer
 Mr. and Mrs. Michael Schirmer
 Mr. Greg Schultz
 Mr. and Mrs. Robert L. Showalter
 Mr. Stephen L. Strohlein
 Mr. John Vitushinsky, Jr.
 Mr. Lawrence Wien
 Ms. Lisa Winters

Contributors

Ms. Roseann Aagaard
 Mr. Christopher Abbott, Sr.
 Ms. Joanne Adam
 Ms. Rhonda Adam
 Mr. Stephen D. Adams
 Ms. Olutoye A. Akinjiola
 Mr. and Mrs. Charles Albert, Sr.
 Mr. Keith Albright
 Ms. Susan Allen
 Mr. and Mrs. Keith K. Altemose
 Mr. and Mrs. Eugene Althouse
 Mr. Colie Ames
 Mr. and Mrs. Thomas Andradi
 Mr. Joseph Angelisanti
 Mr. Barry W. Angstadt
 Ms. Kathleen Archer
 Ms. Cynthia Arnold
 Ms. Karen Arters
 Ms. Della H. Ashton
 Mr. and Mrs. Jeffrey Austin
 Ms. Dona Ayers

Mr. and Mrs. Ralph F. Badmann
 Mr. Kevin Baker
 Ms. Karen M. Baldwin
 Mr. and Mrs. Mark Balogh
 Ms. Melinda Banghart
 Ms. Jan Bannon
 Mr. and Mrs. Clyde Bateman
 Ms. Diane Battilana
 Mr. and Mrs. Bruce Becker
 Mr. Joseph Beeunas
 Mr. and Mrs. Sterling H. Behney, II +
 Mr. Charles Bender
 Mr. Dan Bender
 Ms. Randi Bendetson
 Ms. Kathleen M. Benischeck
 Ms. Teresa A. Benne
 Ms. Karen A. Benner
 Ms. Mary J. Bentz
 Mr. and Mrs. Richard Bernarde
 Mr. James J. Bernardi
 Ms. Angela Best
 Mr. Bruce Biechy
 Ms. Carol Bienfang
 Mr. and Mrs. Carter Biggs
 Ms. Kathleen Binkert
 Ms. Valerie Bittner
 Mr. Fenton Black
 Mr. Gary T. Black
 Ms. Debra M. Blascovich
 Mr. and Mrs. Raymond A. Blean
 Mr. Joseph P. Bogus, Jr.
 Mr. David H. Bokan
 Mr. Robert L. Bolger
 Ms. Melinda Bonanni
 Mr. and Mrs. David Bondura
 Mr. and Mrs. Nicholas Bonomo
 Ms. Virginia F. Booth
 Ms. Sherri G. Bord
 Mr. David Borgeson, Jr.
 Ms. Christine Bott
 Ms. Cheryl Bouman
 Ms. Terie L. Bowers
 Ms. Denise F. Bowman
 Mr. Darryl S. Boyd
 Mr. and Mrs. Greg Brace
 Mr. and Mrs. Edward Brainard
 Mr. Robert M. Braubitz
 Mr. and Mrs. Raymond Brazuk
 Ms. Barbara Brehm
 Mr. and Mrs. Douglas Breidenstein +
 Mrs. Faron Breiner
 Mr. and Mrs. James Bricker
 Mr. Michael L. Brobst
 Ms. Susanna Brodt
 Mr. and Mrs. Roger A. Broome
 Ms. Geraldine Brothers
 Ms. Diane C. Brown
 Ms. Dortha Brown
 Mr. Philip Brown
 Ms. Cynthia A. Brubaker
 Ms. Jacqueline Bryant
 Mr. Thomas Brzozowski
 Ms. Carol Burian
 Mr. Joe S. Burnett
 Mr. and Mrs. William Burns
 Mr. and Mrs. John Burzynski
 Mr. and Mrs. Curtis Bush
 Mr. Randy L. Buyer
 Mr. and Mrs. Wendel Byler
 Ms. Colleen P. Cahill
 Ms. Donalee S. Calabrese
 Mr. Gary M. Calaman
 Ms. Barbara Calhoun
 Ms. Lisa R. Calhoun
 Ms. Kathy Campbell
 Ms. Sue Carino
 Mr. Jeffrey Carr
 Ms. Catherine Carroll
 Mr. and Mrs. Rodney Carroll

+ Denotes five consecutive years of giving ++ Denotes ten consecutive years of giving +++ Denotes fifteen consecutive years of giving ++++ Denotes twenty consecutive years of giving *Deceased
 +++++ Denotes twenty-five consecutive years of giving

Ms. Andrea Case
 Mrs. Patricia Cassise
 Ms. Beverly Castriota
 Ms. Paulette P. Cebrosky
 Ms. Darcy K. Chamberlain
 Ms. Laura Chamberlain
 Ms. Sherry M. Chamberlain
 Mr. Barry J. Check
 Ms. Jennifer D. Christman
 Mr. Gary Chubb +
 Ms. Betty Clark
 Mr. Paul M. Cleary
 Ms. Starr M. Cline
 Mrs. Shawn M. Coates
 Mr. Charles C. Cole
 Ms. Joan H. Coleman
 Mr. Sean M. Collins
 Mr. and Mrs. Thomas Collins
 Mr. Tony Concepcion
 Mr. Kerry Condrack
 Ms. Alice J. Conley
 Mr. and Mrs. Charles Conley
 Ms. Michelle Corsi
 Mr. and Mrs. Frederick Coverdale
 Ms. Dolores Covert
 Mr. and Mrs. Elwood Cox
 Mr. John S. Creeden
 Ms. Maryann Cresta
 Mr. and Mrs. Benjamin Crone +
 Ms. Lillian Crossan
 Ms. Joanne C. Crossing
 Mrs. Barbara M. Cruz
 Ms. Gladys Cruz
 Ms. Rose D'Alesandro
 Mr. Vincent D'Errico
 Ms. Mary L. Daidone
 Mr. and Mrs. Donald Dalton
 Mr. Vincent S. Damiano
 Mr. Timothy M. Daniel
 Mr. Albert Dattoli
 Mr. and Mrs. David A. Davies +++
 Ms. Andrea Davis
 Ms. Wanda Davis
 Mrs. Deborah J. Dawson +
 Mr. Robert L. Dean
 Mr. and Mrs. John Decker
 Ms. Valerie M. Defranco
 Ms. Rosalyn Delgrippe
 Ms. Cindy Delgrosso
 Mr. and Mrs. Robert T. Dell Elba +
 Mr. Frederick Deller
 Mr. Grove W. Deming
 Ms. Diane Deprospero
 Mr. Gregory Depta
 Ms. Sally Ann L. Derby
 Ms. Nina D. Derosa
 Mrs. Diana D. Derr
 Mrs. Jane Detweiler
 Mr. Anthony Devita
 Mr. and Mrs. James Dierolf
 Ms. Rosanne Digilio
 Mr. and Mrs. Thomas M. Dillman
 Mr. Robert R. Dissinger
 Mr. Joe P. Dolce
 Ms. Linda Donegan
 Mr. Donald L. Doran
 Ms. Kimberly Dorney
 Ms. Carol L. Dotter
 Ms. Deidra A. Dougherty
 Ms. Meredith Dougherty
 Ms. Monica Dougherty
 Mr. William Dougherty
 Ms. Kathy D. Doyle
 Ms. Danielle Drey
 Mr. and Mrs. Phil Durgin
 Mr. Vincent M. Earlosky
 Ms. Carolyn R. Edwards
 Ms. Vanessa Edwards
 Mr. Robert A. Ehrlich

Ms. Linda Elliott
 Ms. Wendy R. Elliott
 Mr. Christopher J. Ellis
 Ms. Wendy Ellis
 Mr. and Mrs. James Engle +
 Mr. and Mrs. Michael Esposito
 Ms. Deborah Estock
 Mr. Joel Fahnestock
 Mr. Robert E. Fairservice
 Ms. Susan A. Farina
 Ms. Amy Fazzari
 Mr. and Mrs. Scott Featherman
 Ms. Wanda Feight
 Ms. Madeline Feliciano
 Ms. Nancy Fenstermaker
 Mr. and Mrs. Ross R. Fichthorn
 Ms. Mary Finlay
 Mr. and Mrs. Richard Finocchio
 Mr. Dan Fiorella
 Ms. Robin Fisher
 Mr. and Mrs. James Fitzpatrick
 Mr. Mary Flaherty
 Ms. Wendy L. Flax
 Mr. Dan Fleischut
 Ms. Christine M. Fleming
 Mr. Bob Flickinger
 Mr. Charles C. Flickinger
 Mr. and Mrs. Richard Ford, Sr.
 Mr. and Mrs. David Forlini
 Ms. Virginia R. Foster
 Mr. and Mrs. Eric Fox
 Mr. and Mrs. Frank Fox
 Mr. Alan Frank
 Ms. Judy Frankensfield
 Mr. Craig M. Frech
 Mr. Nathan J. Freier
 Ms. Connie Frey
 Mr. John M. Fulginiti
 Mr. Stephen Ganser
 Ms. Jill Garger
 Mr. and Mrs. Joseph Gasper
 Ms. Cindy Gaston
 Ms. Maureen S. Gavin
 Mr. Robert M. Gavinski
 Ms. Danuta A. Gawrych
 Ms. Annette Gearing +
 Mr. Richard Geltman
 Mr. Edward Gensemer
 Ms. Debra George
 Ms. Donna Gerber
 Ms. Deborah Gibson
 Mr. Randy Gilbert
 Ms. Barbara T. Gillander
 Ms. Darlene Gillett
 Ms. Sharyn Gilmartin
 Ms. Denise A. Giordano
 Mr. John Gladstone
 Mr. and Mrs. John Glasser
 Ms. Beth Goetz-Nolan
 Mr. and Mrs. Erol E. Goktuna
 Mr. Richard Goldberg
 Mr. James Goodfriend
 Mr. Charles Gordon
 Mr. Devin Gorski
 Mr. David Gottier
 Ms. Patricia A. Governale
 Ms. Donna Grabenstetter
 Mr. Martin Grant
 Ms. Jane Graver
 Mr. Paul Green
 Mr. and Mrs. Tim Green
 Ms. Monica G. Greenleaf
 Ms. Susan A. Gregg
 Mr. and Mrs. Joseph S. Grieggs
 Mr. Donald Groff
 Mr. and Mrs. Louis Guarino +
 Mr. Mark P. Guinan
 Mr. and Mrs. Glenn Gury
 Mr. and Mrs. Mark R. Guthrie, Jr.

Mrs. Bonnie Hafer
 Ms. Viviana K. Halal
 Mr. Dean Hallet +
 Mr. and Mrs. James Halye
 Ms. Robin Hamme
 Mr. Robert Hand
 Mr. and Mrs. Stephen Hanford
 Ms. Cynthia Hargrave
 Mr. Milton Haring
 Ms. Sue G. Harry
 Mr. Wesley A. Hartman
 Mr. and Mrs. Charles Harvey
 Mr. and Mrs. Donald Hasenmayer +
 Mr. and Mrs. Steve Heaps
 Mr. Keith Heater
 Mr. William L. Heffelfinger, III +
 Mr. and Mrs. Richard Heisler
 Mr. Rich Helder
 Ms. Holly M. Helmuth
 Mrs. Christine Hemmert
 Ms. Eileen Henitz
 Ms. Teri Henrie
 Mr. and Mrs. William Herman
 Mr. and Mrs. Julio C. Hernandez
 Ms. Patricia E. Hersh
 Ms. Sharon Hess
 Mr. and Mrs. Roy Hetrick
 Mr. Gordon Hickman
 Mr. Stephen Hoehn
 Ms. Barbara Hoff
 Ms. Barbara M. Hoff
 Ms. Barbara Hoffert
 Mr. Jeff Hoffman
 Mr. Randall Hoffman
 Mr. and Mrs. Eddie Holbrook
 Mr. William Holdorff
 Mr. Dale Hood
 Mr. Robert Hood
 Ms. Carol Hopkins
 Ms. Doris Houser
 Ms. Sally Huber
 Mr. George R. Hunsicker
 Mr. Andrew Hurd
 Ms. Cheryl Hurlay
 Mr. Pat M. Hurst
 Mr. and Mrs. Charles Hyde
 Ms. Elizabeth Iacobacci
 Mr. and Mrs. Michael Irwin
 Mr. Anthony Italiani
 Ms. Cindy Jansen
 Mr. and Mrs. Thomas Januszkeski
 Mr. Brian M. Jenkins
 Ms. Brenda L. Johnson
 Mr. Gary A. Johnson
 Ms. Judith Johnson
 Mr. and Mrs. Kevin Jones
 Mr. and Mrs. William Jordan
 Mr. and Ms. Alex Jusefowytch
 Mr. and Mrs. Daniel A. Kallal
 Ms. Karen Kantz
 Mr. Jere S. Karnilaw
 Ms. Anne Karns
 Mr. Frank A. Keglavit
 Mr. Kevin Kehs +
 Ms. Gail E. Kelley
 Mr. Jim Kelsh
 Mr. Richard A. Kemmerer
 Ms. Sandra J. Kemmerer
 Mr. and Mrs. Dean M. Kemp
 Mr. and Mrs. Robert Kemp
 Ms. Catherine E. Kenesky
 Mr. Mark Kern
 Ms. Nancy Kerr
 Mr. and Mrs. Michael Kershaw
 Mr. and Mrs. Scott Kettering
 Mr. William J. Kilmer
 Mrs. Clare Kimble
 Mr. and Mrs. Leo Kindon
 Mr. and Mrs. Thomas King

Ms. Loretta King
 Ms. Elena E. Kinney
 Ms. Michelle Kircher
 Mr. Geary Kitashima
 Ms. Susan Klamer
 Mr. and Mrs. Bob Klatte
 Ms. Susan Klegarth
 Ms. Doris Klein
 Ms. Robin A. Klein
 Ms. Sharon A. Kline
 Ms. Marie A. Klos
 Mr. and Mrs. John Kluge
 Ms. Elba Knezic
 Mr. and Mrs. Michael Kochansky
 Mrs. Gail Kocher
 Mrs. Lori M. Koehler
 Mrs. Sharon K. Koller
 Ms. Karen Koran
 Ms. Joanne Korenyi
 Mr. and Mrs. Daniel Koshinski
 Ms. Susan Kotch
 Ms. Karen Kresge
 Ms. Aline Krum
 Mr. Darrel D. Krumanoeker
 Ms. Donna Kumpf
 Mr. William Kurtz
 Ms. Deb Kushnerick
 Mr. and Mrs. Dennis Kutz
 Mr. Tran H. La
 Mr. and Mrs. Carl P. Lagler
 Ms. Laurie E. Lampe
 Mr. Robert Land
 Ms. Kathy E. Lane
 Mr. and Mrs. Michael Lapelosa
 Ms. Pam Lavelle
 Mrs. Sharon Lawrence
 Mr. and Mrs. Thomas P. Lazaunikas
 Ms. Magalie Legagneur
 Mr. Herbert Lehmann
 Ms. Lori Lett
 Mr. and Mrs. Ronald Lewis
 Ms. Ann A. Liddick
 Mr. and Mrs. Prince Lightbourne
 Mr. Charles B. Lingle
 Mr. and Mrs. Joseph Lissi
 Mr. Jay Loftin
 Mr. and Mrs. David Loxton
 Ms. Lucinda Lucas
 Mr. and Mrs. William M. Luecke, Jr.
 Ms. Lois Lukachik
 Ms. Susan E. Lukiewski
 Ms. Carmine Lupo
 Mr. and Mrs. Joseph Lynch
 Ms. Karin S. Macarro
 Ms. Mary MacIntyre
 Mr. and Mrs. Kenneth Mackerley
 Mr. and Mrs. Scott MacNichol
 Mr. and Mrs. Timothy Maher
 Mr. Tim Mahoney
 Mr. Alan J. Maki
 Mr. and Mrs. Anthony J. Malafarina
 Ms. Susan Malkemes
 Ms. Carrie Malozzi
 Mr. and Mrs. Ronald Manzi
 Mr. Peter Maradeo
 Ms. Wendy Marciel
 Mr. and Mrs. David Marco
 Mr. Howard J. Marshall
 Ms. Esther Martin
 Ms. Ruth M. Martin
 Mr. and Mrs. Scott Martin
 Ms. Laura M. Matriciano
 Mr. and Mrs. Donald A. Maxwell
 Ms. Linda Maxwell
 Mr. Richard R. McCann
 Ms. Krystal L. McClellan
 Ms. Lisa N. McClurg
 Mr. Michael McCourt
 Mr. and Mrs. Frank McDermott

+ Denotes five consecutive years of giving ++ Denotes ten consecutive years of giving +++ Denotes fifteen consecutive years of giving ++++ Denotes twenty consecutive years of giving *Deceased
 +++++ Denotes twenty-five consecutive years of giving

Mr. Patrick McDonald	Ms. Deborah Porcelli	Ms. Shelley L. Schwartz	Mr. Mark Tornetta
Ms. Linda McFarland	Mr. Stephen Portner	Ms. Debra Schwenk	Ms. Vickie Torres
Ms. Linda McGlynn	Ms. Verda S. Poust	Mr. Thomas Seay	Mr. and Mrs. Robert M. Toth
Mr. Richard McGuire +	Ms. Linda Preston	Ms. Jill Seidman +	Mr. Joseph Trainor
Ms. Kathryn T. McIlvaine	Ms. Martha Preston	Mr. Michael J. Seweryn	Mr. Keith N. Trapnell
Ms. Kathleen J. McNamee	Mr. Richard Pugh	Ms. Debra Shaffer	Ms. Sherri E. Traxler
Mr. Keith M. McPike	Mr. Howard K. PUNCHES	Ms. Evonne R. Shaffer	Mr. and Mrs. John J. Troilo
Mr. and Mrs. Brendan L. McQuillan	Mr. and Mrs. John Pyle	Ms. Tammy R. Shaffer	Mr. Raymond Trojan
Ms. Cecilia McWilliams	Mr. Paul Pyle	Ms. Carol E. Shapiro	Mr. James Trotter
Mr. Terry Meecham	Mr. James Quinn	Ms. Geraldine Shaw	Ms. Wendy Turner
Ms. Rose R. Midwood	Mr. and Mrs. John Rauen	Mrs. Carol Sheldon	Ms. Joan A. Tyburski
Ms. Francis J. Migatz	Ms. Linda Reber	Mr. Matthew P. Sheldrick	Mr. Ivan Urueta
Mr. Clifford Mike	Ms. Patricia Reece	Mr. Robert L. Shelhamer	Mr. and Mrs. Stephen F. Vahey
Ms. Debra Miller	Mr. Ronald S. Reed	Ms. Lorraine D. Shelton	Mr. and Mrs. J. D. Van Kampen
Mr. William Miller	Mr. Paul S. Rega	Mr. and Mrs. John Sheppard +	Mr. and Mrs. James Vanburen
Mr. and Mrs. Bruce Mitsch	Ms. Phyllis Reid-Anderson	Mr. Joseph B. Sheris	Mr. and Mrs. Thomas Vetter
Mr. William H. Moll, Jr.	Mr. George Reilly	Ms. Joanne N. Shields-Burch	Mr. Richard M. Vile
Ms. Christine M. Moore	Mr. and Mrs. Michael J. Reilly	Ms. Sarah Shifflett	Mr. Daniel Vollmer
Ms. Connie A. Moore	Mr. Ernest Reimer	Mr. and Mrs. Gary Shiley	Ms. Lisa Wagner
Mr. and Mrs. Michael Moore	Ms. Roxie Reimert	Ms. Tracy A. Shirk	Mr. and Mrs. David Walbert
Ms. Dawn Morales	Ms. Kathy L. Reinhard	Ms. Holly S. Siegfried	Ms. Penny Wales
Ms. Joy J. Morgan	Ms. Candice Rejician	Mr. and Mrs. Thomas T. Siesholtz	Ms. Pamela Walsh
Ms. Grace A. Moses	Ms. Judy M. Renaldi	Ms. Rosemarie Siko	Mr. Bruce Walters
Ms. Deborah Moskovitz	Ms. Angela Resch	Mr. Ted Silliman	Mr. Kenneth Walters
Mr. and Mrs. Darryl Moyer	Mr. and Mrs. Frank Resh	Ms. Gwen Sittler	Mr. and Mrs. William Walthier
Mr. and Mrs. Stephen Mulhern	Mr. and Mrs. Ernest Revoir	Mr. and Mrs. Gerald Slack	Ms. Kathy E. Walton
Ms. Cecelia K. Murphy	Mr. Dennis Rex	Mr. and Mrs. Gary Sloss	Mr. Dave Wasco
Mr. Clarence Myers	Ms. Marybeth Reynolds	Ms. Susanne J. Smiley	Mr. Richard Washington
Mr. Philip Myers	Ms. Jan M. Rhein	Ms. Bonnie Smith	Ms. Jean Waters
Mr. George L. Nagle	Ms. Eileen L. Rhody	Mr. and Mrs. James Smith	Mr. and Mrs. David M. Wazlawik
Mr. and Mrs. Robert Nagy	Ms. Carol E. Riddlestorffer	Mr. and Mrs. George Smith	Ms. Ann Weaver
Ms. Jeannette Nakhlah	Ms. Theresa Riese	Ms. Nancy M. Smith	Mr. Dwight Weaver
Mr. and Mrs. James Nash	Ms. Carmen Rivera	Mr. Stephen Smith	Mr. and Mrs. Edward Webber
Mr. Daniel A. Nelis	Mr. Louis Rivera	Mr. David A. Smuck	Ms. Janet J. Weglarz
Ms. Patricia Nemetch	Ms. Norma Rivera	Mr. Roger Snell	Ms. Kathy J. Weiland
Ms. Karen Nesmith	Ms. Cheryl Rizzo	Ms. Barbara Snyder	Mr. Michael M. Weinhover
Ms. Loretta M. Nicholas	Mr. Richard Robbins	Mr. Eric Snyder	Ms. Lori L. Weitzel
Mr. and Mrs. Harold Noble	Ms. Shenna Roberts	Ms. Donna L. Sorber	Ms. Kathryn M. Welch
Mr. Alan L. Norris	Ms. Betty Rodenberger	Mr. Thomas Sorrentino	Mr. and Mrs. Scott Weller
Ms. Deborah Northey	Ms. Diane Rodgers	Ms. Tina M. Spaddy	Mr. Robert H. Wells
Mr. and Mrs. David Novitsky	Ms. Patricia Rodgers	Ms. Lorraine Splitt	Ms. Joann Wendling
Ms. Karen O'Byrne	Ms. Timothy A. Rodgers	Mr. Christopher Spyridon	Ms. Deborah C. Wenke
Mr. Timothy O'Connor	Mr. Bruce Roeder	Mrs. Elizabeth S. Stamm	Mr. and Mrs. John Werkheiser
Mr. Frank O'Neill	Ms. Jacquelyn Ronzano	Ms. Betsy E. Steckel	Mrs. Michele A. Wessner
Mr. and Mrs. Thomas O'Neill	Ms. Paula C. Roth	Mrs. Darlene M. Stein +	Mr. David West
Mr. and Mrs. Kenneth Ochab	Ms. Lynn K. Royer	Mr. Jeffrey B. Steinberg	Mr. and Mrs. Ric West
Mr. Walter Orcutt	Ms. Annmarie M. Ruggiero	Mr. Kenneth Steinhofner	Ms. Joann Westerfer
Ms. Debbie Ortona	Ms. Patricia R. Runyen	Ms. Sara C. Stevens	Mr. and Mrs. Samuel D. Westmoreland
Mr. David M. Osenbach	Ms. Elaine D. Ruppert	Ms. Jean Stewart	Mr. David Wetzel
Ms. Laurie A. Ostrowski	Mr. and Mrs. Charles Rusnak	Mr. and Mrs. James Stine	Ms. Pamela Whitaker
Mr. Hans Palmblad	Mr. and Mrs. Donald Ruth	Mr. Blake Stoffers	Mrs. Jody White
Mr. William Parris	Mr. and Mrs. Robert Ruth	Mr. Brett W. Stoner	Ms. Rosey White
Mr. and Mrs. William W. Parkton	Ms. Debbie Rybnick	Ms. Lynne P. Storm	Ms. Karen L. Whitehead
Mr. Stephen Parris	Mr. and Mrs. Glenn Ryerson	Mr. Gary Strouse	Mr. James Whittaker +
Mr. and Mrs. James Pasquariello	Mr. and Mrs. John Sadlowski	Mr. Richard M. Suklovsky	Ms. Kathryn Wiand
Mr. and Mrs. Joseph Passante	Mr. Gary R. Salaga	Mr. Michael Sulpizio	Ms. Deborah E. Wilensky
Mr. and Mrs. Timothy Patrizi	Mr. and Mrs. David Salberg	Mr. Arthur Suozzi	Ms. Carolyn Wilhelm
Ms. Marion A. Patterson	Mr. and Mrs. John Salmon +	Ms. Victoria L. Supplee	Mr. and Mrs. Andrew Williams
Ms. Shirley Pearce	Mr. and Mrs. Joseph Sander	Mr. Frank Susko	Mr. Mark M. Williams
Mr. and Mrs. Bruce Pearson	Mr. Glenn Sanders	Mr. and Mrs. Tim Sutherland	Ms. Sarah Williams
Mr. Robert J. Pekarik	Ms. Karen Sandt	Mr. and Mrs. Bill Swain +	Ms. Shari L. Williams
Mr. Edward E. Pelkey	Ms. Barbara P. Sanford	Ms. Jane Swamer	Mr. and Mrs. Wayne Williams +
Ms. Annette Pemberton	Ms. Natalie Santangelo	Mrs. Suzanne K. Swanger	Mr. Thomas Winski
Ms. Deborah Penna	Mr. Kent T. Sauers	Mr. and Mrs. Anthony Swartz	Ms. Lauri L. Wolfe
Mr. and Mrs. Edwin Pennypacker	Mr. Stephen S. Saunders	Ms. Debbie Swartz	Ms. Mary Wolfe +
Mr. Kayne Pentecharsky	Mr. and Mrs. Jay Scales	Mr. Michael Sywensky	Dr. and Mrs. Charles J. Woodard +
Mr. and Mrs. Michael Penyak	Mrs. Roberta Scarlota	Ms. Veronica Szucx	Mr. and Mrs. Jeffrey W. Woodward
Mr. and Mrs. Gene Pepe	Mr. and Mrs. Robert Schaeffer +	Ms. Angela Szulewski	Ms. Lois Woosnam
Mr. Frank Peters	Mr. and Mrs. James Schaeffer	Ms. Lori Tapley	Mr. Harry A. Worthington
Ms. Shirley Pettinato	Mr. Robert D. Schaeffer	Mr. and Mrs. Francis Taylor	Mr. George Woulfe
Mr. Alan L. Philibosian	Ms. Suzanne Schauman	Ms. Barbara J. Tazik	Mr. Neal K. Wright
Mr. and Mrs. Jim E. Philpott	Ms. Julie Scheller	Mr. Robert L. Tegge	Ms. Cynthia Wunderly
Ms. Karen M. Piccioni	Mr. Walter W. Scherman, Jr. +	Mr. Paul L. Tetor	Mr. and Mrs. Gerald Yaccarino
Ms. Natalie Pionegro	Mr. Peter F. Schlegel, Sr.	Mr. Richard R. Thomas	Ms. Mabel Yelk
Mr. Harley Pirkey	Ms. Tracy B. Schlott	Mr. William Thompson	Mr. Ronald Yerger
Mr. Sandy R. Piscitello	Mr. and Mrs. James Schoenberger	Mr. Bernard Tkach	Ms. Denise M. Yesenofski
Mr. and Mrs. Wayne Placek	Ms. Wendy Schuld	Ms. Francis Tomkowski	Ms. Toni S. Yons
Mr. and Mrs. Cornel Polnyj	Mr. and Mrs. Anton M. Schulden	Ms. Anne Tomlinson	Mr. Brian L. Yorgey
Ms. Margaret Pool	Ms. Sharon Schuler	Ms. Gail J. Tomlinson	Mr. Edward R. Yoskoski

+ Denotes five consecutive years of giving ++ Denotes ten consecutive years of giving +++ Denotes fifteen consecutive years of giving ++++ Denotes twenty consecutive years of giving *Deceased
+++++ Denotes twenty-five consecutive years of giving

Ms. Alisa Young
 Ms. Sari S. Zarpentine
 Ms. Victoria Zarra
 Mr. and Mrs. Terry Zerbe
 Mr. Jason S. Zink
 Mrs. Bonnie S. Zuber
 Ms. Cindy P. Zuhlke

Former Parents

Board of Overseers

Rev. Thomas and Mrs. Carol Bailey
 Mr. * and Mrs. Fred D. Hafer +

Tower Club

Mr. Richard L. Button +++
 Mr. and Mrs. Joseph J. O'Connell
 Mr. and Mrs. John P. Wabby +

President's Club

Mr. and Mrs. Edward G. Eisenhuth
 Mr. and Mrs. Stanley C. Harwick ++++
 Mr. and Mrs. Gary Hertzog +
 Dr. and Mrs. Dale N. Titus ++

Maroon & Gold Club

Dr. and Mrs. Okan Akcay +++
 Mr. and Mrs. Gerald Bowen +++
 Dr. and Mrs. Dennis J. Dietrich +++
 Mr. Daniel F. Downing +
 Mr. and Mrs. John E. Hults +
 Mr. E. Roche and Mrs. Linda Roche
 Dr. Angela and Mr. Charles Scanzello
 Mr. and Mrs. Barry J. Search ++
 Mr. Richard Skelly, Jr. +
 Dr. William and Dr. Theresa Stahler +

Century Club

Mr. John W. Berry
 Mr. and Mrs. David A. Borden
 Mr. and Ms. Thomas W. Bradley
 Mr. David B. Coover
 Mr. and Mrs. Samuel H. Creyer +
 Mr. and Mrs. Gregory J. Dottor +++
 Mr. and Mrs. James Dudish
 Mr. and Mrs. William L. Folk, Jr.
 Mr. and Mrs. Joseph P. George +
 Mr. and Mrs. Gary E. Grimes ++
 Mr. and Mrs. Andrew S. Healey
 Mr. Michael Heiney
 Col. and Mrs. Carson Holman ++
 Mr. and Mrs. Frank Hummel
 Mr. and Mrs. Frank Iovino
 Ms. Sally G. Knappenberger ++
 Mr. John K. Landis
 Ms. Erma L. MacPherson
 Mr. James W. Malenda +++
 Mr. and Mrs. Ronald L. Miller +
 Rev. John P. Minnick +
 Dr. Mary P. Ogletree
 Mr. Randolph Rabenold
 Mr. David Redcay
 Mr. and Mrs. Martin Renshaw +
 Mr. and Mrs. Frederick W. Rentschler +
 Ms. Teresita Rivera
 Mr. and Mrs. Gary L. Rohrbach +
 Dr. Robert S. Ryan
 Mr. Ronald Sarson
 Mr. and Mrs. Gary A. Schultz +
 Rev. Dr. and Mrs. Harry L. Serio
 Mr. and Mrs. William R. Smith ++
 Mr. William Spalik
 Mr. and Mrs. David T. Stevenson, Jr. +
 Mr. and Mrs. Bruce J. Turner ++

Contributors

Mr. and Mrs. Max Abrams
 Ms. Eileen J. Adam
 Ms. Eileen Amicone
 Ms. Celia L. Andrews
 Mr. and Mrs. Larry Arnold
 Ms. Deborah Bafile
 Ms. Elaine H. Bair

Ms. Antoinette Baker
 Mrs. Ellen Baldwin
 Mr. and Mrs. Charles H. Barry
 Mr. and Mrs. Harvey Bartholomew
 Mr. Richard Bartholomew
 Mr. and Mrs. Francis X. Bauer
 Ms. Linda Beasley
 Mr. and Mrs. Robert Bell
 Ms. Luann Bender
 Mr. and Mrs. Wayne A. Benninger ++
 Ms. Patricia Bentz
 Mr. and Mrs. John Bertman +
 Mr. and Mrs. Edward J. Bibic ++
 Mr. Joseph Biehn
 Mr. Thomas Bigler
 Ms. Jane Bobel
 Ms. Denise Borchelt
 Mr. John G. Bordner
 Mr. and Mrs. Henry Borneman
 Ms. Anita Bowermaster
 Ms. Maryellen Boyle
 Mr. and Mrs. Brian Breter
 Mr. Charles E. Brinker, II ++++
 Ms. Robin A. Brubaker
 Mrs. Karen B. Bryan +++++
 Mrs. Rosann Buchman
 Mr. and Mrs. Robert J. Burcik
 Ms. Cathy E. Button +++
 Mr. Rande Canan +
 Mr. Michael Carper
 Ms. Mary Jo Casaldi +
 Mr. and Mrs. Dale J. Cassidy
 Ms. Barbara Cleave
 Mr. Ronald Cless
 Ms. Aimee Cohen
 Ms. Susan Cole
 Ms. Geri Collenburg
 Mr. and Mrs. Kevin Collevecchio
 Mr. and Mrs. William Collins +
 Mr. and Mrs. Richard F. Conrad
 Ms. Ann Consalvi
 Mr. and Mrs. Clinton Craig
 Ms. Arnita Crawl +
 Mr. and Mrs. Robert B. Crosby
 Mr. Steven Dague
 Ms. Elaine Dalvet
 Ms. Donna Davis
 Mr. and Mrs. G. DeCrocker +
 Mr. and Mrs. Dennis Dibble
 Mr. Robert E. Dietrich
 Mr. James Domangue
 Mr. and Mrs. Michael Dower ++++
 Mr. Thomas Drumm
 Ms. Ellen Dunn +
 Mrs. Mary C. Dwyer +
 Mr. and Mrs. John Edge
 Mr. and Mrs. Henry Egberts
 Mr. and Mrs. David A. Ehrig
 Mr. Guy Esterlund
 Mr. James V. Evans
 Mr. John Faisetty
 Mr. Paul Falatko
 Ms. Kay Fiala
 Mrs. Cheryl Flurer
 Ms. Mary Foreman
 Mr. Michael Forth
 Mr. and Mrs. Robert Foster +
 Mr. and Mrs. Thomas Frantz
 Mr. Dennis Freeman
 Ms. Barbara Freile
 Mr. and Mrs. Daniel Frey
 Mr. and Mrs. Jack W. Frey
 Mr. and Mrs. Wayne A. Frey
 Mr. Michael Garlitz
 Ms. Sharon Gass
 Mr. and Mrs. Clark Gaynor +
 Mr. and Mrs. Joe Germani +
 Mr. and Mrs. William Goldsworth

Ms. Susan Graham +
 Mr. Glenn A. Gray
 Mrs. Rosemarie Guard
 Mr. Edward Gutgesell
 Ms. Mary Hadley
 Mr. and Mrs. D. Steven Hartman
 Ms. Barbara Harvey +
 Mr. and Mrs. Russell Hauck +++
 Mr. and Mrs. Lance Hawk
 Mr. Samuel P. Heiney ++
 Mr. David Heitmann
 Mr. and Mrs. Julius Hilbert +
 Mr. and Mrs. Earle Hill, Jr. +
 Mr. and Mrs. Michael Hoffman
 Mr. and Mrs. William Hollinger +
 Mr. and Mrs. Michael J. Horvath, Jr.
 Ms. Marybeth Jannotti
 Mr. William Jesse, III
 Ms. Mary E. Kapschock
 Mr. and Mrs. Michael Keller +++
 Mr. and Mrs. David S. Kenney
 Mr. and Mrs. Lewis Kern +
 Mrs. Holly Kettler
 Ms. Bonnie Kiger
 Ms. Judith Kingsley +
 Mr. and Mrs. Scot Klick +
 Mr. and Mrs. Thomas F. Knaub
 Mrs. Gloria A. Knehr
 Mr. and Mrs. John Kochan
 Mr. Frank Koerber
 Mrs. Maryann Kozak
 Mrs. Joanne Kratz
 Mr. and Mrs. Ronald Krauth
 Mr. and Mrs. Robert Krehely
 Ms. Gina Kuhns
 Mr. Michael Kuncio
 Mrs. Kathleen Kunkel +
 Mr. and Mrs. Ronald I. Kunkel
 Mr. and Mrs. Chris M. Kurtz
 Ms. Kathleen Kutz +
 Mr. and Mrs. Bill Lanahan
 Mr. George Landgraf +
 Mr. and Mrs. Daryl Landis
 Mr. and Mrs. John M. Lawlor, Jr.
 Mr. and Mrs. John J. Lazur
 Ms. Jan Lenich
 Ms. Theresa Lev
 Mr. and Mrs. Michael Livingston
 Mrs. Nancy Lozier
 Ms. Kim Maley
 Mr. and Mrs. Leif Malmberg
 Ms. Judy Manfredi
 Mr. Charles Manns
 Mrs. Beth A. Martin
 Mr. and Mrs. Charles Marye
 Mr. and Mrs. William Mascaro +
 Mr. and Mrs. James McFadden
 Mr. Francis J. McGouldrick, Jr. +
 Mr. and Mrs. David McGovern
 Ms. Donna McIntosh +
 Mr. and Mrs. Thomas McLaughlin +
 Ms. Tina McManus
 Ms. Catherine J. Meholich +
 Mr. Peter Merrill
 Mr. Russell Metz
 Mr. and Mrs. Chester Michael +
 Ms. Diane Milkovits
 Mr. and Mrs. Dennis Miller
 Mr. and Mrs. Michael Miller +
 Ms. Mae C. Miller-Dieter +
 Mr. and Mrs. David Minor
 Ms. Carol H. Morgan
 Ms. Geraldine Morrison
 Mr. David Moser
 Mr. and Mrs. Barry Moyer
 Mr. and Mrs. John A. Murphy
 Mrs. Elaine Murray
 Ms. Patricia Murray
 Mr. and Mrs. Robert E. Naughton

Ms. Carmen Neats
 Mrs. Marie C. Nester +
 Mr. and Mrs. Mark Nichols +
 Mr. and Mrs. John Nickell ++
 Mr. and Mrs. Andrew O'Brien
 Mr. Harry Oakill
 Ms. Diane Olsen +
 Ms. Linda Orzol
 Mr. and Mrs. Ray S. Oswald
 Ms. Jacqueline Panila
 Ms. Michele Parzych +
 Ms. Katherine Perkins
 Mrs. Donna J. Pfost +
 Mrs. Johanna Picart
 Mr. John M. Piosa +
 Mr. John Powell +
 Ms. Susan Prochazka
 Mr. and Mrs. Dale Raver +
 Mr. and Mrs. Elwyn D. Rawson ++
 Mr. and Mrs. Michael Recchiuti
 Mr. Thomas H. Reece +
 Mr. and Mrs. Allen F. Reed, Jr.
 Mr. and Mrs. Joseph R. Reilly
 Mr. Donald Reinert
 Mr. and Mrs. Harry Reynolds +
 Mr. Charles K. Ricketts
 Mr. Robert Romano
 Mr. Nickolas Rossos
 Ms. Rose A. Ruggiero +
 Mr. and Mrs. Thomas Rush
 Mr. and Mrs. Warren C. Rymer +
 Mr. Edward Saks
 Mr. and Mrs. Norris F. Sandridge
 Mr. and Mrs. Joseph Santomero
 Ms. Theresa Sawkenas +
 Mr. Robert Schade
 Mrs. Pamela L. Schaeffer
 Mr. and Mrs. Kenneth Schappell +
 Mr. and Mrs. Christopher M. Schmidt
 Ms. Debbie Schmidt
 Ms. Cynthia Schmolze
 Mr. and Mrs. Randall W. Schroeder
 Mr. and Mrs. Frederick Scott
 Ms. Patricia Scott
 Mr. and Mrs. Robert J. Secula
 Mr. and Mrs. John Sedlak
 Mr. and Mrs. Robert Sehar
 Ms. Diane Selig
 Mrs. Roberta J. Sheckler
 Mr. David Sheidy
 Ms. Kim A. Sivak +
 Mr. and Mrs. William Slotter +
 Mrs. Edna N. Smith
 Mr. Kevin Smith +
 Mr. Martin J. Smith, Sr.
 Mr. and Mrs. Robinson W. Smith
 Mr. and Mrs. William E. Smith, III
 Mr. Carl D. Snyder *
 Ms. Sharon Stabley +
 Mr. and Mrs. Richard Stoneback
 Ms. Joan L. Stoner
 Ms. Sandra Stordeur
 Mr. and Mrs. Frank Stoveken
 Mr. William E. Sweimler
 Mr. and Mrs. Dennis Szakaly
 Ms. Denise L. Tempest
 Mr. Minard Thomas
 Mr. George Titus +
 Mr. Stephen R. Vanning
 Mr. Ralph Varner
 Mr. and Mrs. Edward Vinton
 Mr. Gregory Vorhis
 Mr. and Mrs. Kenneth Wagner +
 Mrs. Debra L. Walters
 Mr. and Mrs. Rickey Warner
 Mr. and Mrs. Wayne Webb +
 Mr. Randy Weit +
 Ms. Carlie Wetzel +
 Ms. Heidi White +

+ Denotes five consecutive years of giving ++ Denotes ten consecutive years of giving +++ Denotes fifteen consecutive years of giving ++++ Denotes twenty consecutive years of giving *Deceased
 +++++ Denotes twenty-five consecutive years of giving

Ms. Lenore Whitemaine
Mr. and Mrs. Carl Wieand
Mr. Russell Wilcox
Mr. Reed Williams +
Mrs. Terry Williams
Mr. Michael Wilson
Ms. Mary Ellen Withers
Mrs. Anna Wolfe
Ms. Joanne Wood
Mr. Edward Wright
Mr. and Mrs. Robert Wright
Ms. Kathryn Zazenski
Mr. David Zimmerman
Mr. and Mrs. Harry Zobel +

Corporations & Foundations

Board of Overseers

Air Products and Chemicals, Inc. +++
AVI Foodsystems, Inc.
Bieber Tourways, Inc. ++
The Byers Foundation
Carpenter Technology Corp.
Cruisin' Inc. & Main Line Vacations
Danzer Services Inc.
East Penn Manufacturing Co., Inc. +++
EnerSys ++
Henry Janssen Foundation
Integra Business Center
Kinsley Construction Inc.
Klunk & Millan Advertising +
Kutztown VFW Post 560
Lafayette Ambassador Bank +
Leesport Bank ++
National Penn Bank ++
Pennsylvania German Society
Penske Truck Leasing ++
Peter Wentz Farmstead Society
The Presser Foundation
PSECU +
Reading Eagle Company +
Reading Hospital & Medical Center
Snyder's of Hanover, Inc. +
Sovereign Bank +++
Spoto Interactive
STV Architects +
Verizon
Wachovia ++
The Wyomissing Foundation Inc.

Tower Club

A. W. Golden, Inc.
Alvin H. Butz, Inc.
American Bank of the Lehigh Valley
Bear Stearns Securities Corp.
Berks Arts Council
Blue Mountain Foundation
bmc +
Bosco's Department Stores, Inc. +
The Botsford Group, Inc.
Capital Blue Cross
Citizens Bank +
Concannon, Miller & Company, P.C.
Crayola +
Cresswell Brothers General Contractors, Inc.
CURA Hospitality, Inc. +
Cutler Associates, Inc.
D&J Rare Gems, Ltd
DESCCO Design and Construction, Inc. ++
Diakon Lutheran Social Ministries +++
Dorney Park & Wildwater Kingdom ++
Dunkelberger's Jewelry
East Penn Bank +
Eastern Industries, Inc. +
Eastern PA Business Journal
Edwards Business Systems +
Entech Engineering, Inc. +++

Enterprise Rent-A-Car
F.M. Brown's Sons, Inc. ++
Financial Planning Advisors ++
FirstEnergy Foundation +
Fleetwood Bank +++
Fleetwood Medical Associates +++
France, Anderson, Basile and Company, P.C. +
Glen-Gery Corporation
Greater Lehigh Valley Chamber of Commerce
Hallmark Cards, Inc.
Heck Brothers ++
Helen and Thomas Handwerk Fund of BCCF
Herbein + Company, Inc. ++
Jade Management, Inc.
Kelly's Sports Ltd.
Kutztown Associates, L.P.
Kutztown Publishing Company +++
L-A Advertising
Lava Volleyball
Lehigh Cement Company ++
Long, Barrell & Co., Ltd. +++
Lutheran Community Foundation
The Lutheran Home at Topton
M&T Bank +++
Manheim Investors ++
Merrill Lynch ++
Mid Atlantic Arts Foundation +
The Morning Call
MRA Group +
New Tripoli Bank ++
The Norwood Company ++
Old Time Plow Boys, Inc.
Ondra - Huyett Associates, Inc. +
Ontelaunee Energy Center
PNC Bank
Prudential Benjamin Real Estate +
Quota International of Allentown
R. M. Palmer Company ++
Ram Industries, Inc.
Reading Berks Guild of Craftsman
Reading Musical Foundation
Reading Pediatrics
Reinsel Kuntz Leshar LLP ++
RPA Associates, Inc. +
Schuylkill Products, Inc.
Security Guards, Inc. +
Service Electric Cablevision, Inc. +++
Smith Barney, Citigroup
St. Joseph Medical Center
Standard Offset Printing Co. ++
Steckel and Stopp Attorneys-at-Law ++
Sweet Street Desserts, Inc.
TIAA CREF
Top Star, Inc. +
Tray-Pak Corporation ++
Tristar Products, Inc.
University Sports Publications +
Walsky Investment Management
Walt Disney Company Foundation
Zeta Tau Alpha Foundation, Inc.

President's Club

Adams & Associates
Airport Diner +++
Albright's Mill +
The Anderson Group +
APM Incorporated
Automotive Service, Inc. +
B. Braun Medical, Inc.
Buckno Lisicky & Company +
Butterworth Financial Services, Inc.
Buzzi Unicem, USA
C.H. Briggs Hardware Company +
Clearwater Pool Systems +
Clover Hill Vineyards & Winery
Comfort Keepers
Cougle's Recycling, Inc.
Dowd Marketing Incorporated

E. J. Breneman Inc. +
E.T.M. Associates, Inc.
East Penn Podiatry Associates +
Effective Graphic Solutions
Egan Signs
First Generation
First Star Savings Bank
Fraser Advanced Information Systems +
Fromm Electric Supply Corp.
Fulton Bank - Great Valley Division +++
Gary Bond - Thrivent Financial ++
Gregory J. Rautzhan Insurance Agency Inc. +
Hampson Mowrer Kreitz Agency
Hartman, Hartman, Howe & Allerton, P.C. +
Herff Jones, Inc.
The Highlands +
IESI PA Bethlehem Landfill
John F. Lengel, Inc. +
Kane Steel Company
Kappa Kappa Psi-Zeta MU
The Keeler Co., Inc.
King, Spry, Herman, Freund and Faul
Kistler Buildings
Krause Toyota, Inc. +
Kutztown Dental Center, P.C. ++
Lehigh Valley Hospital and Health Network
Leisawitz Heller Abramowitch Phillips, P.C. +
LTL Consultants, Ltd. +
Ludwick Funeral Home ++
Mogel, Speidel, Bobb & Kershner
Monaghan Group Realtors ++++
Morgan Rail, Inc.
Mortgage America
Moyer Plumbing & Heating Co.
Neiman's Brushstrokes
Northeast Berks Chamber of Commerce ++
O'Keefe and Sher +
Olde Homestead Golf Club
Olson Technologies, Inc.
Outsource Marketing Group, Inc.
Pennsylvania Precision Cast Parts, Inc.
Piazza Honda/Acura of Reading ++
PPL Corporation
Precision Medical Products, Inc.
Premier Applied Coatings, Inc. +
Princeton Trade Consulting Group
Process Masters
Quality Shoppe, Inc. +
Reading Electric Motor Service ++
Reading Rentals +
Realty World - Breisch
Redner's Markets, Inc.
Rentschler Chrysler Jeep
Rhode Agency Inc. ++
Richard W. Reddy, DDS, PC ++
Rockland Embroidery
Ross & Company, P.C. +
Sealed Air - Tuckerton ++
Spotts, Stevens and McCoy Inc.
Stevens & Lee +
Student Advantage LLC
Sunsweet Growers, Inc.
Susquehanna Patriot Bank
UGI Utilities, Inc.
United Corstack
Vision Mechanical Inc.
W.H. Jones Co., Inc. +
Wachovia Securities +
Weik Investment Services, Inc. +
West Lawn Graphic
West Side Hammer Electric
William R. Maslo CPA +
Yuasa Battery, Inc. +
Maroon & Gold Club
A.B.E. Doors & Windows
Alumni Assoc. of Lambda Chi Alpha
Berkleigh Travel Services, Inc. +
Berkshire Bank

Catholic War Veterans Post 454
Cust Investments
Edward J. Hildenbrand Funeral Home Inc.
Goodman Vending Service
Hamburg Area School District +
Hofmann Industries, Inc. ++
Holiday Inn Conference Center ++
Kelchner, Inc.
Kernsville PTO
Kutztown Animal Hospital +
Kutztown Family Restaurant
Kutztown Optimist Club
LB&W Design Associates, Inc.
The Martin D. Cohen Family Foundation
Mr. Food Convenience Store +
Olympus America, Inc.
Phares Fry Well Drilling & Pump Service Inc.
Phi Delta Kappa +
Reighn Communications
Service Electric Cablevision +
Spring Garden Elementary School P.T.A. +
Susquehanna Patriot Bank
Weaver's Hardware Company ++

Century Club

Antique Dealers Association of Berks County
Body Zone Sports & Fitness +
Bright Sign, Inc. +
Bucks Development & Contracting Corporation
Campus Inn
Cranberry Inlet Marina LLC
Crosscourt Volleyball Club Inc.
Cynergy Data
Delta Kappa Gamma
Donyell Marshall Foundation, Inc.
EB Consulting LLC
Employee Benefits Consultants, LLC
Fitness By Ina
Gail Gottlund Design +
GCD & Associates ++
Huguenot Lodge No. 377
The Inn at Moselem Springs
Jackie & Daughter
K'town Pub
Lehigh Valley Restaurant Group
Maidencreek TV & Appliance
Mamma's Delight Pizza Restaurant +
MCS Industries, Inc.
PA Deitsch Fersommeling Fon Baerricks Kounty
Resource Associates, Inc. +
Rockland Signs
Sealstrip Corporation
Sigmon & Sigmon, P.C.
Silver Maple Veterinary Clinic
U.S. Food & Dairy Laboratories, LTD.
Valley Youth House Committee Inc.
Vigilant Internet Services
Contributors
Allen County Public Library
American Antiquarian Society
Conrad Weiser Chapter #449
Country Meadows Associates
Envisions Art & Design Inc.
Factory Direct Windows & Kitchens
Giant Foods
Grundsow Lodge #4 ++
Hamburg Area Historical Society, Inc.
Lebanon Chapter DAR
Lehigh Valley Chapter of the Pennsylvania Guild Craftsmen
Leumi USA Investment Corp.
Reading Public Library
Target
Wal-mart
Wegman's
Weis Markets
York County Heritage Trust

+ Denotes five consecutive years of giving ++ Denotes ten consecutive years of giving +++ Denotes fifteen consecutive years of giving ++++ Denotes twenty consecutive years of giving *Deceased
+++++ Denotes twenty-five consecutive years of giving

Faculty/Staff

Tower Club

Mr. and Mrs. Jason R. Barkley +
 Dr. Jeanie and Mr. Arthur Burnett +++
 Mr. Richard L. Button +++
 Dr. F. Javier Cevallos and Mrs. Josée Vachon +
 Mr. and Mrs. Thomas J. Grant +++
 Mr. and Mrs. John Gump +
 Mr. Steven B. Hahn ++
 Dr. Sandra McSwain and Dr. Robert Jones +
 Mr. and Mrs. Joseph Plageman
 Mr. Suresh Ramamurthi
 Dr. Charles F. Roth, Jr. ++
 Dr. Wendy and Mr. James Ryan +
 Mr. Carl E. Seiple
 Mr. and Mrs. Gerald L. Silberman +++
 Dr. and Mrs. Edward L. Simpson +++
 Ms. Stephanie A. Steely +++
 Mr. and Mrs. James R. Sutherland ++
 Mr. and Mrs. William J. Sutton +++
 Mr. and Mrs. John C. Tobin +++
 Dr. Carole V. Wells
 Dr. and Mrs. Robert C. Ziegenfus +++

President's Club

Dr. and Mrs. Regis G. Bernhardt
 Dr. and Ms. John J. Delaney ++
 Dr. Deborah A. Frantz +++
 Dr. Elsa L. Geskus ++
 Mr. and Mrs. Glenn W. Godshall +
 Mr. and Mrs. R. Jeff Grimm
 Mr. and Mrs. John Hill
 Dr. Fidelis M. Ikem
 Dr. Jonathan K. Kramer
 Mr. and Mrs. John Richter
 Dr. and Mrs. Timothy C. Running +++
 Dr. Deborah Sieger and Dr. Marilyn Stewart ++
 Mr. and Mrs. Robert L. Smith
 Dr. and Mrs. Dale N. Titus ++
 Mr. and Mrs. Tony Vasquez
 Mr. and Mrs. David D. Wagaman +++
 Mr. and Mrs. Richard S. Zera +

Maroon & Gold Club

Dr. and Mrs. Okan Akcay +++
 Mr. Greg Bamberger
 Mr. and Mrs. Gerald Bowen +++
 Dr. and Mrs. Joseph R. Chuk +++
 Ms. Roberta Crisson and Mr. David Meyers +++
 Ms. Elaine B. Cunfer ++
 Ms. Barbara Simpson Darden
 Mr. and Mrs. Matthew D. Delaney
 Dr. and Mrs. Dennis J. Dietrich +++
 Dr. Kathleen Dolgos and Mr. George Dolgos ++
 Mrs. Joanne C. Emge
 Ms. Ellen Finks
 Mr. R. Mitchell Freed
 Dr. Janice A. Gasker +
 Dr. and Mrs. David A. Haas +
 Mr. and Mrs. Raymond O. Heimbach
 Mr. and Mrs. Dale Imschweiler +
 Mr. and Mrs. Craig E. Johnson +
 Mr. and Mrs. James E. Johnson, Jr. +
 Mr. Jeffery E. Jones ++
 Dr. Patricia Kelleher +
 Dr. and Mrs. David P. Kintsfather, Jr. +++
 Dr. and Ms. Francis V. Kumor
 Mr. and Mrs. Ronald M. Lewis
 Dr. Debra K. Lynch ++
 Dr. Kevin T. Mahoney
 Mr. and Mrs. Donald L. Martin
 Dr. and Mrs. Frederick H. McCoy
 Dr. Morris K. Perinchief +++
 Prof. Barbara Schulman and Mr. John Landis
 Dr. William and Dr. Theresa Stahler +
 Dr. and Mrs. John M. Steber
 Mr. Daniel G. Szilagyi

Dr. and Mrs. William F. Towne +
 Mrs. Donna K. Unger +
 Mr. and Mrs. Reno C. Unger +
 Dr. John and Dr. Joyce Vafeas
 Mr. and Mrs. Mark Walczak +
 Mr. and Mrs. Robert T. Watrous
 Dr. Anne E. Zayaiz

Century Club

Mr. and Mrs. Rodney Adam +
 Dr. Joseph L. Amprey, Jr. +++
 Dr. Marilyn and Mr. Larry Baguion
 Ms. Camille S. Bartlett ++
 Mr. William Bateman and Mr. Randy Schaeffer
 Mr. and Mrs. Joseph Bennett +
 Dr. Ira K. Blake +
 Mr. Christopher Blum
 Mrs. Paulette J. Braucher-Watton
 Dr. Nancy M. Butler
 Dr. Marie-Aline Cadieux and Mr. Hannes Dietrich +
 Dr. Raymond W. Campbell
 Dr. Sandra A. Chambers +
 Ms. Petritsa Chatzitziva
 Ms. Elsa G. Collins
 Ms. Gail M. Craig
 Mr. and Mrs. Kent R. Dahlquist
 Ms. Natalie A. Depauli
 Dr. William W. Donner
 Mr. and Mrs. Gregory J. Dottor +++
 Mr. and Mrs. Bernard E. Driscoll, II
 Mr. and Mrs. Jack Entriiken
 Mr. Michael D. Flanagan +
 Dr. Jennifer C. Forsyth
 Mr. and Mrs. Eric A. Frandsen
 Mr. and Mrs. Gale Fritsche +
 Dr. and Mrs. Michael P. Gabriel +
 Mr. and Mrs. Gabriel Gardi
 Mr. and Ms. Robert Gown
 Dr. Amadou B. Guisse
 Dr. and Mrs. James W. Hall
 Mrs. Susan M. Hartle +++
 Mr. Joshua S. Heller
 Dr. and Mrs. Roger D. Hibbs +
 Dr. and Mrs. Gerard G. Innocenti +
 Ms. Tammy K. Jandrasitz
 Mr. William J. Jefferson
 Dr. Mark A. Jones
 Dr. and Mrs. Jeremy B. Justeson
 Mr. and Mrs. Craig A. Kleinsmith
 Mrs. Kathleen R. Kleissler
 Mr. Mark Dougherty and Ms. Karen Kresge +
 Mr. and Mrs. John A. Kruglinski
 Dr. Alan D. Kubacki
 Ms. Patricia A. Lantzy
 Dr. Mary and Mr. James Laub +
 Mr. Douglas A. Lea
 Mr. Joshua A. Leiboff +
 Dr. Eloise M. Long
 Ms. Jeikenelys Lopez
 Mr. Paul M. MacKewicz, Jr.
 Mr. James W. Malenda +++
 Mr. and Mrs. Kevin P. McCloskey +
 Ms. Linda K. McMillan
 Mr. Kyle W. Mills
 Mr. and Mrs. Robert Lawes
 Dr. Mary P. Ogletree
 Jesus Pena, Esq.
 Ms. Kimberly Petrosky
 Ms. Sharon M. Picus +++
 Dr. and Mrs. Thomas L. Pirnot +++
 Dr. and Mrs. Ronald R. Rhein +
 Mrs. Kimberly A. Rhode-Harris
 Dr. Robert S. Ryan
 Dr. and Mrs. Paul Sable +
 Mr. and Mrs. Matthew L. Santos ++
 Dr. Dwayne E. Scheidt +
 Dr. Lisa C. Schonberger
 Ms. Melissa Shaffer

Mr. and Mrs. Thomas C. Shollenberger
 Mr. and Mrs. Terry L. Sitler ++
 Mr. and Mrs. William R. Smith ++
 Dr. Teresa A. Sychterz +
 Mr. Dan R. Talley +
 Mr. and Mrs. Brad Trabosh +++
 Dr. Carl and Dr. Carol Watson
 Mr. Michael A. Weber
 Mr. and Mrs. Michael R. Weidman

Contributors

Mr. and Mrs. Mark Adam ++
 Ms. Eileen J. Adam
 Dr. Andrew B. Arnold
 Mr. and Mrs. Richard T. Balzer
 Mr. Jim Bobeck
 Mr. and Ms. William J. Bonhage
 Ms. Rhonda J. Branford +++
 Ms. Cheryl L. Brattley
 Mr. and Mrs. Brian Breter
 Mrs. Andrea L. Buno
 Ms. Tia R. Calhoun
 Mr. John Border and Ms. S. Calhoun-Border +
 Mr. Dick Coco and Ms. Kate Clair ++
 Mrs. Gail B. Clifford
 Mr. and Mrs. Richard F. Conrad
 Mr. John P. Crossan
 Dr. Charles and Dr. Linda Cullum
 Mr. and Mrs. Raymond J. Dalfonso +
 Dr. Patricia and Mr. James Derr +
 Mrs. Doris R. Dreibelbis ++
 Ms. Nancy A. Drumheller
 Mr. and Mrs. H. Allen Epting +
 Mr. and Mrs. Glenn Fegely
 Mr. and Mrs. Mitchel B. Finsel
 Ms. Lisa M. Frye
 Mr. and Mrs. George Gaisey
 Dr. Jill and Mr. H. Paul Givler +
 Mr. Kyle Golden and Ms. Carissa Pokorny Golden
 Ms. Mary C. Gutekunst +
 Mr. and Mrs. Timothy Haas
 Mrs. Dina M. Hayduk
 Mr. and Ms. Stephen S. Helms +
 Mr. and Mrs. Edward M. Holleran
 Dr. Diane Johnson +
 Dr. Venera Jouraeva and Mr. Richard Markett
 Dr. Matthew Junker
 Mr. Rick Salafia and Ms. Leigh Kane
 Mr. and Mrs. Jack L. Kauffman +++
 Mr. and Mrs. Roy Kegerize +
 Mr. David N. Keithley
 Mr. and Mrs. Gregory J. Kokolus ++
 Mr. and Mrs. Ravi Kumar
 Mr. Martin Lemelman
 Dr. Joseph A. Lippincott
 Mr. Paul R. Long
 Dr. Christine R. Lottes
 Mr. Dennis D. DeLong and Ms. Kathleen M. Lynch ++
 Dr. and Mrs. Jordan D. Marche, II
 Ms. Dianne McCready
 Mr. James McNiff and Mrs. Carol Yaworski
 Dr. Anita Meehan and Mr. Richard Mulstay +++
 Ms. Vicki L. Meloney
 Dr. John C. Metcalf ++
 Mr. and Mrs. Dennis Miller
 Ms. Sherry L. Miller
 Mr. Tyson Moser
 Dr. and Mrs. William Mowder
 Mr. and Mrs. Walter C. Nott
 Dr. and Ms. Dubem Okafor +
 Ms. Colleen V. Painter
 Mr. and Mrs. George H. Paterno
 Ms. Barbara Peterka
 Mr. and Mrs. Michael Postic +++
 Mr. and Mrs. Mark Prevostnik

Ms. Krista E. Prock
 Mr. Michael M. Puglia
 Mr. and Mrs. Edward E. Quinter
 Mr. and Mrs. Glenn Reitz ++
 Dr. Christine Rhoads and Mr. Robert Rhoads
 Mr. and Mrs. Jose A. Rosario
 Dr. and Mrs. Christopher F. Sacchi +
 Mr. Renard M. Sacco
 Mr. Rick Salafia and Ms. Leigh Kane
 Mr. and Mrs. Todd Scampton
 Mr. Michael Scheidel
 Mr. and Mrs. Jeffrey Schellenberger
 Mr. and Mrs. Kevin L. Schukraft
 Mr. and Mrs. Mark A. Shuster
 Dr. and Mrs. Paul Smith Ache, III +
 Mr. and Mrs. Harrison Snyder +
 Ms. Rosalie M. St. Clair
 Mr. and Mrs. Joseph Svoboda ++
 Ms. Cheryl Swawley
 Ms. Crystal Taylor
 Mr. Peter Traugott and Ms. Lisa Norris +
 Mr. Paul F. Petry and Ms. Theresa M. Vigoda +
 Mr. and Mrs. Bruce Wall
 Mr. and Mrs. Dwight Wanamaker +
 Mr. and Mrs. Dennis Wesner
 Dr. John White and Ms. Kathryn Hood +
 Mr. Nathan P. Wood
 Dr. and Mrs. Charles J. Woodard +
 Mr. and Mrs. William A. Yurvati

Emeriti

Board of Overseers

Dr. Carlson R. Chambliss
 Dr. and Mrs. J. Robert Dornish +
 Mr. James C. McIntyre
 Dr. E. Annette Robertson and Dr. John Robertson ++
 Dr. Mary M. St. John +++
 Mr. and Mrs. Richard G. Wells ++

Tower Club

Dr. Susan J. Allport-Schneider +++
 Mrs. Viola Beekey +++
 Mr. and Mrs. Anthony J. Evangelista
 Mr. and Mrs. Harold L. Hehr ++
 Mr. and Mrs. Lee L. Hill +
 Mr. and Mrs. Daniel J. Hinkel, Sr. ++
 Dr. Dorothy C. Moyer +
 Mr. and Mrs. Thomas C. Quirk, Jr. +
 Dr. Thomas F. Schantz +++
 Dr. Dianne Schellenberg and Dr. John Schellenberg +++
 Dr. and Mrs. David L. Valuska

President's Club

Mr. and Mrs. E. Earnest Foust
 Dr. Philip and Dr. Peggy Garrett +
 Dr. and Mrs. Gordon J. Goldberg ++
 Mr. and Mrs. Stanley C. Harwick +++
 Dr. Charles E. Marple +++
 Dr. and Mrs. Edwin Schatkowski
 Ms. Mary Grace Wible
 Dr. and Mrs. Robert F. Wolff +++

Maroon & Gold Club

Mr. and Mrs. James V. Gearhart
 Dr. and Mrs. John G. Grossman
 Dr. Theodore W. Jentsch +++
 Dr. and Mrs. Arnold E. Newman
 Dr. and Mrs. Joseph A. Piscitelli
 Dr. Angela Scanzello and Mr. Charles Scanzello ++

Century Club

Dr. and Mrs. Dennis Bonser +
 Mr. and Mrs. John F. Dreibelbis ++
 Dr. and Mrs. Gerard G. Innocenti
 Ms. Sally G. Knappenberger ++
 Mr. John K. Landis
 Dr. Allida McKinley and Mr. George McKinley +

Dr. and Mrs. David R. Peterson
Dr. and Mrs. Basil Y. Scott
Mr. and Mrs. John E. Stolz ++

Contributors

Ms. Karen A. Blomain and Mr. Michael
Downend
Dr. and Mrs. Frank A. Bucci
Dr. David W. Bullock
Mr. Robert F. Enslinger
Dr. Beth M. Herbine ++
Mr. and Mrs. Dennis E. Johnson
Mrs. Sara R. Mack
Dr. Laree M. Trollinger and
Mr. John D. Scott and Ms. Margaret Waibel
Mr. and Mrs. Samuel D. Westmoreland

Old Main Society

Ms. Irene M. Acalin
E. Mae Ardes, Esq. *
Mr. Carroll S. Arnold
Mr. and Mrs. Thomas C. Atkins
Mrs. Dora A. Barr *
Mrs. Florence H. Baver *
Ms. Sylvia Bell
Miss Ruth E. Bonner *
Mrs. Cynthia Boyer Blakeslee
Mr. Thomas G. Bruni *
Dr. Carlson R. Chambliss
Mr. and Mrs. Thomas Chapman
Miss Jane L. Christman
Mr. Roger F. Cocivera
Dr. Karen Weaver Coleman
Mrs. Sara L. Corbin *
Mr. and Mrs. Placido A. Corpora
Mrs. Mary L. Creadick
Mr. J. Dwight Daugherty
Mrs. Ruth B. deFrancesco *
Dr. and Mrs. Francis R. Deitrich
Mrs. Ruth A. Detterline *
Mrs. Minnie E. Diefenderfer *
Mr. and Mrs. John F. Dreifelbis
Ms. P. Allison du Pont
Mr. and Mrs. Christopher Dudley
Mr. Alton H. Eppler *
Mr. John H. Evans *
Mrs. Miriam M. Felch *
Mr. and Mrs. Lester Fidler *
Mrs. Frances J. Fisher
Mrs. Mary S. Foreman
Dr. Ruth M. Freyberger *
Mr. Frank A. Friedman
Ms. E. Margaret Gabel
Mrs. C. Elizabeth Gainsway *
Mrs. Elaine K. George
Mr. and Mrs. Stephen G. Germick
Mrs. Dollie E. Gilbert *
Mrs. Faithann H. Goza
Mrs. Betty L. Grebey
Mrs. Constance L. Green-McAleer
Mrs. Beatrice R. Grim *
Dr. and Mrs. John H. Gross
Mr. and Mrs. George F. Hardy, III
Ms. Lillian C. Hartman *
Mr. and Mrs. E. Donald Hartzell
Dr. Lorraine E. Harvilla
Ms. Irene D. Heaps
Ms. M. Irene H. Heiland
Mr. and Mrs. David W. Hohe
Dr. and Mrs. Ronald J. Horvath
Mr. and Mrs. Joseph Hutt *
Dr. and Mrs. William E. Irwin
Ms. Karen L. Kleffel
Mr. and Mrs. William C. Kreitz
Ms. Myrle R. Kuhns *
Ms. Deane Lenhart *
Mr. Robert C. Lenhart
Mr. and Mrs. Donald F. Leshner
Ms. Karen R. Ligamari

Mr. James S. Longstreet
Miss Alice R. Lutz *
Miss Gladys M. Lutz *
Mrs. Sara R. Mack
Mr. and Mrs. Thomas Madden
Mrs. Irma D. Master *
Dr. David McFarland and Dr. Barbara
McFarland
Miss Edith Mellner *
Miss Mildred M. Mengel *
Mr. Donald L. Miller
Mrs. Jeanne S. Miller
Mrs. Ama E. Monyer *
Dr. Dorothy C. Moyer
Miss Helen A. Moyer *
Dr. James E. Mullen *
Dr. Salvatore J. Natoli *
Mrs. Carol J. Ngaru
Dr. and Mrs. Michael F. Piovane
Mrs. Nancy S. Pittock
Mrs. Beatrice M. Rabenold
Ms. M. Elizabeth Reed *
Mr. & Mrs. William F. Ribble, Jr.
Dr. E. Annette Robertson and Dr. John
Robertson
Mrs. Ardath H. Rodale
Ms. Mary E. Roth *
Mrs. Mae F. Schaeffer
Mr. and Mrs. John Schaeffer
Dr. Thomas F. Schantz
Mrs. Mary Ann Sedlock
Mr. Larry R. Sell
Mr. Richard R. Sharman *
Mr. and Mrs. Frank W. Simcik
Mr. and Mrs. Paul L. Sommers, Jr.
Mr. Ronald L. Spickler
Dr. Mary M. St. John
Attorney and Mrs. Charles W. Stopp
Mrs. Emma H. Strause
Mr. Robert Stroup
Mrs. Jeanne D. Stroup *
Mrs. Marjorie H. Sunderland *
Dr. and Ray T. Sunderland *
Mr. and Mrs. William J. Sutton
Mr. and Mrs. Robert H. Trainer
Mr. Kenneth E. Trefsgar
Mr. Rollin S. Trexler
Mr. Russell C. Trexler *
Mrs. Stella V. Trexler *
Mrs. Verle L. Trexler *
Mr. and Mrs. William H. Troutman
Mr. and Mrs. Leonard F. Varacallo
Mrs. Joyce K. Wehr
Mr. and Mrs. M. Wehr
Dr. Homer C. Welsh *
Dr. Esther M. Wenrich
Mr. Arthur L. Wiesenberger *
Mrs. Kathleen L. Williams
Mrs. Verna E. Williams
Ms. Audrey J. Wolfinger
Mr. Richard J. Yashek *
Mrs. Rosalye L. Yashek

Endowed Scholarships

The university is grateful to the individuals who have established the following endowed scholarship funds. Each scholarship is funded annually from interest income, thereby preserving the gift and enabling the scholarship to be awarded in perpetuity.

Individuals wishing to make contributions to these endowed funds or wishing to establish their own endowed scholarships may contact Dick Button, Assistant Vice President for Development, at 610-683-1394.

Accounting Club Scholarship

Established through the proceeds of Accounting Club activities and continuing education courses, as well as faculty and alumni donations, to recognize accounting majors who have demonstrated excellence in the classroom and leadership skills on campus.

Calvin E. Afflerbach & Mamie H. Afflerbach Scholarship

Established by the estate of Mamie H. Afflerbach (Hartman) '20 to provide scholarships based on musical achievement, academic standing, and financial need to students of any major who participate in performing music organizations.

Helen E. Ambrogio '70 Scholarship

Established by Barbara '74 and David McFarland (tenth President of the University) in memory of Barbara's mother, Helen E. Ambrogio '70, to provide scholarship assistance to a non-traditional student in recognition of Mrs. Ambrogio's determination to achieve a life long dream to complete her degree after raising six daughters.

Karen L. Anderson Memorial Scholarship

Established in memory of Karen L. Anderson by Mr. and Mrs. Richard Anderson (parents) and friends to provide scholarships to junior or senior students of need, majoring in communication design.

Fred and Ella Baer Memorial Scholarship

Established by Ella Baer '31 to provide scholarships to worthy students of senior standing whose academic record justifies the appointment.

David Chalmer Bailey '02 Scholarship

Established by Thomas and Carol Bailey and Boyd and Anne Epperson in memory of their son and nephew, David Chalmer Bailey '02, a truly remarkable young man, avid rugby enthusiast, and world traveler, to provide scholarship assistance to students who love children, demonstrate a fascination in people, and major in sociology or social work

Baldwin Brass Scholarship Fund

Established by Severin Feyerman in honor of the important contributions Baldwin Brass/Black & Decker has made to the Berks County community to provide significant scholarship assistance to outstanding students.

Dorothy S. Barbera String Scholarship

Established by Aceste J. Barbera, professor emeritus of music, in loving memory of his wife, Dorothy S. Barbera, to provide scholarship assistance to a student who is an accomplished string instrumentalist.

Dora Hadley & Edward E. Barr, Sr. Scholarship

Established in memory of Dora Hadley Barr '29 and Edward E. Barr, Sr. by family and friends to provide merit scholarships for junior elementary education majors who demonstrate outstanding academic performance, involvement in student life, and participation in the community outreach activities of Kutztown University.

Cyrus E. Beekey Scholarship

Established by a gift from the Beekey family and friends in memory of Cyrus E. Beekey (served college from 1943-1969) to provide scholarships to juniors or seniors who are majoring in secondary education.

Kathryn and Frederick W. Biltz Scholarship

Established by the estate of Frederick W. Biltz in memory of G. Kathryn Biltz '21 to provide scholarships to full-time sophomore, junior or senior students.

Burger King/Robert Holmes Academic Scholarship

Established by Burger King Corporation in honor of Robert Holmes '96, former university student and athlete, in honor of being chosen "Scholar Athlete of the Week," to provide a scholarship to a varsity football player of high academic standing.

Burger King/Jason Stephens Academic Scholarship

Established by Burger King Corporation in honor of Jason Stephens '99, former university student and athlete, in honor of being chosen "Scholar Athlete of the Week", to provide a scholarship to a varsity football player of high academic standing.

Cynthia Boyer Blakeslee Scholarship

To be established by the estate of Cynthia Boyer Blakeslee '68 to provide a scholarship to full-time students who contribute to their education through their own earnings.

Dr. Thomas A. Bock Scholarship

Established by the estate of Dr. Thomas A. Bock, 1895 (professor emeritus), to provide scholarships to juniors or seniors in good standing.

Ruth Bonner Scholarship Fund

Established by Ruth Bonner '21 to provide scholarship aid to a full-time student with financial need who is majoring in English. Preference will be given to students in teacher education.

Dr. Jorie Borden Memorial Scholarship

Established by the Borden family and friends in memory of Dr. Jorie Borden, professor of Elementary Education, to provide scholarship assistance to a non-traditional student majoring in elementary education.

Floyd Wagner Boyer Memorial Book Fund

Established by Harriet Oler (daughter) in honor of Floyd Wagner Boyer '28 and '31 to supply the library with appropriate books with nameplates inserted.

Stuart A. Bremer Scholarship

Established by Dr. Kristen Bremer in memory of her husband, Stuart A. Bremer, to provide scholarship assistance to a worthy student majoring in political science.

S. Eleanor Ruth Brossman Scholarship

Established by Dr. and Mrs. Martin Brossman in memory of Sallie Eleanor Ruth Brossman, class of 1908, to provide scholarships to junior or senior female students majoring in elementary education with a concentration in early childhood education.

+ Denotes five consecutive years of giving ++ Denotes ten consecutive years of giving +++ Denotes fifteen consecutive years of giving ++++ Denotes twenty consecutive years of giving *Deceased
+++++ Denotes twenty-five consecutive years of giving

Carl and Regina Brunner Scholarship

Established by Dr. Carl (Dean of College of Liberal Arts and Sciences) and Dr. Regina (Assistant to Provost) Brunner to recognize an outstanding full-time student working towards a Bachelor of Art or Bachelor of Science degree in Physical Sciences, Biology, Geography, or Math through the College of Liberal Arts.

Diana DeRagon Buchman Memorial Scholarship

Established in memory of Diana DeRagon Buchman (Assistant Director of Housing and Residence Life) by her family, friends and colleagues to provide scholarship assistance to a resident student in education.

C.R. Chambliss Scholarship Fund

Established by C.R. Chambliss, Ph.D., emeritus professor of astronomy in the department of Physical Sciences to provide scholarship aid to students majoring in chemistry, physics, physics/engineering, geology, marine science, or any physical science combined with secondary education.

Katherine D. Christ Award

Established by the estate of Katherine D. Christ '26 (elementary education professor), to provide scholarships for students preparing for a career in elementary education.

Sean Christopher Cieri Scholarship

Established in loving memory of Sean Christopher Cieri by his family and friends to provide scholarship assistance to a student majoring in Secondary Education or Speech and Theatre.

Class of 1943 Scholarship

Established to provide scholarships for deserving students by members of the Class of 1943 in celebration of the 50th anniversary of their college commencement and in memory and honor of those who made a difference in their lives while at Kutztown State Teachers College.

Class of 1944 Bruce Becker/Donald Brown Scholarship

Established to provide scholarships for deserving students by members of the Class of 1944 in celebration of the 50th anniversary of their college commencement and in memory of two classmates who gave their lives in World War II and in honor of those who made a difference in their lives as students at Kutztown State Teachers College.

Class of 1946 Scholarship

Established to provide scholarships for deserving students by members of the Class of 1946 in celebration of the 50th anniversary of their college commencement and in memory and honor of those who made a difference in their lives while at Kutztown State Teachers College.

Class of 1947 Scholarship

Established to provide scholarships for deserving students by members of the Class of 1947 in celebration of the 50th anniversary of their college commencement and in memory and honor of those who made a difference in their lives while at Kutztown State Teachers College.

Class of 1948 Scholarship

Established to provide scholarships for deserving students by members of the Class of 1948 in celebration of the 50th anniversary of their college commencement and in memory and honor of those who made a difference in their lives while at Kutztown State Teachers College.

Class of 1949 Scholarship

Established to provide scholarships for deserving students by members of the Class of 1949 in celebration of the 50th anniversary of their college commencement and in memory and honor of those who made a difference in their lives while at Kutztown State Teachers College.

Class of 1950 Scholarship

Established to provide scholarships for deserving students by members of the Class of 1950 in celebration of the 50th anniversary of their college commencement and in memory and honor of those who made a difference in their lives while at Kutztown State Teachers College.

Class of 1951 Scholarship

Established to provide scholarships for deserving students by members of the Class of 1951 in celebration of the 50th anniversary of their college commencement and in memory and honor of those who made a difference in their lives while at Kutztown State Teachers College.

Class of 1953 Scholarship

Established to provide scholarships for deserving students by members of the Class of 1953 in celebration of the 50th anniversary of their college commencement and in memory and honor of those who made a difference in their lives while at Kutztown State Teachers College.

Class of 1954 Scholarship

Established to provide scholarships for deserving students by members of the Class of 1954 in celebration of the 50th anniversary of their college commencement and in memory and honor of those who made a difference in their lives while at Kutztown State Teachers College.

Class of 1955 Scholarship

Established to provide scholarships for deserving students by members of the Class of 1955 in celebration of the 50th anniversary of their college commencement and in memory and honor of those who made a difference in their lives while at Kutztown State Teachers College.

Class of 1956 Scholarship

Established to provide scholarships for deserving students by members of the Class of 1956 in celebration of the 50th anniversary of their college commencement and in memory and honor of those who made a difference in their lives while at Kutztown State Teachers College.

Class of 1969 Scholarship

Established to provide scholarships for deserving students, preference given to children or grandchildren of members of the Class of 1969 in celebration of

sources of 2006-2007 gift income

the 25th anniversary of their college commencement and in memory and honor of those who made a difference in their lives while at Kutztown State College.

Class of 1970 Scholarship

Established to provide scholarships for deserving students by members of the Class of 1970 in celebration of the 25th anniversary of their college commencement and in memory and honor of those who made a difference in their lives while at Kutztown State College.

Class of 1972 Scholarship

Established to provide scholarships for deserving students by members of the Class of 1972 in celebration of the 25th anniversary of their college commencement and in memory and honor of those who made a difference in their lives while at Kutztown State College.

Class of 1973 Scholarship

Established to provide scholarships for deserving students by members of the Class of 1973 in celebration of the 25th anniversary of their college commencement and in memory and honor of those who made a difference in their lives while at Kutztown State College.

Class of 1974 Scholarship

Established to provide scholarships for deserving students by members of the Class of 1974 in celebration of the 25th anniversary of their college commencement and in memory and honor of those who made a difference in their lives while at Kutztown State College.

Class of 1975 Scholarship

Established to provide scholarships for deserving students by members of the Class of 1975 in celebration of the 25th anniversary of their college commencement and in memory and

honor of those who made a difference in their lives while at Kutztown State College.

Class of 1976 Scholarship

Established to provide scholarships for deserving students by members of the Class of 1976 in celebration of the 25th anniversary of their college commencement and in memory and honor of those who made a difference in their lives while at Kutztown State College.

Clerical Staff Student Employees Scholarship

Established by members of the Kutztown University clerical staff to recognize and encourage a clerical student worker at Kutztown University.

Roger Cocivera Scholarship

Established by Roger Cocivera '56 to provide scholarships to a basketball student athlete.

Clara Dyer Coleman Library Science Scholarship

Established by Clara Dyer Coleman '27 and '35 to recognize the achievement and commitment of a junior or senior student majoring in library science who is full-time and committed to a career in library service.

Karen Weaver Coleman Scholarship

Established by Dr. Karen Weaver Coleman '63 to recognize an outstanding full-time upper-class student who has earned at least 65 credits and is working towards a Bachelor of Science degree in Secondary Education.

Communication Design Scholarship

Established by faculty and alumni to provide scholarship aid to a worthy full-time freshman student who shows exceptional talent as determined through the admissions process.

Sandra Corpora Presidential Scholarship for Art Studies

Established by Sandra Dickinson Corpora '69 to advance the study of realism in painting.

Jaymie B. Creitz Scholarship

Established in loving memory of Jaymie B. Creitz by her maternal grandparents, Walter and Ellen Faryniak to recognize and encourage a student who has demonstrated resilient determination to earn a college degree. The scholarship will be awarded to a female student majoring in psychology, who has earned 21 credits in Extended Learning and who has membership in an organization benefiting animal welfare and also demonstrates involvement in either M.A.D.D. or S.A.D.D.

Curley Family Scholarship

Established by Ann C. and John J. Curley in memory of his parents, Emily Sprague Curley '33 and John J. Curley '33 and '34; an aunt, Mary Agnes Curley Dugan, and an uncle, Michael A. Curley '36 to be given to worthy full-time students with preference given to students from Schuylkill and Northampton counties who provide active leadership in campus activities.

Dr. Carl J. Daeufer Scholarship in Teacher Education

Established by Dr. Carl J. Daeufer '53 to recognize outstanding scholastic achievement by an upper-class student from Pennsylvania who is majoring in either elementary or secondary education and whose goal is to teach. The student must be in good academic standing with preference given to a member of either the women's or men's basketball team.

Lester M. Davidheiser Award

Established by the estate of Lester M. Davidheiser '36 and '40 to provide additional income for scholarship students.

W.W. Deatrick Centennial Scholarship

Established by Anna Louise Deatrick Mitchell '15 (daughter) in memory of W.W. Deatrick, retired professor, to provide scholarships for junior or senior students who are worthy, ambitious, and conscientious, majoring in English and preparing to teach.

Ruth B. deFrancesco Scholarship in Art

Established by a bequest from Ruth B. deFrancesco to provide scholarship assistance to students majoring in Art.

Ruth B. deFrancesco Scholarship in Modern Language

Established by a bequest from Ruth B. deFrancesco to provide annual scholarships to students in Modern Language Studies.

Ralph J. and Margaret H. Deisher Scholarship Fund

Established by Dr. Caroline I. Anderson '65 (daughter) in memory of Ralph J. and Margaret H. Deisher to provide scholarships for freshmen who are graduates of either Berks or Lehigh County high schools and are majoring in mathematics, the sciences, or pre-theology.

Ron DeLong Art Education Scholarship

Established by Ron DeLong '72 in appreciation for assistance he received as an undergraduate student to provide scholarship assistance to an art education major.

Diefenderfer Family Scholarship

Established by Minnie Diefenderfer '21 in honor of herself, Paul Diefenderfer

(husband), and Anna Diefenderfer (sibling) to recognize outstanding academic achievement in the College of Business, particularly the area of finance. The student must be in good academic standing with preference given to students who have a sibling or parent who attended or is a graduate of Kutztown University.

Polly Allison du Pont Scholarship

To be established from the estate of Polly Allison du Pont MLS '68 to provide scholarship assistance to women majoring in Library Science.

Patrick J. Duddy, Jr. Memorial Scholarship

Established in memory of Patrick J. Duddy, Jr. by his parents, emeritus professor of biology Patrick J. Duddy, Sr. '69 and Cynthia A. Duddy '87, family and friends, to provide scholarship assistance to a student majoring in biology/secondary education.

Eichler and Frankenfield Scholarship

Established by John (brother and brother-in-law) and Eva Eichler in memory of Frances '29 and Henry '23 Frankenfield to provide scholarships to a full-time freshman, junior, or senior student with an outstanding academic record or who manifests promise of academic success and is a resident of Lehigh County, Pennsylvania.

Electronic Media Alumni Scholarship

Established by Christopher M. Murphy '95 for the purpose of providing scholarship support to a student majoring in Electronic Media.

Elementary and Special Education Excellence Award

Established by the faculty, staff and friends of the Elementary Education and Special Education departments to recognize and reward excellence demonstrated during the professional semester experience by majors in each of the two departments.

Henriette Engelson Scholarship

Established by Henriette Engelson (emerita professor of speech pathology/language), to assist a graduating student who has demonstrated outstanding ability and has a record of excellent performance working with clients to continue their education in graduate school.

Rosalyn Ensminger/Geography Endowment Fund

Established by family and friends of Rosalyn Ensminger and the Geography Department to provide scholarships to geography students.

Epling-McSwain-Jones Memorial Scholarship

Established by Dr. Sandra J. McSwain, professor of counseling and human services in memory of her late relatives to provide scholarship assistance to worthy graduate students in the Department of Counseling and Human Services.

John H. and Madalynne M. Evans Scholarship

Created by John H. '49 and Madalynne M. '47 Evans to provide scholarship aid to students majoring in education.

Anthony Friedman and Hermine Vrana Friedman Scholarship

Established by Frank A. Friedman '60 and

'80 in honor of his parents, Anthony and Hermine Vrana Friedman, to recognize students preparing to teach geography.

Dr. Ralph A. Fritz Memorial Scholarship

Established by Lolita R. Fritz Binford, Marcia Kay Fritz Hartman, and Miriam Jolee Fritz Robinson through the estate of their mother, Dr. Roletta O. Jolly-Fritz, in memory of Dr. Ralph A. Fritz (professor emeritus; former director of library education), to provide scholarships to students majoring in library science, who show enthusiasm for teaching, have leadership potential, and have contributed to the library science program in general.

Dr. Ralph Abner Fritz Scholarship

Established anonymously in memory of Dr. Ralph Abner Fritz, professor of library science from 1946-1955.

Linda Rose Fuellenbach Memorial Scholarship

Established by Rose Fuellenbach (mother) and friends in memory of Linda Rose Fuellenbach '57 to provide scholarships to library science majors (junior, senior, and graduate students).

William U. and Mary A. Gabel Scholarship

Established by E. Margaret Gabel '50 in memory of her parents, William U. and Mary A. Gabel, to provide scholarship assistance to a woman student majoring in library science.

Graduated Classes ('79, '83, '90, '91, '92) Scholarship

Established by class members in celebration of their graduation to provide scholarships to outstanding juniors.

Graduated Classes (1891, 1896, '17, '19) Scholarship

Established by class members in celebration of their graduation to provide scholarships to outstanding students.

Doris New Grandon Scholarship

Established by Doris N. Grandon '44 to provide scholarships to full-time undergraduate students majoring in education or art education and who have achieved an outstanding academic record. Preference is given to students who have completed their freshman year.

Charles '54 and Betty Hewes '57 Grebey Scholarship

Established through the estates of Charles and Betty Grebey to provide scholarship assistance to students majoring in mathematics, the sciences, or library science.

Levi D. Gresh Scholarship

Established by the estate of Mary E. Gresh (wife) in memory of Levi D. Gresh, '17 (retired faculty member and former Head of the Department of Social Sciences) to help students enrolled in the honors program who are involved in advanced research.

Anna Elda Hammes Gross Scholarship

Established in memory of Anna Elda Hammes Gross '15 by her family to provide scholarship assistance to a worthy elementary education student. Agnes M. Guy Scholarship Fund Established by Julia Heck (sister) and family in memory of Agnes M. Guy '31 and '38 to provide scholarships to full-time students.

George B. Hancher Memorial Scholarship Fund

Established in memory of George B. Hancher, vice principal 1882-1893 and principal of Kutztown State Normal School 1893-1899, to provide scholarships to worthy students.

Rodney Hancock Scholarship

Established in memory of Rodney Hancock, member of the KU football team from 1992-1996, to provide the football program with a permanent source of scholarship income.

Emily Haring Chemistry Scholarship

Created by Emily Haring to provide recognition and financial assistance to students enrolled or planning to enroll as a Chemistry Major.

Frederick Francis Harris Scholarship

Established by Mr. and Mrs. Milford P. Kelly, Jr. (nephew) in memory of Frederick Francis Harris, former student, to provide scholarships to freshman or sophomore students who demonstrate academic potential.

Lillian C. Hartman Scholarship

Established by Lillian C. Hartman '23 and '34 to provide scholarships to an incoming freshman majoring in education.

Hearst Foundation Scholarship

Established by a grant from the Hearst Foundation to provide annual scholarships to two students: one majoring in English professional writing, and one majoring in telecommunications.

Joy S. Helm '62 and '71 Scholarship

Established in memory of Joy S. Helm '62 and '71 by James C. Helm (husband), family, and friends to provide a scholarship to a deserving student who is a non-traditional student or has completed their freshman year and is in the teacher education program.

Dr. Grace R. Hesse Scholarship

Established by the estate of Dr. Grace Hesse (retired Spanish professor), to provide scholarships to freshman students.

Coach Lee Hill and Alumni Soccer Players from 1970-1985 Endowed Men's Soccer Scholarship

Established by Lee L. Hill, former KU faculty member and hall of fame head men's soccer coach (1970-85), and alumni soccer players from Coach Hill's tenure, to provide the men's soccer program with a permanent source of scholarship income.

Daniel Hinkel Family Endowed Wrestling Scholarship

Established by Dan Hinkel, Professor and Wrestling Coach (1964-1996), to provide the wrestling program with a permanent source of scholarship income.

David and Ann Hohe Scholarship

To be established by the estate of David '68 and Ann '67 and '73 Hohe to be awarded to a sophomore student of worthy status in the teacher education program whose eligibility provides continuation in teacher education.

John Holingjak Honors Scholarship

Established by John Holingjak, Jr. '56 to provide scholarship assistance to a freshman enrolled in the Honors Program, with preference given to a student seeking a career in teaching.

John Holingjak, Jr. Scholarship

Established by John Holingjak, Jr. '56 to provide scholarships for students from Montgomery, Chester, or Berks County who demonstrate academic potential and are majoring in secondary education/biology.

Helen Hughes-Lehman Scholarship

Established by David T. Lehman (husband and former Kutztown University art professor) and the estate of Helen Hughes-Lehman to provide recognition and assistance to outstanding students with special consideration given to art education majors.

Craig S. M. Hunter Memorial Scholarship

Established by friends, family, and Donovan Advertising in memory of Craig S.M. Hunter '87 for a full-time student majoring in Communication Design who did not enter college directly from high school and has worked for at least one year.

Lillian E. Johnson Scholarship

Established by the estate of Mary Elise Johnson in memory of her sister, Lillian E. Johnson, former dean of women.

Myrtle Stofflet Keener Memorial Scholarship

Established by Robert E. Clark Sr. and Lucille Keener Clark to honor the teaching record and dedication of her mother, Myrtle Stofflet Keener.

Rose and Edward Kelly Scholarship

Established by Margaret K. Devlin, former Dean of Library Services, in memory of her parents, Rose and Edward Kelly to provide scholarship aid to a library student assistant.

Keystone Newswriting Scholarship

Established by the English Department faculty to recognize a student with outstanding skill and who has made a contribution as an explanatory/exploratory reporter for the Keystone college newspaper through an article or series of articles published in the Keystone during an academic year.

Tara Marie Koshinski Memorial Scholarship

Established by Daniel and Mary Koshinski, friends, family and employees of Computer Aid, Inc. in loving memory of Tara to provide scholarship assistance to a worthy elementary education major.

Mary E. Kramer Sophomore Scholarship in Special Education

Established by the estate of Mary E. Kramer '33 to recognize a worthy full-time sophomore student with need who has demonstrated the ability and attitude to excel as a teacher of special education. Recipient must have earned at least 32 credits but less than 64.

George A. Kruse Scholarship

Established by Barbara Francis-Kruse '79 (wife), family, and friends of George A. Kruse '77 and '90 (Kutztown University Hall of Fame lacrosse player) to provide assistance to an athlete.

Kutztown University Secondary Teaching Scholarship

Established to provide financial support to a deserving, promising secondary education student.

Mike Kullman Endowed Football Scholarship

Established in memory of Michael G. Kullman to provide the football program with a permanent source of scholarship income.

John and Sadie Kutz Scholarship

Established by Joyce Kutz Wehr '46 in memory of her parents, John '12 and Sadie '20 Kutz, to aid deserving students who have excellent grades, leadership potential, and are involved in campus activities.

Sadie Kutz and Nancy Henderson Scholarship

Established by Joyce Kutz Wehr '46 in memory of her mother, Sadie Kutz '20, and her daughter, Nancy J. Henderson '70, in recognition of the 75th and 25th anniversaries of their graduations.

Lambda Scholarship

Established by the Lambda Caucus, the faculty/staff gay, lesbian, bi-affectionate, or trans-gendered organization at Kutztown University to provide annual scholarships to qualified and deserving students at Kutztown.

John K. Landis Honorary Scholarship

Established by colleagues, friends, and former students to serve as a testament to the dedicated service John Landis gave to the development of the Communication Design program and to the committed support he gave his students.

Dr. Tom and Kay Leininger '67 Library Science Scholarship

Established in memory of Miss Mildred Mengel '26, former library science professor by Dr. Tom and Kay Leininger '67 to provide a scholarship for a worthy library science major.

Thomas and Kay Leininger '67 Science Scholarship

Established in memory of Roy W. Hamme, former science professor, by Dr. Tom and Kay Leininger '67 to provide a scholarship for a worthy student majoring in chemistry or bio-chemistry

Deane Lenhart Memorial Scholarship

Established in memory of Deane Lenhart (former professor) by Robert Lenhart (husband), family and friends to provide scholarships to full-time students of good standing majoring in related arts with a dance specialization to encourage the continued growth of the dance program.

Reid F. Lessig Scholarship for Bands

Given annually since 1994 by the Graduate Organization of Bands in memory of Reid F. Lessig '72, one of the founders and most active members of the G.O.B., to provide scholarships to students who are members of the marching band, concert band, or jazz band.

Karen R. Ligammari Memorial Scholarship

Established by Karen Ligammari '89 to provide scholarship assistance to an upper-class student majoring in Special Education/Program on Visual Impairment.

Naomi Evangeline Dietrich Long Scholarship

Established by Mr. and Mrs. Theodore Harley (daughter) in memory of Naomi Dietrich Long '19 to provide scholarships to freshman students meeting the following criteria: leadership potential,

involvement in performing arts (music), character, responsibility, dependability, enthusiasm for teaching, performance in elementary education courses, attitude toward profession, contribution to elementary education program in general, serious financial need.

William H. Long Scholarship Fund

Established by the estate of William H. Long in memory of William H. and Sadie S. Long (1893) to provide scholarships to incoming freshman students who are graduates of Lehigh High School.

J. Russell Longstreet Scholarship

Established by James Longstreet '50 as a tribute to and in memory of his father, J. Russell Longstreet, to provide scholarship assistance to an in-coming freshman student.

Pat Madden Scholarship

Established by the Residence Hall Association in memory of Patricia A. Madden '82 to provide scholarships to students who contribute to community development in the residence halls through involvement and leadership.

Ronald L. Marburger '61 Scholarship

Established by Ronald Marburger '61 to provide scholarship assistance to a worthy math or computer science major

Helen J. Marcks Honors Scholarship

Established by the estate of Helen J. Marcks '17 to provide scholarships to aid worthy students enrolled in the University's Honors Program.

KU Women's Basketball Maroon & Gold Endowed Scholarship

Established to provide the women's basketball program with a permanent source of scholarship income.

Earl L. Mayberry Music Scholarship

Established in memory of Earl "Jim" Mayberry, a dedicated professor of music (1967-1984), by family and friends to recognize exemplary commitment and accomplishment by a freshman student majoring in music or music education.

Anthony J. Mazzaferri History Scholarship

Established in memory of Dr. Anthony J. Mazzaferri (former professor of History) by Dr. Annette Mazzaferri (wife and emerita professor of Speech and Theatre) to provide a scholarship to a full time junior or senior in good standing majoring in secondary education with a concentration or major in social sciences or History.

Dr. Clark R. McClelland Scholarship

To be established by William '48 and Miriam Rollman '48 Irwin, in appreciation and memory of Dr. Clark R. McClelland, former Dean of Instruction at Kutztown State Teachers College.

The Dr. David E. McFarland Endowed Athletic Scholarship

Established by the Kutztown University Athletic department, to provide the program with a permanent source of scholarship income. The scholarship is in recognition of exemplary academic achievement by incoming student-athletes in tribute to the leadership in this area provided by Dr. David E. McFarland, Kutztown University President 1989-2002.

Mease-Sterling Scholarship

Established by the estate of Robert E. '68 and Martha Mease '69 Sterling in memory of their parents, George and Mildred Mease and Harry and Katherine Sterling, to provide scholarships for students pursuing a teaching career.

Edith Mellner Education Scholarship

Established by Edith Mellner (emerita associate professor of Health and Physical Education) to recognize the academic promise of an elementary education major.

Kenneth L. Meyer Cross Country & Track Scholarship

Established by Dorothy J. Meyer '77 (wife), family, friends, and colleagues in memory of Kenneth L. Meyer (former University coach and professor), in recognition of his commitment to academic excellence and athletic ability, to provide scholarships to junior or senior members of the track or cross country team who have made significant contributions to the team and are of good character.

Donald L. Miller Graduate Scholarship

Established by Donald L. Miller '53 to encourage graduate counseling students to follow his legacy of helping students.

Donald L. Miller Undergraduate Scholarship

Established by Donald L. Miller '53 to continue his legacy of helping entering freshman achieve their goals by providing scholarship assistance to worthy students.

Edwin and Jeanne Miller Scholarship

Established by Jeanne Snyder Miller '51 in honor of her marriage to Edwin Miller '53, and in recognition of his career as a librarian, to provide a scholarship to a worthy student majoring in library science.

Dr. Susan Miller Early Childhood Education Scholarship

Established by colleagues and friends of Dr. Susan Miller (retired professor of elementary education), to award a student in early childhood education.

Lloyd A. Moll/Jim McGovern Endowed Scholarships

Established by Fran and Ed '42 Osinski (KU Hall of Famer, All-Century athlete, and former wrestling and football standout) in memory of Lloyd A. Moll, former wrestling coach and dean of men, and Jim McGovern, Hall of Famer, former athletics director, and football, men's basketball, and baseball coach to provide the wrestling and football programs with a permanent source of scholarship income.

Morning Call Scholarship

Established by The Morning Call newspaper to provide scholarships to communication design majors. Dr. C. Josephine Moyer Scholarship Established by Frank A. Friedman '60 and '80 in honor of Dr. Josephine Moyer, former professor and chair of the Geography Department (1947-1965) to recognize students preparing to teach geography.

Department of Music Scholarship

Established by faculty members with the Department of Music to provide scholarship aid to a music major who is involved in Department of Music ensembles/activities.

Esther Moyer O'Neill Memorial Scholarship

Established through a bequest made by Esther Moyer O'Neill '17 to provide scholarships to responsible freshmen who are involved in extracurricular activities.

David J. and Mary Martinez Oppenheim Awards

Established by David J. and Mary Martinez '48 Oppenheim to provide scholarships to worthy students in need of financial assistance.

Linda Oswald-Bogert Scholarship

Established in memory of Linda Oswald-Bogert (former University employee), to provide scholarships to students enrolled in foreign language.

Joseph and Carol Patton Endowed Scholarship

Established by the Patton family in memory of Coach Joseph Patton, and his daughter, Carol Patton, to provide a scholarship to a football player (sophomore or above) who has demonstrated the ability to make a significant impact on the playing field and has shown a strong commitment to academics.

Physical Facilities Student Employee Scholarship

Established by members of the Kutztown University Physical Facilities Department to recognize and encourage a worthy full-time student entering their junior or senior year who has worked a minimum of 75 hours for facilities or any of the shops or offices.

Physical Sciences Faculty Scholarship

Established by the faculty in the Physical Sciences Department to recognize an outstanding student working towards a Bachelor of Sciences in Physical Sciences through the College of Liberal Arts and Sciences.

J. Mark Piscitelli Memorial Scholarship

Established in loving memory of J. Mark Piscitelli '93 by his parents Dr. Joseph and Diane Piscitelli, family, and friends to provide scholarship assistance to a Kutztown University business major studying at Buckinghamshire College.

Alex J. '58 and Paige Pogirski Scholarship

Established by Carol Pogirski Carzon '57 in memory of her late husband and daughter to encourage female students to major in science and to recognize outstanding academic achievement.

John Polischak Memorial Fund

Established in memory of John Polischak '39 (former university professor) by Alena P. Zygmunt and Felicia Louer (daughters), to help Kutztown University students.

Lawrence R. Pugh/VF Corporation Scholarship

Given annually since 1999 by the VF Corporation, through the Berks County Community Foundation, to provide scholarship aid to students from Berks County attending Kutztown University.

Bradley D. Rahn '83 Commencement Award

Established by Mr. and Mrs. William J. Rahn (parents) and Mr. and Mrs. T.W. Proudfoot (grandparents) in memory of their son and grandson, Bradley D. Rahn '83, to recognize the top graduate in Electronic Media.

Bradley D. Rahn '83 Scholarship

Established by Mr. and Mrs. William J. Rahn (parents) and Mr. and Mrs. T.W. Proudfoot (grandparents) in memory of their son and grandson, Bradley D. Rahn '83, to provide scholarships for hard working electronic media students.

Reading Hospital School of Nursing Scholarship

Established by members of the Kutztown University Nursing Faculty in recognition of an outstanding graduate who wishes to pursue a baccalaureate nursing education at Kutztown University. Student must be in good academic standing.

Pearl & Merryl '48 Rentschler Scholarship

Established by a bequest from the estate of Pearl and Merryl '48 Rentschler to provide scholarship assistance to outstanding students from Pennsylvania.

William and Joanne Ribble Scholarship

Established by William '73 and Joanne '74 Ribble to provide scholarship aid to a worthy new full-time student who has demonstrated a commitment to community service.

Bill and Joanne Ribble Urban League of Philadelphia Scholarship

Established by Bill '73 and Joanne '74 Ribble to provide scholarship assistance through the Urban League of Philadelphia to a Kutztown University student from the School District of Philadelphia.

Emma Richards-Bausch Scholarship

Established by Emma Richards-Bausch to provide a scholarship to an incoming freshman or transfer student with financial need who will pursue a major in the English Department and has demonstrated an exceptional aptitude for a major in English/General, English/Professional Writing, or Secondary Education/English.

Walter P. Risley Scholarship

Established by Ethel Risley '31 (wife) in memory of Walter Risley (former coach and Athletic Director), to provide scholarships to sophomore, junior, or senior students who are members of the baseball team and have made significant contributions to the team. Recipient must be nominated by the baseball coach and be of good character.

John T. Robinson III Memorial Scholarship

Established by the family and friends of John T. Robinson, III to provide encouragement and scholarship aid to a full-time student who has chosen to re-enter college after having withdrawn.

Kevin N. Rock Scholarship

Established by Tyco Electronics Corporation in recognition and appreciation of Kevin N. Rock '79 for outstanding achievement.

Dennis Roth Scholarship

Established by family, friends, and colleagues in memory of Dennis Roth (retired university administrator and coach) to provide scholarships for deserving students.

Sandra Steimling Roth Scholarship Fund

Established by Charles F. Roth, Jr. in loving memory of his wife, Sandra Steimling Roth, to provide scholarship support to an elementary education major at Kutztown University.

A.C. Rothermel Scholarship Fund

Established by the estate of Janice P. Rothermel in memory of Mabel Rothermel Nimmo, class of 1900, Florence Rothermel Bowly, class of 1902, Ruth Brensinger Rothermel, class of 1910, and Samuel H. Rothermel, class of 1906.

Floyd O. Rowe Scholarship

Established by Russell '65 and Beverly Hinnerstz in memory of his business partner, Floyd O. Rowe, to provide financial assistance to a highly motivated College of Business student who has a demonstrated record of commitment to community service.

Michele M. Russo Memorial Scholarship

Established by Nancy and Michael Russo (parents) in memory of Michele Russo (former student), to assist worthy art majors.

Wilson G. Sarig Scholarship

Established by the estate of Mae Sarig Ardes '25 (daughter) in memory of Wilson Sarig (1894) to provide a scholarship to a promising student, enrolled or applicant, who is otherwise unable to pay tuition and whose attitude indicates a seriousness of purpose.

Miriam '34 and John Schaeffer Scholarship

Established by Miriam '34 and John Schaeffer to provide scholarship aid to a worthy student and applied where the scholarship will achieve the most good.

Ed Schatkowski Music Scholarship

Established by family and friends in celebration of the retirement of Dr. Edwin Schatkowski (former chairperson and professor of Music) to recognize an outstanding student in the area of music performance.

Susan Allport-Schneider Art Education and Crafts Scholarship

Established in recognition and appreciation for Susan Allport-Schneider, emerita professor of Art Education and Crafts, for the contributions she made as a teacher, as department chair, and through collaborative projects she developed with schools, museums, and other public institutions. The fund will provide scholarship assistance to an art education/crafts major who has demonstrated a commitment to scholarship, artistry, and teaching.

Jennie C. Schwoyer '07 Basketball Scholarship

Established by Samuel P. Smith '43 (former president of Kutztown University Foundation) in memory of his aunt, Jennie C. Schwoyer, class of 1907 to provide scholarship support to a full time student athlete who participates or will participate in the women's basketball program.

Basil Y. Scott/Act 101 Scholarship

Established by Basil Scott, faculty and friends of the Act 101 program to provide financial support to worthy full-time Act 101 students who have earned at least 30 credits and who have demonstrated significant progress towards achieving academic goals.

Richard R. Sharman Scholarship

Established by Richard R. Sharman (Class of 1939) in memory of his parents, Attorney William E. Sharman (Class of 1899) and educator Edith Reber Sharman.

The Michelle Shinsky Mason '73 Scholarship

Established by John and Michelle Mason '73 to provide scholarship assistance to a worthy secondary education student majoring in science.

Steven R. Skelly '96 Scholarship

Established by Richard R. Skelly, Jr. (father) in memory of Steven R. Skelly '96 to provide a scholarship for students who are currently battling cancer or may be mobility impaired.

Elaine M. Smith Scholarship

Established by Samuel P. Smith '43 (former president of Kutztown University Foundation) in memory of his wife, Elaine M. Smith '44, to recognize a student in Elementary Education who best demonstrates excellence in the professional semester experience.

Esther F. Smith Scholarship Fund

Established by Samuel P. Smith '43 (former president of Kutztown University Foundation) in memory of his mother, Esther F. Smith '13, to provide an annual scholarship to a worthy student majoring in music, with preference given to students studying piano.

Samuel P. Smith Basketball Scholarship

Established by Samuel P. Smith '43 (former president Kutztown University Foundation) to provide financial support to a full time student athlete who is participating in the men's basketball program.

N. Wayne and Mary M. St. John**Graduate Student Endowment Fund**

Established by Dr. Mary (emerita professor of Geography and former Dean of Academic Services) and Mr. N. Wayne St. John to provide annual assistance to a full-time graduate student in the College of Business to provide teaching assistance in its outreach programs to small businesses.

Nicholas G. Stevens Scholarship

Established by Mrs. Elizabeth Stevens (wife) and the Library Science Department in memory of Nicholas G. Stevens to provide a scholarship to an entering freshman majoring in library science and a scholarship to an entering freshman who will be a football player.

Lawrence M. Stratton Scholarship

Established by Mrs. Barbara H. Stratton (wife), family, friends, and colleagues in memory of Dr. Lawrence M. Stratton (ninth President of the University), to provide scholarships to students who show academic ability and demonstrate leadership and involvement in campus activities.

Ray and Marjorie Sunderland Scholarship

Established by Dr. Ray Sunderland (emeriti director of student teaching and professor of education) and Marjorie Sunderland '74 to provide scholarship aid to education majors who will student teach in England, Scotland or Wales.

Stern/Mathias Tau Kappa Scholarship

Established in memory of Minerva Stern and Ruth Mathias by the members of Tau Kappa to provide a permanent source of funding for outstanding female athletes at Kutztown University.

Tibbits/Watrous Non-Traditional Student Scholarship

Established anonymously by a non-traditional student alumnus to recognize and encourage a non-traditional student.

Ida R. Trainer Scholarship

Established by Robert H. Trainer (son) in memory of Ida R. Trainer '24 to provide scholarships to students who demonstrate academic ability and are graduates of Daniel Boone High School, Birdsboro, PA.

V. Ruth Trauger Memorial Scholarship

Established in memory of V. Ruth Trauger, to add annually to the library fund.

Rita Wharmby Singley, Torell Wharmby Johns, and Joyce Wharmby Tressler Scholarship

Established by the estate of Joyce Wharmby Tressler, class of 1918 in memory of Rita Wharmby Singley, class of 1908, Torell Wharmby Johns, class of 1909, and Joyce Wharmby Tressler, class of 1918 to provide scholarships to students who are residents in the areas of Conyngham, Nuremberg, or Hazleton.

Russell C. Trexler '31 and Stella V. Trexler '30 Memorial Scholarship

Established by the estates of Russell C. Trexler '31 and Stella V. Trexler '30 to provide scholarship assistance to students majoring in elementary education, mathematics or history.

David & Charlotte Valuska Endowed Internship For Pennsylvania German Studies

Established by David and Charlotte Valuska to provide a stipend for students selected to be interns engaged in the study and preservation of the Pennsylvania German culture.

Veterans of Foreign Wars Post 560, Kutztown, PA, Endowment Fund

Established by Veterans of Foreign Wars Post 560, Kutztown, PA, to assist veterans and children of veterans to meet educational expenses, to ensure that VFW Post 560 will have a lasting and positive impact on the surrounding community in perpetuity, and to encourage recipients to maintain their commitment to their community and country.

Frank and Stephanie Vrana Scholarship
Established by Frank A. Friedman '60 and '80 in honor of his maternal grandparents, Frank and Stephanie Vrana, to recognize students majoring in library science.

Karl F. Walter Scholarship Fund

Established by members of the Physical Science Department in honor of Karl F. Walter (emeriti professor of physical science), to provide scholarships to freshman physical science majors.

Charles A. and Joyce Kutz Wehr Scholarship

Established by Joyce Kutz Wehr '46 in memory of her husband Charles and celebration of their life together to provide scholarship assistance to a student majoring in education who exhibits qualities of academic excellence necessary to be a successful teacher in today's environment.

Samuel D. Wehr Scholarship

Established by the estate of Samuel D. Wehr '32 to provide scholarships for students in financial need.

Class of 1957 Honor/Memorials

In memory of Dr. Cyrus Beekey
Mr. and Mrs. Lester P. Breining, Jr.

In memory of Miss Ruth E. Bonner
Mrs. Kathleen M. Kuczala
Mr. and Mrs. Daniel D. Whitaker

In memory of Mr. & Mrs. Harold D. Borrell
Mrs. Elaine S. Kozlowski

In memory of Mr. and Mrs. Paul A. Diener
Mr. and Mrs. Henry Diener

In memory of Mr. Joseph & Mrs. Sophie Durs
Dr. and Mrs. Robert F. Wolff

In memory of Mr. Edward M. Farrell
Mrs. Ann M. Farrell

In memory of Mr. and Mrs. Warren O. Gehman
Mr. and Mrs. Henry Diener

In memory of Mrs. Esther W.R. Hedges
Mr. and Mrs. James M. Peterson, Jr.

In memory of Dr. Horace F. Heilman
Mr. and Mrs. Anthony J. Evangelista

In memory of the parents of Mrs. Doris A. Kessler
Mrs. Doris A. Kessler

In honor of Mrs. Leah E. Smith
Mrs. Lorraine C. Pruitt

In memory of Mr. & Mrs. George Spangler
Ms. Kathleen S. Spangler

In memory of Mr. Nicholas Stevens
Mr. and Mrs. William I. Wenrich, Jr.

In honor and in memory of all my classmates
Mr. Randolph Rabenold

50th Year Commencement Reunion, Class of 1957, Saturday, May 12, 2007

1st Row – Seated – Left to Right:

Kathleen Spangler, Sandra Shade McClure, Carol Rupp Pogirski Carzon, Shirley Manmiller Youse, Sylvia Durs Wolff, Leonore Kay Simmons, Mary Meier Leight, Joyce Leedom Joakim, Doris Feiler Kessler, Marilyn Gehman Diener

2nd Row – Standing – Left to Right:

Shirley Oplinger Kuntz, Marilyn Lewis Kaul, Anne Rogers Colter, Betsy Ungvarsky, Janice Diehl, Betty H. Grebey, Cora Belle Bisker von Colln, Elaine Borrell Kozlowski, Sara Heilman Gallagher, Alma Schaeffer Fisher

3rd Row – Standing – Left to Right:

Renae Kunkle Schray, Lorraine Conrad Pruitt, Anthony J. Evangelista, Lorraine Polinski Franckiewicz, Ruth Heintzelman Fenstermaker, Ann Zimmerman Wenrich

4th Row – Standing – Left to Right:

Janet Poore Plummer, Stewart Hamilton Schenck, Jr., Ralph F. Del Rocco, Robert D. Loose, Lester P. Breining, Jr., Jean Karr Johnson, Henry M. Diener, James T. Wimmer

Robert Weiss Taxation Scholarship

Established in memory of Robert Weiss, taxation specialist on the Accounting faculty, through the proceeds of Accounting Club activities and continuing education courses, as well as donations from family, colleagues, and friends to recognize accounting majors who have expressed an interest or demonstrated excellence in the specialty of taxation accounting.

R.G. Wells/ Kutztown University Jazz Band Scholarship

Established by Richard G. Wells, former director of the Kutztown University Jazz Band, to provide scholarship support for members of the Kutztown University Jazz Band.

Rudolf and Flora M. Wertime Music Scholarship

Established by Selma W. Thomson (emerita professor of music) in memory of Rudolf and Flora M. Wertime to provide scholarships to entering freshmen majoring in piano, voice, violin, viola, cello, flute, clarinet, oboe, or bassoon.

Joshua Wentworth Wesner Endowed Field Hockey Scholarship

Established in memory of Joshua Wentworth Wesner, son of KU field hockey coach Betty Wesner (1980-present) and her husband Douglas, and brother to Sarah (team member and captain (1997-2000), to provide the field hockey program with a permanent source of scholarship income.

Joshua Wentworth Wesner Pre-medical Scholarship

Established in memory of Joshua Wentworth Wesner, pre-medical student, advocate for the disabled, and contributor to the Kutztown University community, by his family, friends, and the alumni, staff, and faculty of Kutztown University. The scholarship is intended to help the University to attract, acknowledge, support, and retain pre-medical students who will go on to become doctors who care deeply about people, and who make a difference in their communities. This was Josh's dream for himself.

William P. Wewer '42 Scholarship

Established by William P. Wewer '42, to provide scholarship assistance to a worthy student majoring in Special Education/Visually Impaired Program.

Dr. Roger S. Whitcomb International Student Scholarship

Established by Dr. Roger S. Whitcomb, emeritus professor of Political Science, to provide scholarship assistance to a worthy international student studying political science or public administration.

Gregory G. Young Scholarship

Established by Gregory G. Young (MBA '01) to provide scholarship assistance to an undergraduate student from the College of Business.

Brenda C. Zellner Education Scholarship

Established by the Brenda C. Zellner Foundation and her family to provide scholarship support to a worthy education major.

Direct Scholarships

Kutztown University is grateful to the individuals who annually provide the funds necessary to make these scholarships possible. Individuals wishing to establish their own direct scholarships may contact Dick Button, Assistant Vice President for Development, at 610-683-1394.

Air Products and Chemicals Scholarship

Established by Air Products and Chemicals, Inc. to provide scholarship aid to outstanding students majoring in disciplines that contribute to the APCI workforce.

Beacon Scholarships

Established to provide four-year merit scholarships for incoming freshman by the Kutztown University Foundation Board of Directors from proceeds of the annual President's Scholarship Ball.

Helen Berg Memorial Fund

Given annually since 1994 by Donald Berg (husband) in memory of Helen Berg '53 (former librarian), to provide the library with general purpose funds.

Binney & Smith Scholarship

Established by Binney and Smith Corporation to provide scholarship assistance to art education students.

College of Education Dean's Scholarship

Established by the dean of the College of Education to provide scholarships to incoming freshman education majors from gifts given to the College of Education Fund.

Excellence in Cost Accounting Scholarship

Given annually since 1998 by Thomas J. Grant (Chairperson and Associate Professor of Accounting and General Business) to reward a student or students who have performed well academically in Accounting 305 and/or Accounting 306.

Gordon and RoseLee Goldberg Honors Scholarship

Given annually since 1996 by Gordon (emeritus professor of history) and RoseLee Goldberg to an incoming senior who is enrolled in the honors program to encourage the student to become involved in campus and community activities.

Helen Discavage Haak Scholarship

Given annually since 2000 by Helen Discavage Haak '36 and '49 to provide scholarship assistance to an incoming freshman who graduated from a high school in Schuylkill County.

Brian K. Harwick Memorial Scholarship

Given annually since 1984 by Stanley C. (emeritus professor of education) and Susan Harwick in memory of their nephew, Brian K. Harwick, to students majoring in special education.

Craig R. Holtzman and Jacob D. Holtzman Scholarship

Established by Neil and Marion Holtzman '62 in memory of their son, Craig R. Holtzman, and grandson, Jacob D. Holtzman, to provide scholarship assistance to a student of good character majoring in Special Education.

IntegraONE Scholarship

Established by IntegraONE, an information technology services and products company serving eastern Pennsylvania, to provide scholarship assistance to students from Lehigh and Berks counties.

Kappa Kappa Psi- Zeta Mu Applied Music Scholarship

Established by the Zeta Mu chapter of Kappa Kappa Psi National Honorary Band Fraternity to provide assistance to students that display outstanding musical achievement.

Kutztown University Foundation Scholarship

Given annually since 1983 by the Kutztown University Foundation to award junior and senior students who are worthy and of good academic standing.

Lambda Chi Alpha Scholarship

Established by the alumni of Sigma Gamma Zeta chapter of Lambda Chi Alpha to recognize annually the brother who best exemplifies the ideals of Lambda Chi Alpha.

Leininger Scholarship

Established by Dr. Tom and Kay Leininger '67 to provide scholarship assistance to worthy Library Science, Chemistry, or Bio-Chemistry students

Mazzaferri Speech & Theatre Scholarship

Given annually since 1980 by the Speech and Theatre department to theatre students of academic merit who are involved in department activities.

Damian Mobley/Athletes for Better Education Scholarship

Established by AFBE, Inc., in honor of the late Damian Mobley, former KU student (1997-2000) and men's basketball player (1998-2000), who passed away during his senior year; to provide tuition scholarship to a worthy minority student athlete of color.

Margie O'Hern Scholarship

Given annually since 2000 by Michael Lee (son) in honor of Margie Breisch O'Hern to provide a scholarship for a worthy full-time student majoring in education.

James P. O'Mara Scholarship

Given annually by Sharon O'Mara Maida '83 in memory and honor of her father, James P. O'Mara, to provide scholarship assistance to a student from Catasauqua attending Kutztown University.

Rosa Parks Scholarship

Established to provide scholarship assistance to Kutztown University students in memory of Rosa Parks by David W. Jones '89, alumnus and member of the Council of Trustees, in recognition of the impact her legacy of civic and political involvement had on his college experience.

Pennsylvania State Employees Credit Union Scholarship

Given annually by Pennsylvania State Employees Credit Union Scholarship to provide scholarships for undergraduate and graduate students.

Bill Ribble Urban League of Philadelphia Scholarship

Established by the Urban League of Philadelphia to honor and recognize the leadership of Bill Ribble '75 by providing a four-year scholarship for a student from Philadelphia.

Marguerite Marsch Shinsky Women's Cross Country Direct Scholarship

Established by Michelle (Shinsky) Mason '73, in memory of her mother, Marguerite Marsch Shinsky, to provide the women's cross country program with an additional source of scholarship income.

The Michael Shinsky Memorial Scholarship

Established by John Mason and Michelle Shinsky Mason '73, in loving memory of her father, Michael Shinsky, to provide scholarship assistance to a worthy secondary education student majoring in science.

Spoto Interactive Guided Opportunity Scholarship

Established through a gift from Spoto Interactive, Jim and Caroline '05 Spoto, to mentor and encourage a first generation undeclared student to explore career opportunities.

Women's Track and Field Alumnae Scholarship

Established by the track and field alumnae to ensure continued excellence in KU women's track and field.

The Georgiana Weaver Jackson '33 Memorial Fund

Established by the estate of Georgiana W. Jackson '33 to provide scholarship assistance to a incoming freshman majoring in Elementary Education.

Margaret B. White Scholarship

Established by Mark (professor of accounting) and Nancy Dinger in memory of Margaret B. White, a friend of his mother, to provide scholarship assistance to a worthy undergraduate accounting major.

Presidential Scholarships

The Presidential Scholars Program has been established by alumni and friends of Kutztown University to provide four-year, full tuition scholarships to students of exceptional academic ability and community involvement. Donors make a four-year commitment, and the KU Foundation funds the difference between the gift and full tuition. For more information on establishing a Presidential Scholarship, contact Dick Button, Assistant Vice President for Development, at 610-683-1394.

Andrew W. Koch, M.D. '47 and M. Jane (Grill) Koch '49 Scholarship

Established by Dr. Andrew '47 and Mrs. Mary Jane '49 Koch to provide a scholarship to a worthy freshman who is full-time and majoring in a College of Business discipline and who has demonstrated exceptional academic performance and community involvement.

Phyllis Booth Shone Presidential Scholarship

Given by Phyllis Booth Shone '50 in memory of her mother, Helen Bardill Booth, class of 1914, to underwrite a continuing four-year full-tuition scholarship to a new freshman majoring in education who has demonstrated exceptional academic performance and community involvement.

Jeanne D. '43 and Robert M. Stroup Presidential Scholarship
Given by Jeanne D. '43 and Robert M. Stroup in memory of Jeanne's parents, Alice B., class of 1905 and Fred Z. Deschamps, to underwrite a continuing four-year, full-tuition scholarship for a freshman majoring in chemistry who has demonstrated exceptional academic performance and community involvement.

Honors/Memorials

In memory of Mr. Timothy M. Bafile
Ms. Deborah Bafile

In honor of the 30th birthday of Mr. David C. Bailey

Mr. and Mrs. Gregory A. Reeves
Mr. and Mrs. Jack Stevens

In memory of Mrs. Dora H. Barr
Ms. Francia B. Marshall

In memory of Mr. Charles H. Boehm
Mr. Charles H. Boehm, Jr.

In memory of Dr. Jorie L. Borden
Mr. John P. Crossan
Ms. Sally G. Knappenberger
Dr. Charles E. Marple
Ms. Mary Stein
Mr. and Mrs. William Strause

In memory of Mr. Charles Brown
Mr. and Mrs. Ronald J. Fulton
Dr. Bernice and Mr. Al Machamer
Dr. and Mrs. Joseph A. Piscitelli

In memory of Ms. Carole J. Buck
The Family of Carole Buck
Dr. and Mrs. Joseph A. Piscitelli

In honor of Mrs. Arline O. Crawford
Mr. and Mrs. Norman Wiggins

In memory of Mrs. Ethel M. Dinger
Conrad Weiser Chapter #449
Mr. Howard Jacobson and Mrs. Barbara Dinger Jacobson
Lebanon Chapter DAR
Mr. Robert D. Schaeffer

In memory of Ms. Gloria J. Gehman
Rev. and Mrs. David H. Knoebel

In honor of Mr. Fred D. Hafer
The Wyomissing Foundation Inc.

In memory of Bennett Harris, Ph.D.
Rev. and Mrs. Kenneth V. Daniel, MPA, CHNA

In memory of Mrs. Esther W.R. Hedges
Mr. and Mrs. James M. Peterson, Jr.

In memory of Mrs. Theresa M. Hesser
Mr. and Mrs. Richard L. Becker

In memory of Mr. Peter M. Keiser
Dr. and Mrs. Joseph A. Piscitelli

In memory of Ms. Janet Ketner
Dr. and Mrs. Joseph A. Piscitelli

In memory of Mr. Claude Kittel
Ms. Gloria V. Brill
Mr. and Mrs. Douglas Doller
Mr. and Mrs. Joseph N. Pittenger

In memory of Ms. Mary S. Kittel
Mrs. Jeanne M. Kittel

In memory of Ms. Tara M. Koshinski
Ms. Nancy A. Breidenbach
Mr. and Mrs. Philip H. Carpenter
Mr. and Mrs. David S. Cox
Ms. Dolores A. Dilliard
Mr. and Mrs. Thomas F. Fenstermacher
Mr. and Mrs. Richard L. Fox, Jr.
Mr. and Mrs. Ronald D. Harrison
Mr. and Mrs. Scott M. Henty

Mr. and Mrs. Robert A. Lawhorn
Ms. Carynna L. Matias
Mr. Joseph E. Milutis
Ms. Nancy Musgnung and Mr. James Harhart
Mr. and Mrs. Paul J. Reczek
Ms. Maryann Robinson
Mr. Christopher L. Roth
Mr. John W. Sawyer
Mr. and Mrs. Frank A. Scattene
Ms. Linda R. Schultz
Mr. and Mrs. Brent M. Shick
Ms. Rita S. Solomon
Mr. and Mrs. Michael J. Strawser
Ms. Nancie Welch
Mr. and Mrs. Robert J. Yovish, Jr.

In honor of Mr. David Kruse
Mr. and Mrs. Timothy W. Greene

In memory of Mr. George Kruse
Ms. Mary Ann E. Ardoline
Ms. Christina M. Flahive
Mr. and Mrs. Timothy W. Greene

Leumi USA Investment Corp. in honor of Stephen M. Carew, Esq.
Mr. and Mrs. David E. Kruse

In memory of Ms. Rachel R. Leshner
Dr. Sandra A. Chambers
Dr. Elsa L. Geskus
Dr. Mary Laub and Mr. James Laub
Mr. and Mrs. Dennis Wesner

In memory of Mr. Reid F. Lessig
Mr. Brett G. Baker
Mr. and Mrs. Rance Block
Mr. Jeffrey S. Gumpert
Mr. Timothy S. Herring
Mr. and Mrs. Kenneth L. Hoch
Mr. and Mrs. Jeffrey R. Ney
Mr. Jeffrey D. Oxenford

In memory of Mrs. Arlene I. Long
Mr. and Mrs. Bruce L. Dietrich
Dr. John Good
Mrs. Eniko Russell

In memory of Dr. Clyde F. Lytle
Mr. Richard D. Lytle

In memory of Mr. Lee Machamer
Mr. and Mrs. Ronald J. Fulton
Dr. and Mrs. Joseph A. Piscitelli

In honor of Mrs. Ruth Mathias
Ms. Janet P. Plummer

In memory of Mr. Earl L. Mayberry
Mr. and Ms. Thomas C. Green
Dr. Barry M. Mayberry
Dr. Kathleen F. Mayberry

In memory of Ms. Ramona M. McIntyre
Anonymous
Mr. and Mrs. William M. Bakeer
Ms. Claire D. Barthelmess
Mr. George M. Barthelmess
Ms. Patricia A. Barthelmess
Mr. and Mrs. Gerald Bowen
Ms. Patricia M. Cegelka
Mr. and Mrs. Thomas Chimienti
Ms. Judy A. Crozier
Ms. Star H. Deibler
Mrs. Laura Diehl
Mr. and Mrs. John A. Dilworth
Mr. and Mrs. Erik V. Fasick
Mr. and Mrs. Glenn Fegely
Mr. and Mrs. George Gaisey
Mr. Harold B. Garland, Jr.
Ms. Kathy J. Gates
Mr. and Mrs. Robert R. Gross, III
Mr. and Mrs. Timothy Haas
Mr. and Mrs. Daniel J. Hinkel, Sr.
Mr. and Mrs. Edward M. Holleran
Mr. and Mrs. Terry A. Iasiello
Mr. John B. Key

Mr. and Mrs. William R. Konkolics
Mr. and Mrs. Lee A. Kozsey, Sr.
Ms. Anita L. Kotoris
Mr. and Mrs. Stephen P. Link
Ms. Christine A. Lodge
Mr. and Mrs. Peter McGee, Jr.
Mrs. Carolyn McIntyre
Mr. and Mrs. Timothy J. McIntyre
Mr. Blake S. Miller
Mr. and Mrs. Dennis Miller
Ms. Sherry L. Miller
Mr. and Mrs. Robert E. Mills
Mr. Edward M. Moyer
Mr. Thomas F. O'Donnell, III
Ms. Brenda H. Peters
Mr. and Mrs. Mel Phillips
Mr. and Mrs. Robert M. Rich
Mrs. Janet Ritter
Mr. and Mrs. Todd Scampton
Sigmon & Sigmon, P.C.
Ms. Elizabeth M. Smith
Mr. Allan P. Snellman
Ms. Dawn M. Stewart
Mr. and Mrs. Lloyd Swoyer
Mr. and Mrs. Donald R. Thaler
Mr. and Mrs. Rodney D. Yeakel

In memory of Mr. Kenneth L. Meyer
Mr. and Mrs. Richard Guastadisegni
Mr. Jeffrey S. Gumpert
Mr. Robert C. Heller
Mrs. Dorothy Meyer

In honor of Dr. Dorothy C. Moyer
Mr. and Mrs. Ronald Lasher

In memory of Dr. Salvatore J. Natoli
Edmond C. Smith, Ph.D.

In memory of Mr. J. Mark Piscitelli
Mr. and Mrs. William Amey
Mr. and Mrs. Earl A. Brown, III
Jaime Brown
Catholic War Veterans Post 454
Mr. Jack A. Dibler
Ms. Leslie G. Dole
Mr. and Mrs. Ronald J. Fulton
Mr. James W. Greer
Ms. Eileen M. Herlihy
Mr. and Mrs. Thomas Keough
Mr. Robert E. Mushrush
Dr. and Mrs. Joseph A. Piscitelli
Ms. Marlene Piscitelli
Ms. Mary Piscitelli
Ms. Louise M. Reinhard
Mr. Jonathan A. Rohrbach
Ms. Karen A. Stanford
U.S. Food & Dairy Laboratories

In honor of Dr. Joseph A. Piscitelli
Ms. Kristen A. Simons

In memory of Mr. Mark J. Piscitelli
Dr. and Mrs. Joseph A. Piscitelli

In memory of Mr. John T. Robinson, III
Mr. Walter E. Beck, Jr.
Mr. and Mrs. Donald Daniels
Mr. and Mrs. John S. Wutzer

In memory of Dr. Victor Story
Dr. John J. Delaney
Mr. Douglass A. Lea
Dr. Patricia N. Derr
Dr. Michael P. Gabriel

In memory of Mr. Joshua W. Wesner
Cranberry Inlet Marina LLC
Dr. Anita Meehan and Mr. Richard Mulstay
Ms. Tina A. Milano

Matching Gift

AEGON USA, Inc.
Aetna Foundation Inc.
Air Products and Chemicals, Inc.
Altria Group, Inc.
American Express Matching Gift Program
Anheuser-Busch Foundation
Ashland Inc.
AT&T Foundation
Baxter International
Brandywine Trust Company
Circuit City Foundation
Clariant Corporation
Coca Cola Bottling Company
Colorcon
Crayola
Dana Corporation Foundation
Dolby Laboratories
Dow Jones & Co. Inc.
Eli Lilly and Company Foundation
ExxonMobil Foundation
FMC Foundation
Gannett Foundation
General Electric Company
GENEX Services, Inc.
GlaxoSmithKline Foundation
Graco Foundation
Guardian Life Insurance Co. of America
Hartford Steam Boiler Inspection and Insurance Co.
The Hershey Foods Corporation
Home Depot
IBM Corp.
ICI Americas, Inc.
Ingersoll-Rand Company
International Paper Company
John Hancock Mutual Life Insurance Company
Johnson & Johnson
K'town Pub
Lehigh Cement Company
Lockheed Martin Corporation
Merck & Co. Inc.
The Merck Company Foundation
Merrill Lynch & Co. Foundation Inc.
Metropolitan Life Foundation
Minerals Technologies, Inc.
The Morning Call
Pfizer Inc.
Phillip Morris Cos. Inc.
Pitney Bowes
PPG Industries Foundation
PPL Corporation
Prudential Foundation Matching Gifts Program
PSE&G
R.H. Donnelley, Inc.
Sabre Holdings
SBC Foundation
Sealed Air - Tuckerton
Sprint Foundation Matching Gifts Program
State Farm Companies Foundation
Temple-Inland Inc.
The Bon Ton Stores Foundation
Toyota Motor Sales, U.S.A., Inc.
Tyco International Inc.
UGI Utilities, Inc.
Unilever United States Foundation, Inc.
UPS
USX Foundation, Inc.
The Vanguard Group, Inc.
Victaulic Company of America
Wachovia Foundation
Wachovia Foundation Educational Matching Gifts Program
Washington Mutual
Wells Fargo & Co.
Wyeth

Volunteers

Susan Allport-Schneider
Sue J. Bard
George Barrell
Wayne A. Benninger
Harry Bentz
Jacklyn M. Bingaman
Jason Bozzone
Jennifer Bozzone
Jill Bradley
Thomas W. Bradley
Charles Breidinger
Timothy J. Brown
Richard L. Button
Sandra Chambers
Karen Coleman
Rosemary Davis
George C. Deeble
Elizabeth F. Deemer
Karen L. DeJarnett
Lawrence F. Delp
Michele L. Dietrich
Jennifer Ebersole
Claire Eberwein
Kim D. Edwards
Carola Erb
Joanne Ernst
Timothy S. Fallon
Lesley Fallon
James Ferrani
Archie Follweiler
Raymond Fulmer
Sara Galosi
Tracy Garnick
Eric George
Ron Glass
Bev Godshall
Sandy Green
Patricia Guth
Fred D. Hafer, Jr.
Connie Hartman
Steve Helms
Melissa Hershey
Robert J. Hobagha
Chad M. Johnson
Brenda Jones
David F. Kauffman
Thomas E. Kauffman
Laurie Kercher
William C. Kreitz
Walter F. Kropf
Ginger Kunkel
Caryn Kunkle
Brian Lawrence
Paul F. Lilienthal
Tricia Ludgate
Nancy W. Magee
Lisa Manwiller
William R. Maslo
Gary E. Maurer
Andrea Marzano
E. Harry McGuirk
Sara McKinsey-Barra
Niki A. Miller
Shirley Mosser
Ethel A.M. Nawrocki
Susan K. Nenstiel
Gary Noecker
Marsha Olivia
Terry Oswald
Bruce A. Palmer
Crystal Patton
Keith A. Pfeiffer
Keith Phillips
Rita Phillips
Joseph R. Reighn
Christine Judith Rhoads
John Roach
Marni Rymer-Bowen

Timothy Romig
Gary D. Schneck
Christina J. Schoemaker
Susan C. Schupp
R. Brian Shober
Kathryn G. Shubert
Kim W. Snyder
Stephanie Steely
Stacy L. Stewart
Charles W. Stopp
Mary St. John
William J. Sutton
Dave Wagaman
Kraig Wagaman
Richard S. Wagner
Barbara E. Walczak
Maria Wassell
Bruce Weidenhammer
Joshua L. Weiss
Carole Wells
Samuel Westmoreland
Eric P. Wilby
F. Michael Wojewodka
Robert Wolff
Carlton C. Wolfinger
Lisa Wortman
Joseph Zagorski
Jean Ziegler

Kutztown University Foundation

Board of Directors (As of June 30, 2007)

Mr. John Acanfora
Vice President
The Morning Call
Allentown, PA
Ms. Corliss Bachman
Communications Coordinator
Lehigh Cement Company
Allentown, PA
David J. Batdorf, Esq.
Shillington, PA
Dr. DeLight E. Breidegam
Chairman of the Board
East Penn Manufacturing Co., Inc.
Lyon Station, PA
Mr. Charles Breidinger
Broker
Prudential Benjamin Real Estate
Slatington, PA
Dr. F. Javier Cevallos
President
Kutztown University
Kutztown, PA
Ms. Charlotte B. Cooper
Owner
Standard Offset Printing Co.
Reading, PA
Mr. John D. Craig
President and CEO
EnerSys
Reading, PA
Mr. Lawrence F. Delp
Executive Vice President
Sovereign Bank
Reading, PA
Mrs. Lesley Fallon
TSF Consulting, LLC
Allentown, PA

Mr. Lazaro Fuentes
CEO
Fountain Partners, LLC
Easton, PA
Mrs. Tracy L. Garnick '91
Owner
Merle Norman Cosmetics Studio
Shavertown, PA
Mr. Scott L. Gruber
Executive Vice President
National Penn Bank
Boyertown, PA
Mr. Fred D. Hafer*
Retired
FirstEnergy Corporation
Wyomissing, PA
Mr. Thomas H. Heck
Owner
Heck Brothers
Reading, PA
Mr. Stephen S. Helms '03
Environmental Health & Safety Specialist
Kutztown University
Kutztown, PA
Mr. Walter S. Kiebach *
Palm Beach, FL
Mr. Raymond H. Melcher, Jr. '73
Managing Principal
Marathon Business Group, LLC
Wyomissing, PA
Mrs. Regina D. Miller '84
Retired
Ginger & Spice
Reading, PA
Richard L. Orwig, Esq.
Law Offices of Richard L. Orwig
Reading, PA
Mr. Charles O. Perkins '68
General Manager
Marriott Corporation
Washington, DC
Mr. Guido M. Pichini '74
President and CEO
Security Guards, Inc.
Wyomissing, PA
Mr. William F. Ribble, Jr. '73
Retired
UPS
Gainesville, GA
Mr. Robert A. Rupel
President and CEO
Lafayette Ambassador Bank
Lehigh Valley, PA
Mr. Jeffrey R. Rush
Senior Vice President/Managing Director
Wachovia
Reading, PA
Ms. Meloney Sallie-Dosunmu
Manager of Organizational Effectiveness
& Talent
Just Born, Inc.
Bethlehem, PA
Mr. Roger Schmidt
President
E. J. Breneman Inc.
West Lawn, PA
Mr. Lawrence J. Stuardi '79
President
MRA Group
Plymouth Meeting, PA

Mr. William J. Sutton
Vice President/University Advancement
Kutztown University
Kutztown, PA
Dr. Jeffrey F. Zackon '70
Superintendent
Oley Valley School District
Oley, PA

Kutztown University Council of Trustees

Mr. Ronald H. Frey
CFO
The First National Bank in Fleetwood
Fleetwood, PA
Mr. David W. Jones '89
Capitol Counsel LLC
Washington, D.C.
Ms. Dianne M. Lutz, CIMA
1st Vice President
Senior Investment Management
Consultant
Salomon Smith Barney
Wyomissing, PA
Richard L. Orwig, Esq.
Orwig Law Office
Reading, PA
Mr. Guido M. Pichini '74
President & CEO
Security Guards, Inc.
Wyomissing, PA
Mr. Jacob Sayshen '42
Kutztown, PA
Mr. Roger J. Schmidt
President
E. J. Breneman, Inc.
West Lawn, PA
Mr. Andrew Smouse '09
Kutztown, PA
Mr. Kim W. Snyder
President
Eastern Industries, Inc.
Center Valley, PA
Ms. Ramona Turpin '73
Community Relations Manager
Sovereign Bank
Reading, PA
Mr. John Wabby '69
Pottsville, PA

*Deceased

KU STUDENT BOOKSTORE

A DIVISION OF KUTZTOWN UNIVERSITY STUDENT SERVICES, INC.

A Kutztown Hampton Jacket

Our full-zip microfiber Hampton Jacket is made by Vantage®. It features the official Kutztown University logo. Body lining is 100% polyester, with 100% nylon-lined sleeves. Sizes S - 3XL.

A01 Maroon \$54.99

B KU College Seal Sweatshirt

This extra heavyweight, reverse weave cotton sweatshirt is a "KU Classic" made by Champion®. It is available in crew neck and hooded styles. Oxford gray. Sizes S - 3XL.

B01 Crew neck \$39.99
B02 Hooded \$54.99

C KU 1866 Hooded Sweatshirt

Our J. America hooded sweatshirt has full tackle twill embroidery across the front. Quality detail makes this sweatshirt a must-have item. Sizes S - 2XL.

C01 Maroon \$39.99

D KU Alumni Sweatshirt

This Champion® crew neck, reverse weave sweatshirt is for KU alumni everywhere. The embroidered lettering is full of detail. Sizes S - 2XL.

D01 Oxford Gray \$46.99
D02 Maroon \$46.99

E KU Golden Bears Windshirt

Support your KU Golden Bears in style. This official athletics windshirt is 100% nylon with cotton flannel lining. Sizes S - 2XL.

E01 Maroon \$44.99

F Kutztown 66 T-shirt

One of our favorite new T-shirt designs, this heavyweight, 100% cotton item is manufactured by Jansport®.

Sizes S - 2XL.

F01 Gray \$12.99
F02 Maroon \$12.99

G KU Seal T-Shirt

Manufactured by Gildan®, our Kutztown University short-sleeved t-shirts are screen printed with the official Kutztown seal. Sizes S - 2XL.

G01 Maroon \$11.99
G02 Oxford Gray \$11.99
G03 Gold \$11.99

H Kutztown Sweatpants

These Champion® sweatpants feature a Kutztown screen print. Choose open leg or gathered ankle. Sizes S - 2XL.

H01 Gray open leg \$24.99
H02 Maroon open leg \$24.99
H03 Gray gathered ankle \$24.99
H04 Maroon gathered ankle \$24.99

I Kutztown University Polos

Brand new this year, these Under Armour® polos are quite a hit! Check out our entire selection of KU Under Armour® apparel online. Sizes S - 2XL.

I01 Maroon \$49.99
I02 Gold \$49.99

FIND ALL OF THIS AND MORE AT WWW.KUBSTORE.COM

J Old Main Diploma Frame

Display your KU degree in this elegant wide-view frame, including a photo of Old Main. More styles available online.

J01 Black Matte \$149.99
J02 Maroon Matte \$149.99

M KU Varsity Bears

These adorable varsity bears are the perfect gift for young and old alike. Choose from a cheerleader or varsity letterman, or purchase them together as a happy couple.

M01 Cheerleader \$21.99
M02 Letterman \$21.99

K KU Alumni Hat

This adjustable 20% wool baseball hat has a Velcro® closure for easy fit. One size fits all.

K01 White \$16.99

L New "KU" Hat

This Tech Mesh® hat is lightweight and breathable to keep you cooler and drier. Always a perfect fit. Sizes S/M and L/XL.

L01 Black \$19.99

N KU Pennants

Show your spirit by displaying one of our new KU pennants. Choose from our athletic logo or the official university seal. Measures 29" long. Maroon.

N01 Golden Bears \$14.99
N02 KU Seal \$14.99

O KU Alumni Mug

This 16 oz. ceramic mug is perfect for Kutztown University Alumni.

O01 White \$7.99

P Old Main Mug

Feature Old Main on your desk with this 16 oz. ceramic mug. With the school history written on the back, it is sure to be quite a talking piece.

P01 Cream \$7.99

Q Old Main Wooden Miniature

An original Hometown Collectible, this wooden replica of Old Main is one of the most recognized landmarks at Kutztown University.

Q01 \$16.99

R Pewter KU Ornament

This enamel filled "KU" ornament adds spirit to any holiday decor.

Measures 2 1/2" x 3".
R01 \$14.99

S Alumni Ornament

Our brand new Alumni ornament is sure to be the holiday favorite of any home.

S01 \$5.99

T KU Alumni License Frame

This metallic shine license plate frame is maroon plated with laser imprinting that provides a nice accent to any car.

T01 \$13.99

THREE EASY WAYS TO ORDER

Online: www.kubstore.com

Phone: 1-888-KU4GIFT
610-683-4099

E-mail: kubstore@kutztown.edu

hindsight

Here is a photo of Chez Nous. Located in the lower level of Rothermel Hall, it was a gathering place for students to study, talk, and grab a bite to eat in the '70s. Rumor has it that across campus students named another snack bar Two Chez. If you know where Two Chez was located, please write. Submissions to Hindsight are always welcome. Send to Craig Williams, Tower editor, Kutztown University, P.O. Box 730, Kutztown, PA 19530 or cwilliam@kutztown.edu. For the answer to the Summer '07 Hindsight photo, please turn to page 18.

Tower Magazine
P.O. Box 730
Kutztown, PA 19530-0730

A MEMBER OF THE PENNSYLVANIA STATE SYSTEM OF HIGHER EDUCATION

CHANGE SERVICE REQUESTED

NONPROFIT
ORGANIZATION
U.S. POSTAGE PAID
READING, PA
PERMIT NO. 2000