

Winter 2005

Missouri S&T Magazine Winter 2005

Missouri S&T Marketing and Communications Department

Miner Alumni Association

Follow this and additional works at: <https://scholarsmine.mst.edu/alumni-magazine>

Recommended Citation

Missouri S&T Marketing and Communications Department and Miner Alumni Association, "Missouri S&T Magazine Winter 2005" (2005). *Missouri S&T Magazine*. 47.
<https://scholarsmine.mst.edu/alumni-magazine/47>

This Magazine is brought to you for free and open access by Scholars' Mine. It has been accepted for inclusion in Missouri S&T Magazine by an authorized administrator of Scholars' Mine. This work is protected by U. S. Copyright Law. Unauthorized use including reproduction for redistribution requires the permission of the copyright holder. For more information, please contact scholarsmine@mst.edu.

UMR

M A G A Z I N E

A PUBLICATION OF THE MSM-UMR ALUMNI ASSOCIATION

WINTER 2005 | VOL. 79 NO. 4

Extreme
Makeover
Page 12

Welcome to UMR
get reacquainted with your campus

MSM-UMR Alumni Association

Representing over 49,000 alumni worldwide

member benefits

As a graduate of MSM-UMR, you are automatically a member of the MSM-UMR Alumni Association and are entitled to:

MSM-UMR:

Chairs, lamps, watches, rings, pendants, Platinum/Gold MasterCard, license plates for Missouri residents.

Career Assistance:

UMR's Career Opportunities Center will help you in your job search!

Services:

Online Community,

including searchable directory.

Access to alumni office via email

(alumni@umr.edu)

Alumni locator service to help you find friends.

Address update service so you don't miss your MSM-UMR mail.

To take advantage of these offers, or for more information contact the alumni office:

MSM-UMR Alumni Association
Castleman Hall
University of Missouri-Rolla
1870 Miner Circle
Rolla, MO 65409-0650

Phone: (573) 341-4145
Fax: (573) 341-4706
Email: alumni@umr.edu
Web: alumni.umr.edu

PRESIDENT

LARRY L. HENDREN '73
Columbia, Mo. (lhendren@ess-inc.com)

PRESIDENT-ELECT

DARLENE (MELOY) RAMSAY '84
Rolla, Mo. (ramsayd@umr.edu)

VICE PRESIDENTS

ERNEST K. BANKS '81
St. Louis (ernie.banks@tycohealthcare.com)

JOHN F. EASH '79
St. Charles, Mo. (john.f.eash@boeing.com)

KENNETH G. RILEY '56
San Manino, Calif. (kgrpet@aol.com)

PERRIN R. ROLLER '80
Spring, Texas. (perrin.roller@msm.umr.edu)

SUSAN (HADLEY) ROTHSCHILD '74
St. Louis (srothsch@swbell.net)

JON VANINGER '63
Manchester, Mo. (jvaninger@charternet)

TREASURER

JERRY R. BAYLESS '59
Rolla, Mo. (jerryb@umr.edu)

ASSISTANT TREASURER

RICHARD L. ELGIN '74
St. James, Mo. (elgin@rollanet.org)

SECRETARY

SUSAN WATSON '83
Danbury, Conn. (susane@us.ibm.com)

DIRECTORS-AT-LARGE

DANIEL L. BOHACHICK '99, Tulsa, Okla.
(daniel.bohachick@wgc.com)

KRAIG KREIKEMEIER '63, St. Louis
(kraig1@sbeglobal.net)

HELENE HARDY PIERCE '83, Newton, New Jersey
(hpierce@gaf.com)

JOHN M. REMMERS '84, Napperville, Illinois
(John.Remmers@Wernerco.com)

JANET WICKEY-SPENCE '85, Kirkwood, Mo.
(janetwi@sbeglobal.net)

AREA DIRECTORS

AREA 1 **PAUL G. BALDETTI '81**, Skaneateles, N.Y.
(pgbalde@i-aol.com)

AREA 2 **ROBERT J. SCANLON '73**, Brookeville, Md.
(rjscanlon@msm.umr.edu)

AREA 3: **MARYLOU LEGSDIN '90**, Daphne, Ala.
(m_legsdin@msn.com)

AREA 4: **LEROY E. THOMPSON '56**, Pensacola, Fla.

AREA 5: **HENRY E. BROWN '68**, Cincinnati, Ohio
(brownhe@fuse.net)

AREA 6: **MARVIN E. BORGMAYER '74**, Baton Rouge, La.
(borg769@aol.com)

AREA 7: **BRIAN T. CALL '97**, Lowpoint, Ill.
(Call_Brian_T@cat.com)

AREA 8: **RICHARD W. EIMER JR. '71**, Decatur, Ill.
(cocobean77@insightbb.com)

AREA 9: **DAVID M. TEPEN '90**, South Bend, Ind.
(tependavid@ieee.org)

AREAS 10-18: **RANDALL G. DREILING '81**, St. Louis
(randy@design9.com)

AREAS 10-18: **JOHN R. FRERKING '87**, Kansas City, Mo.
(jfrerki@burnsmcd.com)

AREAS 10-18: **DANIEL FRISBEE '71**, Ballwin, Mo.
(danfrisbee@waltoncci.com)

AREAS 10-18: **JARROD R. GRANT '98**, St. Charles, Mo.
(jarrod.r.grant@boeing.com)

AREAS 10-18: **MICHAEL D. HURST '74**, St. Louis
(mhurst@mccarthy.com)

AREAS 10-18: **ANDREW M. SINGLETON '00**, Rolla, Mo.
(asingleton@fidmail.com)

AREAS 10-18: **KELLEY (JOZWIAK) THOMAS '91**,
Kirkwood, Mo. (mktomas@networkusa.net)

AREAS 10-18: **KEITH WEDGE '70**, Rolla, Mo.
(wedge@rollanet.org)

AREAS 10-18: **THOMAS R. VOSS '69**, Eureka, Mo.
(tvoss@ameren.com)

AREA 19: **WILLIS J. WILSON '73**, Cassoday, Kan.
(willis_wilson@msm.umr.edu)

AREA 20: **LINDA K. (MOORE) WRIGHT '88**, Houston,
Texas (linda.k.wright@exxonmobil.com)

AREA 21: **TODD S. RASTORFER '98**, Rio Rancho, New
Mexico (trastorfer@yahoo.com)

AREA 22: **DAVID L. BEGLEY '73**, Longmont, Colo.
(begleys@comcast.net)

AREA 23: **DENNIS LEITTELMAN '76**, Sunnyvale, Calif.
(dennis_leitteman@hp.com)

AREA 24: **PETER MALTSCH '62**, Enumclaw, Wash.
(windycreek@tx3.net)

STUDENT REPRESENTATIVES

JEREMIAH KING, Student Council President
(jdjb62@umr.edu)

DAN KALAF, Student Union Board President
(sub@umr.edu)

NATHAN L. MUNDIS, Graduate Student Representative
(nmundis@umr.edu)

COMMITTEE CHAIRS

DAVID W. DEARTH '68, Rolla, Mo. (dearth@fidnet.com)

GARY W. HINES '95, Olathe, Kan.
(gary_whines@sscgp.com)

RONALD W. JAGELS '86, St. Louis (rjagels@msm.umr.edu)

ED MIDDEN III '69, Springfield, Ill.
(hemiddeniii@worldnet.att.net)

CRAIG S. O'DEAR '79, Kansas City, Mo.
(csodear@bryancave.com)

PAST PRESIDENTS

ARTHUR G. BAEBLER '55, Grantwood Village, Mo.
(ivbaeb@charternet)

RICHARD H. BAUER '51, St. Louis (rbswb@charternet)

ROBERT D. BAY '49, Chesterfield, Mo.
(rdbay673@yahoo.com)

ROBERT T. BERRY '72, St. Louis
(bob_berry@msm.umr.edu)

JAMES E. BERTELSMEYER '66, Tulsa, Okla.
(hpg1@msn.com)

ROBERT M. BRACKBILL '42, Dallas, Texas
(rbrackbill@hotmail.com)

MATTEO A. COCO '66, Affton, Mo.
(cocohm@sbeglobal.net)

PAUL T. DOWLING '40, St. Louis

JAMES B. MCGRATH '49, St. Louis

ZEBULUN NASH '72, Baytown, Texas
(zeb.nash@exxonmobile.com)

JAMES R. PATTERSON '54, Sikeston, Mo.
(jrpat@charternet)

LAWRENCE A. SPANIER '50, Wellington, Fla.
(revell@aol.com)

GERALD L. STEVENSON '59, Highland City, Fla.
(esteven545@aol.com)

JOHN B. TOOMEY '49, Alexandria, Va.
(starrmgmt@aol.com)

STAFF

LINDSAY LOMAX BAGNALL '76, Executive
Vice President, MSM-UMR Alumni Association
(lindsayb@umr.edu)

MARIANNE A. WARD, Assistant Director
(mward@umr.edu)

STEPHANIE MARTENSEN, Coordinator of
Alumni Sections (smarten@umr.edu)

AMY L. MCMILLEN, Administrative Assistant
(mcmillen@umr.edu)

RENEE D. STONE, Administrative Assistant
(renees@umr.edu)

BRANDI WASHBURN, Secretary (brandiw@umr.edu)

MSM-UMR Alumni Association Mission and Goals

MISSION

The association will proactively strive to create an environment — embodying communication with and participation by MSM-UMR alumni and friends — to foster strong loyalty to UMR and growth of the association. The association will increase its financial strength as well as provide aid and support to deserving students, faculty and alumni friends.

GOALS

- Assist university with recruitment and retention.
- Strengthen alumni section activity.
- Improve communication with and expand the involvement of alumni, especially recent graduates and current students.
- Increase financial resources of the association and the university.
- Increase volunteer support to the university and its students.

The officers and other members of the association's board of directors provide leadership and actual participation to achieve these goals and fulfill this mission. For their efforts to be a success, they need YOUR active participation as well, in whatever alumni activities you choose.

contents

WINTER 2005

Profiles

entrepreneur
profile 4

*Jessica Couch has a passion
for organization*

profile of donors
..... 55-104

Changing the future of UMR

student profile
..... 105

*It's good to be King –
Student Body President
Jeremiah King, that is*

from the editor 3

Say What? 3

by the numbers 5

ON THE COVER
(and above, top right):
Pedestrian walkway at U.S.
Highway 63 and University
Drive interchange.

BACK COVER:
World fountain and
pedestrian walkway.

Images by SWT Associates

Cover Story

Welcome to UMR

get reacquainted with your campus

6-11

Image by CannonDesign

12 Extreme makeover
*Modernization project promises
to make engineers proud*

Photo by Ian Nance/UMR Publications

14 Learning outside
the classroom
*UMR's Residential College
is more than a place to call home*

18 Cultivating
curb appeal
*Lush lawns, beautiful
blooms greet visitors*

19 Modern
masterpieces
*Artwork, sculptures and
hidden treasures at UMR*

20 Center of
attention
*A look inside the
Havener Center*

Departments

around campus 22-27

22 **Student engineers transcend borders**
Members of UMR's Engineers Without Borders travel to Inka Katurapi, Bolivia

26 **Solar house soaks up D.C. rays**
Team finishes seventh in Solar Decathlon

sports 28-29

28 **Sports Profile: Maggie Thompson**
Maggie Thompson tackles two different varsity sports and succeeds at both

research 30-33

31 **Preparing for Midwest's worst case scenario**
Will transportation infrastructure withstand a major earthquake in the New Madrid seismic zone?

association news 34-39

34 **Alumni take leadership roles**
New members to the alumni association

36 **Homecoming 2005: Rolla Roundup!**
Nearly 1,000 alumni and friends celebrate

section news 40-43

alumni notes 44-49

47 **Future Miners**

49 **Weddings**

49 **Email**

memorials 49-54

54 **Friends**

UMR

M A G A Z I N E

SEND LETTERS TO:

Marianne Ward, Alumni Editor,
MSM-UMR Alumni Association, Castleman Hall,
1870 Miner Circle, Rolla MO 65409-0650
Phone: (573) 341-4145
Fax: (573) 341-4706
Email: alumni@umr.edu

NEWS & FEATURES CONTACT:

Phone: (573) 341-4328
Fax: (573) 341-6157
Email: news@umr.edu

umrmagazine.umr.edu

The MSM-UMR Alumni Association publishes the *UMR Magazine* to communicate and reflect the past, current and future interests of the alumni of the Missouri School of Mines and the University of Missouri-Rolla.

UNIVERSITY OF MISSOURI-ROLLA CHANCELLOR JOHN F. CARNEY III

MSM-UMR ALUMNI ASSOCIATION PRESIDENT LARRY HENDREN, '73

EXECUTIVE VICE PRESIDENT LINDSAY LOMAX BAGNALL, '76

UMR Magazine is written, edited and designed by the staff of the UMR Communications Department and the MSM-UMR Alumni Association.

EDITORS
(Art & Production) Rebecca Frisbee, '90
(Alumni) Marianne Ward
(News & Features) Mary Helen Stoltz, '95

ASSOCIATE EDITORS

Lance Feyh
John Kean
Mindy Limback

ALUMNI SECTIONS EDITOR Stephanie Martensen

ALUMNI NOTES EDITOR Linda Fulps

CONTRIBUTING WRITERS Andrew Careaga Amy Edwards

PRODUCTION ASSISTANTS Tricia Murphy Ian Nance Joann Stiritz

STUDENT ASSISTANT

Angie Scherr

UMR Magazine (USPS 323-500) (ISSN 1084-6948) is issued four times per year (March, June, September, December) in the interest of the graduates and former students of the Missouri School of Mines and Metallurgy and the University of Missouri-Rolla. *UMR Magazine* is published by the MSM-UMR Alumni Association, Castleman Hall, 1870 Miner Circle, Rolla, MO 65409-0650. Periodicals postage paid at Rolla, Mo., and additional mailing offices.

UMR Magazine is printed by Banta Publications Group, Kansas City, Mo. Covers are printed on 7 pt. cover #2 Matte Sterling; interior pages are printed on 70 lb. text #2 Matte Sterling.

POSTMASTER: Send address changes to *UMR Magazine*, Castleman Hall, PO Box 249, Rolla, MO 65402-0249.

from the
editor

Rebecca Frisbee
Art & Production Editor

From my office window, I see Havener Center nestled against a green slope that earlier in the season was ablaze with the colors of summer.

It's autumn now and the leaves have changed, the flowers are gone. Soon it will be winter with the holidays to enjoy. But, before the house is decorated, and the wassail raised in celebration, I hope you'll take a moment to read about how far the campus has come over the past few years.

Was it only last spring that Havener Center opened its doors to the community? Has the residential college really only been housing students since August?

As the campus changes outwardly – through its improved landscaping, new facilities, high-tech classrooms and labs, and residence halls that encourage expanded learning on topics of leadership, design, entrepreneurship and research – so do we internally change. As alumni, we can be even more proud of the University of Missouri-Rolla. Because of the dedication of so many of you, UMR continues to meet the challenges of today and is positioned as a top leader in education.

While we were photographing the students for the Residential College articles on pages 16-17, I was struck by their individuality; they were each so uniquely themselves. And UMR is so uniquely itself because UMR is us – the alumni, the students, the faculty, the staff. And the improvements we make visually are a reflection of who we are as individuals – the desires and the dreams we have to become something even better, something even more, than what we were in the past.

Say What?

“If we operate the power grid the way we’ve been operating it the last 40 years, we’re going to have more failures. There’s no question about it.”

Badrul Chowdhury, professor of electrical and computer engineering at UMR.

“The Rolla team is becoming something of the Lance Armstrong of solar racing.”

Kansas City Star columnist David Hayes commenting on the UMR Solar Car Team's performance in the 2005 North American Solar Challenge.

Linda Wright

“Twenty years ago, I was sitting where you are. I was excited, smart, nervous and more than a little naïve. But just as my future husband told me then, I’ll tell you now: It’s going to be okay.”

Linda Wright, ChE'88, senior advisor of planning for ExxonMobil and keynote speaker at UMR's 2005 convocation, to the freshman class. Her "future husband" is Daniel K. Wright, ME'89.

“If you sit around and study all the time and that’s all you do, you’ll go insane. So get involved in your fraternity or sorority, your residence hall, your student organizations.”

Jeremiah King, a senior civil engineering major and president of UMR Student Council, addressing freshmen during convocation, Aug. 15, 2005.

“The politicians were convinced that they had their 100-year event with [Hurricane] Camille. The fact that we had a big event 20 years ago, or we dodged one last year, doesn’t mean it’s not going to happen tomorrow.”

J. David Rogers, the Karl Hasselmann Chair of Geological Engineering, on the levee failures in New Orleans during last August's Hurricane Katrina, in the Sept. 1 edition of the *Chicago Tribune*.

Jessica (Marshall) Crouch | Organized for You

Photo by John Hix

A passion for organization

For as long as she can remember, **Jessica (Marshall) Crouch**, EMgt'99, MS EMgt'00, has been helping other people get organized. In 2003, she decided to put her passion to work and founded Organized for You, which she operates out of her home in Waterloo, Iowa. Her field is a new one, but Crouch is confident that in a few years the organization business will be booming. "In five years, I plan to have a stable business with a well-established reputation. Hopefully, my industry will be more readily accepted and understood." Knowing Crouch, she's already planning to be one of the leaders in this field.

What's the best thing about the work you do?

I like the flexibility of having my own business.

And what's the worst thing?

Working alone out of my house can get lonely.

What is the biggest challenge for your business?

Trying to increase awareness about a new, somewhat unfamiliar industry in a new town presents daily challenges. Figuring out who to target and how to target them can present difficulties.

What's the best business advice anyone ever gave you?

Do not give up, ask for help, use all available resources, do not reinvent the wheel, set goals, reward yourself.

How did UMR help prepare you to become an entrepreneur?

UMR provided a myriad of leadership opportunities, from team leader to RA (resident assistant). Engineering management included many group projects and presentations. Residential life required diplomatic interpersonal skills. These and other similar experiences at UMR developed my interest for working closely with people and presenting, training, teaching and public speaking.

Who from UMR had the greatest impact on your career choice?

I had a Calc III TA who told us the first day of class that he would explain any concept as many different ways as it took for us to understand it. He recognized the fact that everyone does not think or learn the same, and there is not only one way to "skin a cat." This has helped me working one-on-one with clients who often do not have the same habits, preferences, or thinking as me.

How would you define your leadership philosophy?

Leadership requires an open mind, thinking outside the box, involvement from members, and diplomacy.

What inspires you?

Passionate people who follow their dreams.

The music you're currently listening to is?

Almost anything with a good tune, from alternative to Disney.

And your all-time favorite movie is?

Hello, Dolly.

What's your favorite quote?

"Never leave that till tomorrow which you can do today."

— Benjamin Franklin

If you weren't doing this, what would you be doing?

Not having as much fun.

entrepreneur leadership survey

We want your stories for a new series in *UMR Magazine* and on the web

We are featuring some of our leaders in the magazine and on a new website. To be considered, please complete the form below and fax it to the UMR Office of Public Relations at (573) 341-6157. Or email the information to news@umr.edu, or mail this form to our office at 105-A Campus Support Facility, 1870 Miner Circle, University of Missouri-Rolla, Rolla, MO 65409-0220.

Name: _____

Title: _____

Company/Organization: _____

Degree(s) and year(s) of graduation: _____

Mailing Address: _____

Email: _____

Telephone: _____

Do you know of a fellow graduate who should be included in our records? If so, please provide their name, title, address, phone number and email address here.

FAX: (573) 341-6157 • EMAIL: NEWS@UMR.EDU
MAIL: 105-A CSF, 1870 MINER CIRCLE
UNIVERSITY OF MISSOURI-ROLLA, ROLLA, MO 65409-0220

by the numbers

7 number of UMR students from the Gulf Coast area whose homes were affected by Hurricane Katrina in August.

82 percentage of incoming freshmen who plan to co-op.

92 percentage of incoming freshmen who plan to join a student organization.

94 percentage of incoming freshmen who brought personal computers to campus. 91 percent own and use cell phones.

170 number of employers who attended UMR's 2005 Fall Career Fair.

1,454 number of students in residence halls. This is the highest figure in more than 20 years. Fraternities and sororities house about 800 students.

13,696 square feet of meeting space in the Havener Center, compared to 10,019 in University Center-East.

5,500 students
450 companies
1 great university

Your formula for success is UMR.

For more information about UMR,
visit www.umr.edu or call 1-800-522-0938.

UMR

UNIVERSITY OF MISSOURI-ROLLA
Missouri's Premier Technological Research University

photo by Ian Nance/UMR Publications

**RESIDENTIAL COLLEGE
LIVING/LEARNING CAMPUS**

photo by Ian Nance/UMR Publications

HAVENER STUDENT CENTER

Welcome to UMR

get reacquainted with your campus

by Andrew Careaga (acareaga@umr.edu)

TOOMEY HALL MECHANICAL AND AEROSPACE ENGINEERING COMPLEX

image by CannonDesign

Image by SWT Associates

photo by Ian Nance/UMR Publications

BUTLER-CARLTON CIVIL ENGINEERING BUILDING

Gazing out the window of his son's new digs on the second floor of UMR's Residential College, **Vincent H. Grelle**, EE'81, MS EMgt'87, acknowledges that the four-lane, landscape-lined boulevard below doesn't much resemble "the old road to frat row" he remembers from his days on campus.

"It's changed a lot," says Grelle, of Ballwin, Mo., while his son **Stephen**, a freshman, arranges his CD collection in alphabetical order and lines them up in a bedside shelf. "They did a nice job with it."

A member of Sigma Nu and the St. Pat's Board while at UMR, Grelle took his share of trips back and forth along Missouri Highway E, that "road to frat row," in the late '70s and early '80s. Today, that road has

a new name – University Drive – that conveys its new distinction. No more is it simply an artery connecting campus with a hub of fraternity houses. The widened, beautified and tree-lined stretch of highway also serves as the main entrance to campus from Interstate 44, and the front door to UMR.

Alumni who haven't been back to campus for a few years might not recognize University Drive, or the university it leads to. The widening and redesign of that boulevard is just one of many transformations the campus has undergone in recent years. Many more improvements are in the works – from new buildings, walkways and traffic patterns to more beautiful landscaping and long-range plans to make UMR more inviting.

UMR students enjoy their new student center, named for its chief benefactor, Gary Havener, Math'62.

A campus in transition

UMR's extreme makeover has been under way for a few years. Since 2002, visitors have witnessed a campus in transition. They've had to sidestep construction crews while finding new routes around the grounds and new places to park while buildings were demolished, constructed or renovated. Faculty, staff and students became accustomed to wending their way through mazes of orange barrier fencing. Faculty juggled classroom assignments and parking lots yielded to new construction. UMR's landscaping crews were busier than ever planting flowers, shrubs and trees. But the temporary inconveniences have paid off. When Vincent and Debbie Grelle, of Ballwin, Mo., moved their son into the Residential College last August, the campus appeared more welcoming and collegiate than ever.

Visitors driving up University Drive toward campus these days crest the hill to encounter UMR's new student union, the Havener Center, named for its chief benefactor, **Gary Havener, Math'62**. The 105,000-square-foot building houses a food court and coffee shop, the UMR Bookstore, offices for student organizations, and meeting and banquet space for groups as small as 10 and as large as 500. It's also outfitted for wireless Internet use, so students can check their email on their laptops over a latte and a danish in the center's coffee shop, Cup o' Joe's.

Diagonally facing the contemporary, two-story, brick and limestone structure is the Residential College, UMR's newest building and home

to some 250 students this fall. Like the Havener Center, the three-story Residential College's architectural style is "contemporary collegiate" – incorporating gentle curves, tinted windows, and the use of buff-colored brick, limestone and molded concrete.

With the Residential College design echoing that of the Havener Center, together, the buildings serve as the cornerstone of a new campus look and geographic orientation. They signal a shift of campus activity from the southernmost part of campus, where the former student center stood. Though the color and style of brick resemble that of many older structures on campus, the architectural style stands in stark contrast to the hodgepodge of rectangular, nondescript structures built during the expansions of the 1960s and 1970s.

Inside the Residential College, newfangled living arrangements – the suite-style rooms, semi-private bathrooms, shared common spaces, large meeting rooms and wireless connectivity to the Internet – signal a cultural shift for university housing. The Residential College is not your "father's dormitory." The building also houses four learning communities, which bring more specialized academic focus to the living quarters. Construction of a second residential college adjacent to the new building is slated to begin next fall. (For more about the Residential College's learning communities, see page 14.)

photos by Ian Nance/UMR Publications

University Drive welcomes visitors to campus.

Rolling out the welcome mat

The entry to campus stops at the U.S. Highway 63-University Drive interchange, as visitors to the campus turn right onto 63, then left into the Havener Center parking area. But UMR's master plan, a blueprint for how the campus will look in the future, calls for continuing that welcoming look into campus. The plan incorporates the concept of a pedestrian walkway from the entry. In the past, University Drive crossed U.S. 63 and entered campus. That through street has been blocked off, and the paved area bordering the Havener Center forms the beginning of a pedestrian mall.

The walkway still looks a lot like a street, as the asphalt has yet to be replaced by brick. But campus planners envision transforming the area into a brick-lined corridor that connects Havener with the rest of campus – McNutt Hall and the Engineering Management Building to the immediate north, the Humanities-Social Sciences Building, Harris Hall, the Curtis Laws Wilson Library and the main campus to the east. The walkway will extend to Pine Street and the entry to the Bulter-Carlton Civil Engineering Building and Emerson Hall, which houses Grelle's home department, electrical and computer engineering. The result will be an east-west corridor designed to provide better access and a more pleasant atmosphere for students, faculty, staff and alumni as they traverse the campus among classrooms, offices, the Curtis Laws Wilson Library and various academic buildings.

photo courtesy of UMR Archives

Best ever?

A look back at 1950

In 1950, the year the Missouri School of the Mines opened its first dormitory, the New York Yankees could afford the best baseball players in the world, tensions were high overseas and Americans were embracing new technologies at home. In Rolla, the annual St. Pat's celebration was, no doubt, the best ever.

Also in 1950:

- ▶ CBS is authorized to begin color television broadcasts
- ▶ North Korea invades South Korea
- ▶ The Soviet Union announces it has the atomic bomb
- ▶ President Truman orders production of the hydrogen bomb
- ▶ Organizers in Topeka, Kan., make plans to challenge a segregation law

At UMR, then MSM, Kelly Hall became the first dormitory on campus. The total enrollment at MSM in 1950 was 1,950. Tuition was free for Missouri residents, and gas must have seemed cheap. Here are some average prices in the United States from 1950:

Gasoline – 18 cents per gallon
 Income – \$3,216 per year
 New house – \$8,450
 New car – \$1,511
 Rent – \$75 per month

Those numbers have grown a lot over the years. In 2005, the first students moved into UMR's new Residential College. The total enrollment this fall was about 5,600 students. The average starting salary for a recent class of UMR graduates was more than \$49,000. The 2005 UMR Solar House Team built its house for about \$110,000. UMR's 2005 solar car, *Solar Miner V*, cost almost \$200,000 to build — but it didn't use any gasoline. Gas, of course, has climbed over \$2 per gallon. And to take the family out for pizza and a movie these days costs roughly what a month's rent cost in 1950.

At least those who don't like change can take comfort in the fact that the 2005 St. Pat's celebration was still the best ever.

photo courtesy of Melissa Keeney/UMR Landscaping

photo by Ian Nance/UMR Publications

Above, left: landscaping adds color and dimension to the campus. Above, right: the Rolla Building and Norwood Hall are more visible without University Center-West blocking the view.

From meeting space to green space

Another corridor – this one more familiar to alumni – runs along the north-south axis of campus. It begins where the old University Center once stood.

Anyone looking for the University Center, constructed in the early 1960s, won't find it. The site that once housed St. Pat's dances, student organizations, a bookstore and meeting space was razed last spring and has been replaced by green space. The change gives breathing room to the Rolla Building, UMR's oldest structure, and arguably the most architecturally interesting building on campus. The old University Center – renamed University Center-West after the larger University Center-East was built in the late 1960s – was built so close to the Rolla Building that a walkway between the two was barely wide enough to accommodate students walking three or

four abreast. The more spacious layout gives the Rolla Building a more prominent position on the campus, and gives passersby a better view of the structure as they travel the north-south corridor.

The corridor runs between the University Center-East on the south end of campus and the Curtis Laws Wilson Library to the north. The University Center-East now houses UMR's human resources offices and classroom space. Plans call for the enrollment management, admissions and registrar's offices to be relocated there in the future.

One landmark that remains on the south end of the main campus is the Puck, where St. Pat's Board reps have urged students to "get your green" since the 1960s. It now forms the center of a spacious milieu where students toss Frisbees, read under shade trees or simply soak up the sun.

What's up with the Puck?

It looks like a puck. At least, it's shaped like a puck. It must be a puck. That's what UMR students decided after a rather mysterious concrete and rock structure, shaped like a huge hockey puck, showed up on campus in the early 1970s.

Many rumors about the Puck were circulated back then, and some of them became myths over time. The Puck is thought to be the base of a missing statue. Some people say it used to be a fountain but was filled in with concrete. Others think a time capsule or lost treasure might be buried below the surface.

The truth is, the Puck is simply a stage for the various performances that have occurred over the years on campus. But, of course, it's also more than that.

The Puck is a frame of reference – as in, if you stand in front of the Puck and look to the north, you'll see the UMR library. It used to complement the twin

buildings of the University Center complex. But now that University Center-West has been demolished, the Puck is situated more or less by itself in the mall area between University Center-East and the library, and it's apparently there to stay. That the Puck should stand out even more is only fitting. After all, this stage has been at the center of attention for a lot of big events in UMR history.

In addition to countless musical performances, speeches, and fashion shows, students have been painting the Puck to commemorate St. Pat's celebrations since the 1980s. Lots of weddings have taken place at the Puck, and it's probably safe to say a few first kisses went down at the old puckster.

Sure, Mizzou has its columns. Texas has a tall tower. Georgia has some famous hedges that football games are played between. Ohio State even has a big horseshoe. But UMR has the one and only Puck.

St Pat's festivities at the Puck in the mid-70s.

Artist renderings of Toomey Hall:
Lobby facing courtyard, above / Lobby facing quad, below, right.

Next phase: Toomey Hall

The area between the Puck and the library has a more traditional, collegiate feel to it, but will serve a similar purpose: providing a pleasant, unobtrusive atmosphere for students moving between classes. The green space to the south echos the library's renovated plaza, completed a year ago.

A centerpiece of that north-south corridor will be the next big construction project on campus: Toomey Hall, the mechanical and aerospace engineering building named in honor of **John Toomey**, ME'49, MS ME'51, his wife, **Mary Toomey**, and their family. A groundbreaking ceremony for Toomey Hall was held over Homecoming. The next steps involve razing the Mechanical Engineering Annex – constructed in 1902, a year before the Wright Brothers' famous first flight – and renovating and expanding the current Mechanical and Aerospace Engineering Building. The new, 73,000-square-foot structure will house learning centers, laboratories, research and technical facilities. Toomey Hall is expected to be completed by the summer of 2008. (Read more about Toomey Hall on page 12.) By the time Stephen Grelle is ready to graduate, the campus should be well acquainted with Toomey Hall, and today's new campus look will be as familiar with his generation of students as the old road to frat row was to his father's.

Images by CannonDesign

Image by CannonDesign

Extreme makeover

Modernization project promises to make mechanical and aerospace engineers proud

by Lance Feyh (lfeyh@umr.edu)

Over piles of paperwork on his desk, through the summer rain streaming down his office window, **Ashok Midha**, chair of mechanical and aerospace engineering, looks out at an old building now called the Mechanical Engineering Annex. He likes to point out that the annex, which is not long for this campus, was originally constructed in 1902 – a year before the Wright Brothers made their historic flight. Today, he says, the students in UMR's largest department work on hypersonic vehicles and conduct virtual reality simulations.

Midha's office, at present, is in the main Mechanical Engineering Building. Larger than the annex, the ME Building was built in 1948 and had its last renovation in 1969 – a year for moon shots, Woodstock and the Amazing Mets, a year when times were changing fast and almost anything still seemed possible. Now the roof is leaking.

Midha is on a mission. The ME Building, which houses mechanical and aerospace engineering, is about to get an expensive makeover, and Midha wants everyone to see why the work is so essential. Leading an impromptu tour through the puddled corridors of the building, he points out various imperfections as he walks down old stairs, around improbable angles, through a narrow maze he knows well. He emerges in the gloomy underbelly of the building. There, seemingly out of place in the middle of a huge bay area otherwise occupied by various projects and work stations, is a two-story Design Loft that resembles a large, modern tree house. Midha walks through the well-lit, spacious rooms, looking for students (it's about a week before the fall semester and no

students are around). He has described the existing facilities in his department as woefully inadequate, but it's clear he likes the Loft.

The Boeing Co. pitched in to equip the Design Loft with new computers, a smart board, teleconferencing equipment and unpretentious furniture. Midha thinks it's a good place for students to work on projects or just hang out and brainstorm. "It encourages open-ended creativity," he says with a gleam in his eye. And suddenly anything's possible again.

The Design Loft is a prototype for what the department is calling the Product Innovation and Creativity Center or PICC, which will be at the heart of the renovated mechanical and aerospace engineering complex to be known as Toomey Hall.

Midha can't wait. The ME Annex will be razed and the existing ME Building will be renovated and expanded into a complex worthy of the cutting-edge learning that will take place inside. The bigger and even more student-friendly PICC will take the place of the Design Loft, and lots of concrete and brick will be replaced by enough glass to let abundant light in and give the modernized building a feeling of openness.

Before UMR received the largest donation for the construction of an academic building in the campus's history, the idea of renovating the Mechanical Engineering Building was just a dream, nothing more than an artist's renderings of what might happen some day. But **John**, ME'49, MS ME'51, and **Mary Toomey** and family gave

Opposite page and above top: artist renderings of Toomey Hall. Above, bottom left, construction of the ME Building begins in 1948. Above, bottom right, the ME Annex in 1908.

\$5 million to the ambitious project in July 2004, and now the leaky roofs and old corridors are about to give way to history.

Ground was officially broken for the new Toomey Hall during Homecoming 2005, about a month after the rainy day that found Midha expressing some of his visions for the future of the mechanical and aerospace engineering department.

In addition to the Toomey family, who gave the gift that made the \$25 million project plausible, other donors are helping the cause. **David**, ME'82, and **Melanie Brewer** and family, **Gary**, Math'62, and **Judy Havener**, and **Roger**, ME'65, and **Sandy Dorf** have also provided significant financial support for the renovation and expansion. They are among the 60-plus donors to the project.

New laboratories, conference rooms, areas dedicated to research and student design projects, streamlined corridors and better access for the disabled are all in the plans. Toomey Hall will also house much of the Center for Aerospace Manufacturing Technologies, a partnership with the U.S. Air Force and The Boeing Co. New manufacturing methods for the aerospace industry will be developed at the center, which was established in 2004 through \$12.3 million in federal funding.

The PICC will be located in the middle of the modernized and expanded building. Midha is confident that new students from the design teams, and students in general, will gravitate to the creativity center and bounce ideas off each other. The PICC will house virtual reality and rapid prototyping laboratories. It will have multimedia

conferencing, presentation rooms, and new computer-aided design and engineering facilities. "The PICC is central to the building and the kind of atmosphere we want to create," Midha says. "Companies want to recruit students who can work on group projects and solve problems."

One of those students is **Valarie Boatman**, a senior in mechanical engineering and a team leader on the UMR Formula SAE Team. She happens to wander into the Design Loft while Midha is talking, and he pauses to introduce her. Boatman's presence appears to confirm everything he's been saying about the Design Loft and the plans for the PICC.

Boatman's going to graduate in the spring, but she says she'll be sad about leaving UMR and the formula car team. "The Design Loft has worked out really well," she says. "We use it for all of our team meetings, presentations and computer modeling."

That's just what Midha wants to hear. He tells Boatman to have a great semester, and moves a little faster as he retraces his steps through the old building, up stairs, down narrow corridors, through puddles on the floor.

It's still raining outside as Midha pauses to regard the sparkling renderings of Toomey Hall that are framed on one of the walls near his office. The pictures are no longer just a dream; they are about to come to life. Midha smiles, probably thinking about the generosity of certain alumni and the possibilities of open-minded creativity, and then he heads happily back to the piles of paperwork on his desk.

Learning outside the

Left to right: Residential College students Dan Clark, Genny Walters, Meghan Winkelmann, Tim Hendel and Dustin Tierney.

classroom

by Andrew Careaga (acareaga@umr.edu)
photos by Ian Nance/UMR Publications

While **Stephen Grelle** sorted through his CD collection in his new room in UMR's Residential College, his girlfriend, **Emilie Lueker**, was thrilled that her spacious abode, one floor above Grelle's, accommodated a collection of another sort.

"The rooms are big, and I have space for all my shoes," she says, opening her closet to reveal a stack of flip-flops.

But the roominess of this new building wasn't the only thing that attracted Lueker, a freshman engineering management major from Manchester, Mo., to the Residential College. The new facility's focus on learning outside the classroom was also a selling point.

Like the roughly 250 other students who call the Residential College home at UMR, Lueker belongs to one of four learning communities designed to bring together students who share interest in a broad academic area. The idea of the learning communities, a recent development on campuses across the nation, is to fortify traditional classroom learning with after-hours education that is linked with residential living.

The Residential College provides a common living space for students interested in these four areas of study: women as global leaders (Lueker's specialty), experiential design (Grelle's), global research and global entrepreneurship.

Tina Sheppard, UMR's director of residential life, says that the combination of residential on-campus living and academics enriches the college experience, and students readily agree.

Of the 140 students participating in the learning communities last year, nearly 100 returned this year to live in the Residential College.

One college — four communities

by Mindy Limback (limbackm@umr.edu) and Mary Helen Stoltz (mhstoltz@umr.edu)

Meghan Winkelmann

Year: junior

Major: double majoring in mechanical and aerospace engineering

Hometown: St. Charles, Mo.

Fast fact: would enjoy working overseas

When **Meghan Winkelmann** decided to switch her major to engineering, she knew UMR would be “the natural option.” What the transferring sophomore didn’t realize was how much she would soon influence how the Residential College’s Women as Global Leaders Learning Community was taught.

Winkelmann and fellow classmate **Genevieve “Genny” Walters** weren’t sure what to expect during the community’s inaugural year.

“We were really interested in the class and thought it had a lot of potential, so we wanted to help improve it,” says Winkelmann. The two submitted a proposal to make the service project more relevant to the whole group by focusing on women’s issues and local charities.

“I’m really pleased they actually listened and liked my ideas,” Winkelmann says. “I’ve really been happy here. Since I’ve come here, I’ve felt like I found a home. Everyone I’ve met has been really helpful. Transferring was a great idea.”

1 WOMEN AS GLOBAL LEADERS

“In our recruiting efforts, we’re trying to show women that there are ways they can polish leadership skills and help people directly through all disciplines.”

-Paula Lutz

Paula Lutz, dean of the College of Arts and Sciences, teaches the Women as Global Leaders course with **Cecilia Elmore**, EMgt’86, director of UMR’s Women’s Leadership Institute. The course focuses on assessing and developing leadership skills in the context of helping others.

“Studies show that women want to go into careers they can perceive as helping people and working with people directly, such as medicine, law or environmental-related fields. There’s this negative imagery of physics, computer science and a lot of

engineering professions as being the ‘Dilbert,’ working in a little cubicle and not working around people,” Elmore says. “We want students to realize that through these professions they personally can change the world for the better.”

“In our recruiting efforts, we’re trying to show women that there are ways they can polish leadership skills and help people directly through all disciplines – science and engineering as well as medicine, law, humanities and social sciences,” adds Lutz.

Emilio Nanni

Year: junior

Major: double major in physics and electrical engineering

Hometown: Rolla, Mo.

Listens to: everything from Styx or Queen to rap and techno

Growing up, **Emilio Nanni** knew his father enjoyed his job and that one day he would follow in his dad’s footsteps. What he didn’t realize was that those footsteps would one day echo on the same campus.

The son of **Antonio Nanni**, the Vernon and Maralee Jones Professor of civil, architectural and environmental engineering, Emilio has always been drawn to teaching and doing research but “needed to figure out which field.”

Now in his second year with the Residential College’s Global Research Learning Community, Nanni’s favorite class exercise from last year’s course was a four-day trip to Sandia National Labs in New Mexico. It was there he met UMR graduate **Joan Woodard**, Math’73, who is now executive vice president and deputy director at Sandia. “It’s inspiring to see what can be done with a good education,” he explains.

Renee Eimer

Year: freshman
Major: architectural engineering
Hometown: Decatur, Ill.
Roommate: Marius, a leopard gecko

Listen to **Renee Eimer** talk about her desire to meld math and science with art and it's easy to see why this M.C. Escher fan was drawn to UMR's Global Design Learning Community.

"Here, people are passionate about what they do, just like me," Eimer says.

The daughter of **Cathy** and **Rich Eimer**, EE'71, Renee was familiar with UMR but got the scoop on coursework expectations, campus life and more during Hit the Ground Running, a summer course for students between their senior year in high school and enrollment at UMR.

"It's like boot camp for college," Eimer says. "We took half a year's worth of classes in three weeks." Ready to join a student design team, Eimer says she's looking forward to learning more about all of the teams during her learning community's classes.

3 EXPERIENTIAL DESIGN

"They need to think about what design really involves and what kind of education they'll need to make a difference in today's working environment."

-Robert Mitchell

Flexibility meets function in the Experiential Design course, team-taught by **Robert Mitchell**, dean of the School of Engineering, **Robert Stone**, director of the Student Design Center, and **Paul Hirtz**, assistant director of the Student Design Center.

"They need to think about what design really involves and what kind of education they'll need to make a difference in today's working environment," says Mitchell. "We focus on real examples and common practices of engineering design."

4

GLOBAL ENTREPRENEURSHIP

"You've got to be willing to risk it all; you can't play it safe and start something that's yours."

-Arlan DeKock

Arlan DeKock, dean of the School of Management and Information Systems, says most of his students in the global entrepreneurship course are interested in starting their own businesses, but adds that they should work for an established company before they build their business. During that time, they can experience first-hand how a successful business operates.

"You've got to be willing to risk it all; you can't play it safe and start something that's yours," DeKock adds. "There are national studies that claim that the average successful entrepreneur failed two or three times before they made it big."

2 GLOBAL RESEARCH

"It gives them a sense of community and belonging, which leads to academic success." *-Mariesa Crow*

Mariesa Crow, dean of the School of Materials, Energy and Earth Resources, enjoys teaching freshmen in the global research track because "they're more open." Students seemed to bond as they listened to researchers on

campus talk about their experiences and traveled to places like Argonne National Laboratory. "It gives them a sense of community and belonging, which leads to academic success," Crow says.

Ty Cobb

Year: sophomore
Major: engineering management
Hometown: St. Louis, Mo.
Hobbies: Ultimate Frisbee, billiards and softball

Related to one of baseball's fiercest competitors, **Ty Cobb** has the drive to succeed in his blood.

His great grandfather's cousin was *the* Ty Cobb, one of baseball's greatest players and a legendary hitter. So when the younger Cobb was looking at colleges, he found UMR presented him with the perfect pitch: a place to network and learn how to start his own business through the Residential College's Global Entrepreneurship Learning Community.

"I've always liked solving problems, but I couldn't see myself sitting behind a desk doing technical work," Cobb says. "I'd like to start a multi-disciplinary consulting business to help clients with their problems."

Happy trees

To paraphrase the late painter Bob Ross, who made a living making landscapes come to life on public television, "Maybe a happy tree lives right over here..." Well, from crab apples to dogwoods, from oaks to maples, the UMR campus now has more than 3,000 happy trees.

No makeover would be complete without careful consideration of aesthetic concerns. While new buildings and renovation projects get the headlines in stories about UMR's makeover, there has been plenty of attention paid to landscaping issues behind the scenes.

Here are some current figures related to green space on campus:

- ▶ Flowers account for more than five acres
- ▶ The campus has more than 25,000-square feet of mulched area
- ▶ Last year, 200 mums were planted as part of the library's landscaping improvements
- ▶ More than 10,000 tulip bulbs are currently in UMR's soil

Obviously, there are also a lot of people in this environment – students, faculty, staff, alumni and friends. So, in addition to landscaping, UMR has been paying close attention to pathways and traffic issues as the campus grows. Campus parking lots now account for 30 acres and paved sidewalks cover approximately 600,000 square feet.

Then, there are the buildings. Workers on the Havener Center used 612 tons of steel, approximately 80,000 bricks and 81,000 linear feet of Internet cable during the building's construction.

Fortunately, all of the raw materials and concrete are softened by a dedication to landscaping. And even as UMR continues to modernize, more green space can be envisioned. Like Bob Ross used to do, campus officials can look around at their landscape and say, "Maybe another happy tree lives right over here."

photo courtesy of Melissa Keeney/UMR Landscaping

Cultivating curb appeal

Lush lawns, beautiful blooms greet visitors

by Mindy Limback (limbackm@umr.edu)

Visitors to UMR no longer follow a beaten path to campus – and the university couldn't be happier.

The once homely, well-worn passage known as University Drive was transformed this year into an attractive entryway that welcomes travelers from U.S. Interstate 44, guiding them into the heart of campus.

The road to renovation

Formerly known as Missouri Highway E, University Drive was given a much-needed face-lift this summer in partnership with the Missouri Department of Transportation (MoDOT). Extensive landscaping, including three rows of ginkgo biloba and zelkova serrata trees and a variety of shrubbery and flowers, lines the main entrance to the UMR campus. Both sides of the boulevard feature widened sidewalks and enhanced lighting, providing safer passage for pedestrians. Vehicular traffic control has improved as well, with two lanes guiding traffic in each direction.

Although the enhancement project was a collaboration between UMR and MoDOT, the city of Rolla was instrumental in the planning because of their cooperation with needed street closings, says **Ted Ruth**, assistant director of engineering services and construction management in UMR's physical facilities department.

"The improvements beautify the city of Rolla, not just the UMR campus," Ruth says. "We see these improvements as an extension of the city of Rolla's beautification efforts."

Two (green) thumbs up

UMR received national recognition for campus beauty and excellence in grounds maintenance from the Professional Grounds Management Society (PGMS) in November 2004. UMR received a Grand Award – the highest honor awarded by the society – in the university and college grounds category.

The department received two additional thumbs up this year from two national landscaping magazines. *Landscape Superintendent and Maintenance Professional* and *Landscape Management* magazines featured UMR's landscaping and maintenance work in their August 2005 and September 2005 issues, respectively.

"The landscaping crew has really stepped-up and embraced the improvements of the campus landscape," says **Melissa Keeney**, UMR landscape designer. "From manufacturing our own compost to adding color beds, we have worked hard to achieve these changes."

With 14 full-time staff members, UMR landscape services department designs, installs and maintains all of the landscaping on the 280-acre UMR campus, including lawns, athletic fields, ornamental beds and planters, and trees. The staff plants and maintains grasses, annual and perennial plants, ornamental shrubs, trees, and a variety of deciduous plants and evergreens. In addition to traditional grounds maintenance, landscape services keeps high-traffic areas and sidewalks free of trash.

Artist Jack Guth with his new mural *MSM-UMR 20th Century*.

Rockwell Kent's *Might ... To Move Mountains*

Cosmic Dance by Louis Smart

Modern masterpieces

by Mindy Limback (limbackm@umr.edu)

Two sculptures on the UMR campus that celebrate the passage of time – *Stonehenge* and the *Millennium Arch* – were recently joined by *MSM-UMR 20th Century*, a new mural by **Jack Guth**, CE'50, that portrays scenes from campus history.

Unveiled at the Havener Center during this fall's Homecoming, the 15-foot-long mural consists of five panels, each 6 feet high by 3 feet wide, that depict UMR campus life from the end of the 19th century to the beginning of the 21st. Each panel represents approximately two decades in time with activities and events overlapping.

"The mural is a composite visual history of the wonderful architectural designs of the representative buildings and campus landscaping; and the student activities, both social and academic," Guth explains. "It attempts to portray the basic constant of the student spirit, the nostalgic image of MSM-UMR."

The panels' backgrounds incorporate UMR's oldest structure, the Rolla Building, as well as Jackling Gymnasium, Parker Hall, the Chancellor's Residence, the Havener Center, and a variety of other Rolla locations that students, faculty and alumni could nostalgically relate to, such as the railroad station and Scott Drug Store.

"The buildings overlooking each panel represented on and around the campus are memorable structures where students and faculty have spent most of their unforgettable time," Guth adds.

This isn't the first time Guth's art has found a home on campus.

Some of his earlier works can be seen in the alumni association offices and his fraternity, Sigma Nu.

Hidden treasures

UMR's Curtis Laws Wilson Library at UMR holds more than books and journals. *Einstein*, a bronze bust cast by Rolla native Louis Smart, and *St. Patrick*, the patron saint of engineering (as conferred by UMR students), welcome students as they enter through the library's doors. Once inside, visitors can examine Rockwell Kent's *Might ... To Move Mountains*, a masterwork that recalls UMR's mining roots, and *Astrolabe*, an aluminum and epoxy sculpture by Thomas Schulte that is based on an ancient astronomical instrument and navigational tool.

The library isn't the only place visitors can experience UMR's unique visual arts. The Southwestern Bell Cultural Center on campus holds a permanent collection, including prints by Diego Rivera and R.C. Cormon, as well as a gallery for temporary exhibits. Castleman Hall features *Pipe Dudes*, a mural by Leo Soisson; *Cosmic Dance*, a bronze sculpture by Louis Smart; and numerous lithographs by Edwina Sandys (granddaughter of Winston Churchill), the artist commissioned to create the *Millennium Arch*. Even Parker Hall features a bronze sculpture of the building's namesake and a mural of MSM-UMR chancellors, painted by John Koenig.

Walking tours available – visit www.UMR.edu/visitors/walking-art-tour/

Center of attention

by Mindy Limback
(limbackm@umr.edu)

photo by Ian Nance/UMR Publications

photo by Ian Nance/UMR Publications

Weiner Lounge

UMR Bookstore

photo courtesy of UMR Bookstore

photo by Debbie Franke/Debbie Franke Photography

Hsia/Chao Dining Lounge

First Floor

UMR Bookstore

At roughly 7,000 square feet, UMR's official campus bookstore is 30 percent larger than the previous store, allowing more offerings for the campus and community. The store provides students with textbooks, UMR clothing, gifts, and materials for graduation. The bookstore also offers students educationally priced computers and software.

Bonus: A portion of the bookstore's profits go directly to UMR programs on campus.

Cup o' Joe Coffee Shop and Weiner Lounge

On a busy campus, students need a place to hang out in an inviting atmosphere and take a break between classes. Across from the UMR Bookstore, the Ritazza coffee shop and Weiner lounge (named for the late **Maxwell Weiner**, EE'41) provide a place to study and meet friends. The nearby game room offers pool, table tennis and foosball, as well as a large-screen television for casual viewing.

Bonus: More than just coffee, the full-service shop offers gourmet pastries and desserts.

Food Court and Hsia/Chao Dining Lounge

As the university's most centrally located dining facility, the student center's ground-level Hsia/Chao Dining Lounge (named for donors **David**, Chem'72, and **Phylis Hsia** and **Richard**, MetE'71, and **June Chao**) brings people together for meals, conversation and collaboration. Contemporary services – from an Italian pasta toss station to a rotisserie with meal options that change daily – and flexible seating options – from high tables indoors to patio tables outdoors – encourage social interaction.

Bonus: The food court can handle more than 1,000 customers daily and can change offerings with little down time.

There's something slightly justified about the name of UMR's new student and campus center, named after **Gary Havener**, the 1962 UMR mathematics graduate whose \$5 million gift to UMR helped make the student haven a reality.

Nearly twice the size of the former, two-building University Center complex, the 105,000-square-foot building attracted nearly 190,000 patrons and played host to 1,930 events in its first semester of

operation, surpassing an entire year of activity in the old complex. Although many students left campus for the summer, the Havener Center continued to shine, drawing in an additional 60,000 people.

"The Havener Center is the center of campus community, the place where people can come and meet friends, study, relax, eat, or go to the bookstore," says **Mark Potrafka**, director of student life at UMR. "It's a place that hasn't existed on campus before."

photo by Ian Nance/UMR Publications

Second Floor

Meeting Spaces

Features like a portable stage and dance floor, wireless Internet access, and contemporary décor make the Havener Center the preferred destination for meetings, conferences, banquets and wedding receptions. The meeting rooms – many of them surrounding the **Ted, EE'67,** and **Sharon Weise** Atrium – are highly flexible, allowing for up to 14 meeting rooms with movable walls for workshops, breakout space and small trade shows for groups as small as 10 and as large as 500.

Bonus: The St. Pat's Ballroom is the largest banquet facility in the Rolla area with more than 7,000 square feet of floor space.

Student Organization Offices

With its central location, the Havener Center provides an ideal setting for dedicated workspace for nearly 20 student organizations. Located on the second floor, the suite boasts informal and formal meeting spaces and an attractive environment, which encourages collaboration and heightens the groups' awareness of each other. Flexibility in design allows student leaders to reconfigure the space to meet their needs.

Bonus: The centralized location gives students ready access to affiliated faculty and support staff.

photo by Ian Nance/UMR Publications

Chip Bilbrey, right, and team member Robert Adams demonstrate how the artificial hand works.

Research hits home

Sometimes you pick your research.
Sometimes your research picks you.

That's what **Randall "Chip" Bilbrey**, a senior in computer engineering, discovered when he was selected for an eight-week summer engineering program at UMR.

Paired with two other students, Bilbrey spent the summer designing and building an artificial hand that uses human nerve impulses to trigger a motorized component in the prosthesis. But it's not just a random project for Bilbrey, who describes his own prosthetic as being unwieldy and not particularly useful.

"I lost my hand in complications from a car wreck last November (2004)," Bilbrey says. "A tire blew, and the driver lost control of the vehicle, which ultimately led to a collision with a rock bluff. Though my hand was relatively unscathed, my forearm was mangled up at some point, causing severe nerve and circulatory system damage. Survival of the hand was extremely unlikely, so we opted for an amputation."

Bilbrey and his team worked to create a prosthetic that could open and close. With only two months to complete the project, the team worked diligently to improve how prosthetics operate. They also tried to add another dimension to the mechanical hand by having the device provide the user with a sense of touch through force feedback to allow discrimination between various textures and resiliency levels.

"We had to more or less start from scratch, and we hit more than enough complications to fill the two-month period," Bilbrey explains. "It's been somewhat frustrating work, but I feel we've learned quite a bit because of the complications."

The Research Experience for Undergraduates program was funded by the National Science Foundation and was conducted in the Intelligent Systems Center at UMR. In its fourth year, the program provides research experiences to select undergraduate students interested in micro mechatronics and smart structural systems.

Aero researchers land \$1.4 million

UMR's Center of Excellence for Aerospace Particulate Research, which studies aerospace emissions and their effects on the environment, received a \$1.185 million grant from NASA and a \$259,000 grant from the California Air Resources Board to further its research.

The grants bring the total appropriations to more than \$4.7 million since the center's establishment in 2003. The effort is led by **Phil Whitefield**, professor and chair of chemistry, and **Don Hagen**, professor of physics, while working closely with **Darryl Alofs**, professor of mechanical and aerospace engineering. For more than a decade, the researchers have been studying particulate emissions produced by aerospace activities, such as aircraft operations and rocket launches. Their work with others has led to the development of an internationally accepted approach to characterize the nature of particulate matter, or soot, in jet engine and rocket exhaust.

image courtesy of Phil Whitefield

Above: Real-time emissions measurements from commercial aircraft operating at Oakland International Airport in August 2005.

photos courtesy of Rick Stephenson

UMR's Engineers Without Borders

Top photo (left to right): Jake Midkiff, project manager, Leah Irwin, vice president, and David Longrie, president, in Bolivia. Above: EWB members meet with village elders of Inka Katurapi, Bolivia, to discuss the needs of the community. EWB members are designing methods to help control the village's water supply.

Student engineers transcend borders

Members of UMR's Engineers Without Borders student chapter spent four days and three nights last summer in Inka Katurapi, Bolivia, a tiny village of 80 families. They listened by candlelight as village elders described their needs, which ranged from building community latrines to directing gray water discharge. It wasn't long before **Jake Midkiff** of Farmington, Mo., a senior in geological engineering, saw the village was facing bigger issues.

There isn't a way to control the three primary hand-dug irrigation canals, which stem from a waterfall and cut through the village to the fields. The excess water then goes into a nearby hill, making it soft and heavy. This causes massive slides that are working their way up to the village.

"It's critical we help them take care of this because they'll have a catastrophic failure one of these days that will take out homes and kill people," says **Rick Stephenson**, EWB's faculty advisor and professor of civil engineering.

Since returning from Bolivia, the EWB team has been designing ways to control the village's water. The team plans to divert water at the waterfall and install a catch basin, allowing villagers to turn the water off and on.

Order your official St. Pat's merchandise

2006 St. Pat's Green

Order online at web.UMR.edu/~stpats

St. Pat's merchandise may be purchased at the campus sales tent in front of the UMR library, or orders may be placed online at web.UMR.edu/~stpats

2006 Special Edition

Last year's regular green sweatshirts are on sale for \$15.

For more information, contact Ray Beezley at raby3@umr.edu, or (573) 286-2193.

Send your questions or comments about UMR news, research and sports to news@umr.edu or call (573) 341-4328.

photo by Dan Seifert/Stone House Photography

"It's less costly to figuratively pour liquid metal on your computer than it is in real life."

Von Richards

Software brings metal casting to the computer

Metallurgy students at UMR are casting metal in a virtual world, thanks to a software donation valued at \$1.2 million from Magma Foundry Technologies Inc.

Starting in the fall semester, metallurgical engineering students at UMR used the software to predict the behavior of metal castings through computer simulations. "This means our students will be even better prepared to work in the modern metal-casting industry," says **Von Richards**, the Robert V. Wolf Professor of Metals Casting at UMR. "UMR already has an excellent reputation in the industry, and this will only enhance our profile."

The simulation software can replace expensive, time-consuming experiments that have traditionally been conducted by trial-and-error or by using approximation models and statistical studies. The software is especially cost-effective, according to Richards, when it comes to predicting the behaviors of large castings, including those used in the production of heavy machinery.

"It's less costly to figuratively pour liquid metal on your computer than it is in real life," Richards says. "This software allows us to build models in three dimensions in order to simulate things like the solidification of metals and fluid behaviors of metals."

briefly

Transportation center goes global

UMR's University Transportation Center (UTC) will get \$16 million over the next five years for research on critical national transportation issues, thanks to Congress' passage of a new transportation bill.

The UMR center is one of 10 in the nation to receive "national" status under the transportation bill, passed July 29 by Congress. The new status means more support for the center, which was established in 1998 to build on the campus' infrastructure engineering programs.

Researchers at UMR's UTC conduct studies on non-destructive testing technologies and lightweight materials for strengthening bridges, roads and buildings.

UMR assists displaced students

Some Missouri residents who were planning to attend colleges that have been closed due to Hurricane Katrina have found a home at UMR. The university waived application and late registration fees, extended registration deadlines, prepared plans to cover tuition and associated fees, and helped find housing for students displaced by the disaster. Students from Tulane, Loyola, Xavier and the University of New Orleans contacted UMR in the weeks following Hurricane Katrina's landfall late last summer.

photo by UMR Publications

Gasconade Afternoon, by artist Dan Woodward, above, is on display in the Havener Center.

George Jamieson, ChE'51, and his wife, Barbara, purchased and donated Dan Woodward's epic painting *Gasconade Afternoon* to inaugurate the program.

Artists with campus connections celebrated

In September, UMR celebrated its connection to the art world with an exhibition of works by area artists. The exhibition included artists whose creations are already in the university collection and those who have taught at UMR. Works that reflect UMR's unique place in the Missouri Ozarks and the campus' history were also included.

Three departments name new chairs

Computer science, chemistry and business administration departments all began the fall semester under new leadership.

Fikret Ercal, professor of computer science, was named interim chair of the department in August. Ercal replaces **Daniel St. Clair**, who passed away

in October (see obit on page 51).

photo by Ian Nance/Publications

Exploding the summer camp stereotype

Twenty-one high school students from around the country participated in the second annual Explosives Camp at UMR July 17-21. Campers spent five days learning about explosives used in the mining industry for underground and surface blasting. Of course, there was time for some fireworks, too. "We use the entertainment value for learning," says explosives expert **Paul Worsey**, professor of mining engineering at UMR.

UMR is the only university in the United States to offer a minor in explosives engineering.

The camp attracted high school juniors and seniors from six states, including Missouri. The schedule included lectures on safety, tours, demonstrations, and "hands-on" demolition projects. "The students handled explosives and shot their own stick of dynamite," Worsey says.

Campers also took field trips to a quarry to see surface blasting, to a pyrotechnics shop to learn about the business of fireworks, and to a lead mine to see more blasting. When they weren't on a field trip or relaxing in the residence halls, the campers conducted most of their activities on the grounds of UMR's experimental mine.

The camp concluded on the evening of July 21, when the campers helped Worsey shoot a fireworks display for parents.

Worsey says interest in the camp is rising. Next year, with the addition of more high school students who want to attend, he plans to hold back-to-back camps. No doubt, students in either session will have a blast.

Interested in UMR Summer Programs?

It's never too early
to start looking.

Go online to
summer.umn.edu

For more information
email dce@umn.edu,
or call (573) 341-6576

Ercal will serve as interim while the department searches nationally for its next chair.

Phil Whitefield, professor of chemistry and director of the UMR Center of Excellence for Aerospace

Particulate Research, became chair of chemistry Sept. 1. Whitefield, who also serves on the research faculty

of UMR's Cloud and Aerosol Sciences Laboratory, replaces **Ekk Sinn**, who remains on the faculty.

Caroline Fisher replaces **Ray Kluczny**, now a professor emeritus, as chair of the business administration department. Fisher, who came to UMR from Loyola University in New Orleans, also assumed the position of associate dean of the UMR School

of Management and Information Systems.

My precious!

The first official UMR rings were unveiled at the Alumni Roundup Awards Banquet during Homecoming. Graduates and current students with more than 60 credit hours may purchase the rings. Costs range from \$185 to \$455, depending on size.

The gold rings feature an emblem consisting of a hammer and a pick ax to commemorate the university's founding as the Missouri School of Mines and Metallurgy in 1870. The emblem also includes a modern UMR gear symbol and a chain to link the present with the past. For more information, call (573) 341-4705.

Formula car sold on eBay

The formula car built at UMR for the 2002 Formula SAE competition was recently sold at auction on eBay. The "Indy-style" car was auctioned off as part of a University of Missouri program to get better return on surplus items from the system's campuses.

Selling items like used computers and automobiles – conventional and student-built – on eBay is profitable and efficient, according to **Chris**

West, a UM procurement assistant. "Almost everything that has value can be sold on eBay," says West, who adds that the campuses have limited storage space for surplus items.

2002 formula SAE car

Team members wait for the judges to arrive.

Solar house soaks up D.C. rays

by Lance Feyh (lfeyh@umr.edu) | photos by Patrick Williams

The UMR Solar House Team spent the better part of October in Washington, D.C., where they showed off their custom-built home during the 2005 Solar Decathlon on the National Mall.

UMR finished seventh in the competition, which was won by the University of Colorado. A total of 18 teams from colleges and universities in the United States, Canada and Spain entered the Solar Decathlon, which was sponsored by the U.S. Department of Energy and other organizations and corporations.

The teams were judged in 10 categories, including architecture, heating and cooling, and appliances. "We chose a number of 'state of the shelf' items for our house rather than state of the art," says **Allison Arnn**, a senior in engineering management. "In other words, everything in our house was commercially available to the public. Some judges chose innovation over marketability."

UMR's project manager **Joel Lamson**, ME'05, a graduate student in mechanical engineering, says the team tried to build the solar house of today instead of the solar house of the future.

The house was constructed on campus – a student-based process that lasted more than eight months – and then shipped to Washington for the Solar Decathlon. During preparations, team members stayed focused on affordability and efficiency.

"When there was sun before the competition started, I was impressed with how well the hot water system worked," Lamson says.

During the competition, from Oct. 7-16, clouds were the norm. "I think our choice in solar panels worked very well," Arnn says. "The amorphous cells work well in cloudy weather, and we got a positive response from the public about how well they blend into the roof."

Both Arnn and Lamson say they appreciated the support of alumni from the Washington area during the Solar Decathlon. The D.C. area alumni section members took the team out for dinner one night, and one graduate helped move landscaping mulch after the competition during the "tear down" process.

"We were even flagged down by a graduate who saw us (driving in the area) in a UMR vehicle," Lamson says.

The kitchen and dining area.

The living room and entertainment center.

Judges tour the house.

View from living room toward kitchen and front door.

The solar house was open to the public throughout the competition.

Maggie Thompson

by Amy Edwards (acewv8@umr.edu) | photos by Ian Nance/UMR Publications

No team is made of one person alone, but junior **Maggie Thompson**, a pre-medical student from Marshall, Mo., does her fair share of helping UMR athletic teams.

You can't accuse Thompson of slacking on hard work. A 4.0 student involved with a flurry of on-campus activities, ranging from the Fellowship of Christian Athletes to a pre-professional group called SCRUBS, Thompson is one of the few students on the UMR campus who tackle two different varsity sports each year. The basketball and soccer player hopes to motivate future students who aren't sure if they can balance varsity athletics and academics.

"I want to push people," Thompson says. "I hope I'm an example to freshmen, to let them know it's possible to achieve success both on campus and on the field."

Thompson's leadership was recognized when she was chosen to attend the 2005 NCAA Leadership Conference held last summer at Walt Disney World's Wide World of Sports Complex in Lake Buena Vista, Fla. "We talked about leadership, self perception, stereotyping, all sorts of things," Thompson says. "There were more than 300 student athletes from all over the United States, and even some from other countries. There were several sports represented, from basketball and baseball to synchronized swimming and horseback riding."

Thompson says it was exciting to spend time with so many college athletes. "It was great having a common bond among such

a large group of people," she says. "We were all so different, but we had a lot in common, too. I even met another person who balances basketball and soccer — and she was from Hawaii."

A midfielder starter for the past two years in soccer, Thompson says there's only one time of the year when soccer and basketball have to compete for her time. "Soccer carries a couple of weeks into our pre-season basketball workouts," says Thompson. "Soccer takes precedence at that time. Then by the time basketball season ends, spring soccer has already begun."

With a new coach for women's soccer, and a new conference for UMR, Thompson hopes both teams will achieve great things this year. "I'm hoping we can jump in and make a name for ourselves," Thompson says. "We'll show our new competitors that we're here to play."

Competition is a driving force for Thompson, although her friendships with teammates are equally important. "All of my teammates offer the drive to be better and to compete hard against other teams," Thompson says. "We all have opportunities to compete in sports and excel in classes, and we don't want these opportunities to go to waste. If I can play ball and receive a quality education at the same time, then I should go for it. And that's what I'm doing."

Miners get national attention with 4-0 start

For the first time since 1984, the Miner football team opened a season with four consecutive wins — and the early winning streak also brought the Miners a vote in the weekly Top 25 for NCAA Division II, which is conducted by the American Football Coaches Association.

UMR received a vote in the national rankings for the first time since that organization began doing the poll. It is also the first time in more than 20 years that a Miner football team has been mentioned in a weekly football poll.

The Miners opened the 2005 season with a comeback win at Upper Iowa, then posted home victories over Central Methodist, Wayne State and Peru State — posting their first shutout in eight seasons — to reach the 4-0 mark. Several players have earned honors for their play (*see awards listing at right*).

Four individuals, '83 team join Hall of Fame

The 19th class of the MSM-UMR Athletic Hall of Fame, inducted Sept. 10, included three record-setting student-athletes at UMR, a coach who served for 34 years on the UMR staff and a football team that won the school's most recent conference championship.

This year's inductees consisted of the following:

Dan Daily, ChE'89, who finished an outstanding four-year career in the UMR baseball program as one of its top hitters. He posted a .365 career batting average, the best mark ever for a four-year player in school history. In addition to recording 137 hits while playing for the Miners, Daily ranks among the top 10 for career doubles, triples, stolen bases and runs batted in.

Charlie Finley, a 34-year member of the UMR coaching staff, who served as the head football coach for 20 seasons and won more games than any coach in the history of the program. During his

tenure, the Miners had a record of 100-100-10 and won three MIAA championships, including a perfect 10-0 season in 1980 when UMR was ranked No. 10 in the final national poll. He was a three-time recipient of the MIAA's "Coach of the Year" award and earned the NCAA District VI "Coach of the Year" award in 1980. In 1991, he became the first coach in MIAA history to reach the 100-win mark while coaching in the conference. Finley, who passed away in July, also served as an assistant coach at UMR for both the football and track and field programs.

Tanya (Hough) Newkirk, LSci'89, who, in four seasons with the Lady Miner basketball program, raised the bar for future players. She scored 1,388 points, pulled down 913 rebounds and helped UMR establish itself as a top team in the MIAA in the late 1980s. She set another school record with 18 consecutive field goals made in a game and ranks second for career field goals. Hough was UMR's top rebounder in all four seasons and earned first-team All-MIAA laurels after the 1986-87 and 1988-89 seasons.

Jan (Wilkerson) Zang, GGph'86, who was one of the top scorers in the early years of the UMR women's soccer program, recording 27 goals and 56 points during her playing career. She tied for the team lead with 10 goals in 1984 when the Lady Miners posted their second straight winning season. All of the career scoring marks that she established remained as the standard for more than a decade.

The Miners' **1983 football team** earned a share of the MIAA title as it posted a 4-1 record in league play and an 8-2 overall mark. UMR finished that season with five consecutive wins by an average of more than 14 points per game, one of which was a shutout against the Central Missouri State team it would share the title with. The team dominated the all-conference awards as seven players were named to the All-MIAA first team, five to the second team and four earned honorable mention status. The league title was the Miners' third in seven seasons.

Sports Awards

- ▶ **Evan Gray**, senior double majoring in economics and business and management systems, earned "Player of the Week" honors from the Independent Football Alliance (IFA). The Miners quarterback threw for 293 yards in the comeback victory over Upper Iowa, tossing the game-winning touchdown pass with under three minutes to play. In UMR's win over Peru State, Gray broke the UMR career touchdown record when he threw his 29th scoring pass in just 12 games as a Miner.
- ▶ **Mario Gant**, senior in business and management systems, earned "Player of the Week" defensive honors from the IFA after the Upper Iowa contest. He made 17 tackles and helped the Miner defense shut out UIU in the second half. Gant led the Miners in tackles through four games with 38. The UMR defensive unit ranked among the top 10 in the nation based on turnover margin after one month of the season.
- ▶ **Brandon J. Landry**, senior in business and management systems, was named offensive "Player of the Week" by the IFA after his performance against Central Methodist. He accounted for 134 all-purpose yards and scored touchdowns both rushing and receiving.
- ▶ **Mike McNamee**, sophomore in chemical engineering, has recorded four shutouts as the goalie for UMR's men's soccer team this season. He owns a 0.61 goals against average, the 13th-best mark in NCAA Division II.

- ▶ **Justin White**, senior in geological engineering, led a contingent of 10 Miner runners who crossed the finish line before any opposing competitors, helping the UMR men's cross country team sweep the Miner Invitational Sept. 24. White ran the 8-kilometer course in a time of 26:51.

photo by Rod Lentz

Justin White, center, led the UMR men's cross country team sweep of the Miner Invitational.

- ▶ **Laura Ruf**, junior in geological engineering, was the Lady Miners' top finisher at the Miner Invitational with a ninth-place performance; she ran the 5-kilometer course in a time of 20:18.

A sunny idea

With much of the nation experiencing record electricity demands last summer, new techniques to improve power grid reliability and prevent cascading outages during disturbances may rely on Mother Nature.

"If we operate the power grid the way we've been operating it the last 40 years, we're going to have more failures," says **Badrul Chowdhury**, professor of electrical and computer engineering. "There's no question about it. Unless we have new technologies and innovative operating strategies, we're going to see a lot more outages and blackouts on the system."

With funding from the National Science Foundation, Chowdhury is investigating how wind farms, fuel cells, and other forms of distributed energy resources could help stabilize the system by remaining online even when major power lines and generating plants are lost.

More than 4,000 megawatts of wind power have been added to the U.S. power grid in the last four years, bringing the total to roughly 7,000 megawatts of installed capacity.

"Wind power is still a very small fraction of the United States' total capacity, but it's increasing," Chowdhury says. "Europe is way ahead of us in this game. In Denmark alone, 20 percent of total power needs are supplied by wind power."

In order to increase the amount of wind power on the power grid and keep it operating during disturbances, power storage devices will need to be added to the system. Aside from a handful of pumped-storage plants, like the Taum Sauk Plant near Lesterville, Mo., there has never been much electricity storage on the system.

To help stabilize the United States power grid, windmills, like these in Holland, may become part of the American landscape.

Chowdhury is currently investigating how superconducting magnetic energy storage devices (SMES) could help smooth out fluctuations on the power grid. The device uses the superconducting characteristics of low-temperature magnetic materials to produce intense magnetic fields to store energy.

Although it wouldn't be possible to stabilize the entire Eastern grid, which runs from Kansas to the East Coast, Chowdhury says if the system was separated into different pockets, distributed generation and storage could help prevent cascading outages, such as the event that shut down power from New York to Cleveland two years ago.

"People are putting the total cost of the August 2003 Northeast blackout in the range of \$4 billion to \$10 billion in damages," Chowdhury adds. "If you lose that much power for that long for that many cities — roughly 50 million people were affected — the cost of the outage is going to be pretty high. We probably won't be able to eliminate outages completely, but we can actually reduce their impact."

If only the Three Little Pigs would have known

Note to the Big, Bad Wolf:

Save your breath. A few huffs and puffs won't budge the new building panels being manufactured at UMR.

Funded by a three-year, \$300,000 grant from the National Science Foundation, UMR researchers are developing energy-efficient, durable and environmentally friendly core-filled composite panels for housing. Their work is in response to a growing demand for quality and affordable housing.

"Fiber-reinforced composites offer inherent advantages over traditional materials with regard to high strength-to-weight ratio, design flexibility, corrosion resistance, low maintenance and

extended service life," says **K. Chandrashekhara**, professor of mechanical and aerospace engineering.

The cost of composites, a key barrier for their use in the housing industry, can be lowered by using renewable natural materials, such as corn and cellulose. Researchers test a variety of natural fibers as they manufacture panels in the Composite Manufacturing Laboratory at UMR.

Preparing for Midwest's worst-case scenario

A major earthquake in the New Madrid seismic zone in Missouri's Bootheel region could affect the movement of emergency vehicles and other first-response teams into and out of stricken areas if steps aren't taken immediately to prepare bridges and other transportation infrastructures.

That's the finding of a report released Sept. 15 by researchers in UMR's Natural Hazards Mitigation Institute (NHMI). Their report detailed how a major earthquake along the New Madrid Fault might affect the bridges and highways of southeast Missouri and the St. Louis area. Commissioned by the U.S. Federal Highway Administration, the study represents the first systematic investigation of the New Madrid seismic zone by seismologists, geologists, geotechnical and structural engineers, and economists, says **Neil Anderson**, professor of geological sciences and engineering and director of the NHMI.

The New Madrid fault is an active seismic zone that includes southeast Missouri and extends into southern Illinois, northeast Arkansas, and parts of Kentucky and Tennessee. The fault derives its name from the Great New Madrid Earthquake of 1811-1812, which occurred along this fault line. According to experts, the highest earthquake risk in the United States outside the West Coast lies along the New Madrid fault.

"If an earthquake similar to the ones in 1811-1812 strikes the New Madrid seismic zone, many nearby transportation structures will collapse or be rendered unusable," says **Genda Chen**, associate professor of civil engineering. "Even a slightly lower magnitude earthquake, say 7.5 on the Richter scale, would cause extensive liquefaction (loss of strength) within many proximal bridge foundations and approaches, and result in unstable and unusable bridges. The substructure of many bridges would also incur substantial damages."

A major earthquake could be catastrophic for the St. Louis metropolitan area, with damage and direct economic losses potentially ranging from \$70 million to \$800 million.

This study demonstrated the effectiveness of fiber-reinforced polymer wrapping for reinforced concrete columns through laboratory tests of large-scale structures. In addition, researchers developed a new technology with thin steel sheet wrapping that can provide a rapid construction using reliable technology for column strengthening.

Other NHMI members who contributed to the report include **Ronaldo Luna**, associate professor, **Pedro Silva**, assistant professor, and **Richard Stephenson**, professor. All three are members of the civil, architectural and environmental engineering department at UMR.

Rolla

background image and U.S. maps courtesy of the USGS/Illustrations by Dave Perdue

The New Madrid seismic zone poses the greatest earthquake danger in the United States east of the Rocky Mountains. Although earthquakes in the central and eastern United States are less frequent than in the western United States, they affect larger areas. This area, above, shows the effects of an 1895 earthquake, which occurred near Charleston, Mo.

"If an earthquake similar to the ones in 1811-1812 strikes the New Madrid seismic zone, many nearby transportation structures will collapse or be rendered unusable."

Genda Chen

photos courtesy of Genda Chen

Above: Large-scale structural testing in UMR's Structural Engineering Laboratory to simulate the effect of a strong earthquake. (a) Experimental setup. (b) Damage under earthquake loads.

Above: Bridges in St. Louis with 50 percent probability of damage (PD) due to a Mw 7.0 scenario earthquake event in Germantown, St. Louis.

photos courtesy of Francisca Oboh-Ikuenobe

Above: Francisca Oboh-Ikuenobe coring sediments in Lake Tyrrell, Victoria.

Below: Salt crust (gypsum) forming at Lake Aerodrome, Western Australia.

Microfossil hunters meet

Palynologists are more concerned with organic evidence of pollen, spores and microplankton than they are with dinosaur bones. But that doesn't mean their work doesn't have big implications.

Palynologists from around the world gathered at the 38th annual conference of the Association of Stratigraphic Palynologists last September in St. Louis to discuss new developments in a field that uses evidence of past life to discover things ranging from geological dates to how vegetation, climates and environments change over time — on Earth and possibly elsewhere. Palynology is the study of the microscopic, decay-resistant remains of certain plants and animals, particularly pollen and spores, living and fossil.

"This field really took off in the 1950s when oil companies first saw the relevance for exploration," says **Francisca Oboh-Ikuenobe**, a professor of geology and geophysics and conference director. "By providing the age for source rocks and reservoirs, palynologists and paleontologists successfully guide prospectors who conduct drilling operations."

Oboh-Ikuenobe recently returned from Australia, where she conducted field tests with a team of colleagues on the geomicrobiology of ephemeral salt lakes. The team is interested in several lakes in Western Australia that, unlike most salt lakes, are acidic.

"The extreme environment resembles what a rover might encounter if Mars had water today," Oboh-Ikuenobe says. "It was red everywhere. I was shocked. I've never seen so much salt in my life. We were walking on salt crusts in very shallow water that stung our legs.

"If we can find evidence of past life trapped in this salt in Australia, maybe we can find something similar on Mars."

Hurricanes pose problems for pipelines

Like parts of the levee system in New Orleans, much of the oil-producing infrastructure in the Gulf of Mexico wasn't built to withstand a hurricane as powerful as this past summer's

especially during and after strong hurricanes that cause extreme currents. In an article that appeared in the October issue of the journal *World Pipelines*, Dunn-Norman presents a study —

Although assessments are still being completed, Dunn-Norman says it's a good bet that Hurricane Katrina and its sustained winds in excess of 175 mph damaged more pipelines than Ivan, which made landfall near Mobile, Ala.

Much of the petroleum industry's infrastructure in the gulf wasn't built to withstand Category 5 winds exceeding 155 mph. "Design standards must be balanced against costs and the size of the oil or gas reserves," Dunn-Norman says.

In addition to the pipelines, platforms and refineries damaged or destroyed by Katrina, at least three natural gas facilities were extensively damaged. Natural gas prices had already doubled in the two months prior to the hurricane. According to Dunn-Norman, the same pipeline network that carries crude oil in the gulf includes many natural gas pipelines.

"Even if we get the pipelines fixed, we're looking at sustained high prices for natural gas," Dunn-Norman says.

Much of the petroleum industry's infrastructure in the gulf wasn't built to withstand Category 5 winds exceeding 155 mph.

Katrina. But forget the production platforms, rigs and refineries for a minute. It's the damage to the sub-sea pipelines that carry crude oil and natural gas from the gulf to the refineries on the mainland that most worries **Shari Dunn-Norman**, an associate professor of geological and petroleum engineering.

According to the UMR researcher, the sea floor of the delta region where the Mississippi River empties into the gulf is vulnerable to mud slides,

researched and written prior to Katrina — about the impact Hurricane Ivan had on the petroleum industry in 2004.

Hurricane Ivan, with sustained winds of 165 mph, blew through the Gulf Coast in 2004 and damaged 102 pipelines, 21 due to mud slides on the ocean floor.

"Ivan impacted 10,000 miles of pipeline," Dunn-Norman says. "It took four months to repair pipelines to refineries."

A less prickly situation

Wake up. Prick your finger. Repeat daily for the rest of your life. It's a painful routine that's all too familiar for thousands of diabetics, and it's something **Chang-Soo Kim**, assistant professor of electrical and computer engineering, is trying to change.

Funded by the National Science Foundation, Kim is developing a "smart" sensor that can provide continuous blood sugar monitoring for those living with diabetes, one of the most common and serious chronic diseases in the United States. Diabetics would wear the sensor and monitor like a watch, providing a more accurate and less painful method for checking levels than the intermittent monitoring capable through disposable testing strips.

"The one-time disposable devices are primitive," Kim says. "They're painful and inconvenient for diabetics because they have to use a lancet to prick their finger on a regular basis. My method is minimally invasive and provides continuous monitoring of glucose levels."

The FDA has already approved sensor-based monitors, but their sensitivity degrades over time. That wouldn't be an

issue for Kim's device. "My microsensor will periodically calibrate and correct itself autonomously," Kim adds.

The ability to continuously monitor glucose levels could help physicians treat the disease, by allowing them to evaluate trends in glucose levels during normal daily activities.

image courtesy of Chang-Soo Kim

A smart sensor, shown above, which is worn like a watch, eliminates the need for diabetics to draw blood in order to test their glucose levels.

UMR volunteers included (left to right): Craig Adams, Adam Sevi, Ronaldo Luna, Genda Chen and David Summers; with David Shaver, a geographer with the Mid-Continent Geographic Science Center.

INTO THE DISASTER ZONE

photos by David Hoffman

Finding answers among rubble is a big job for those in the Big Easy.

A volunteer team of UMR researchers took part in that effort, leaving Oct. 7 with an RV and flat-bottom boat for the 14-hour trip to New Orleans to help document some of the damage caused by Hurricane Katrina.

"Much of this data will disappear, or perish, as the recovery and cleanup efforts progress," says team leader **Ronaldo Luna**, associate professor of civil, architectural and environmental engineering at UMR.

The 13-member engineering team, with backgrounds in geotechnics, hydrology, the environment and structures, spent their days gathering information on damaged levees and structures, petrochemical spills, debris fields, and other perishable data.

"The force of water during the flood event was devastating close to the areas where the levees and flood walls failed," Luna describes. "Residential areas were totally destroyed, leaving nothing but the foundations showing."

"The transportation systems held quite nicely, except the twin span bridge, which carries Interstate 10 over Lake Pontchartrain. Multiple spans were lifted out of place due to the hurricane water and wind forces."

Using imagery, geospatial techniques and their expertise, the team intends to use the ephemeral information to understand how and why infrastructure failed. That information, which is available only in the wake of a catastrophe, will help other engineers improve design during extreme events.

"We hope to tell the story of the dangers and consequences of a multi-hazard natural event that included high winds and flooding," Luna says.

The U.S. Geological Survey (USGS) in Rolla sponsored the trip and provided researchers with satellite imagery and various forms of mapping information and scientific assessments of the damaged areas. The USGS team was led by Emmitt C. Witt, director of the Mid-Continent Geographic Science Center.

"This is one of the first of many collaborations we will do as a partnership with UMR," Witt says.

The team intends to share its findings on the Internet by early next spring.

Twin span bridge of Interstate 10.

Ships like these were carried inland by the force of the water.

The MSM-UMR Alumni Association

represents and serves nearly 50,000 graduates and former students. Today's association carries on the proud tradition of support to UMR by providing aid to campus faculty, staff and students.

Alumni take leadership role in association

During its annual Homecoming meeting, the MSM-UMR Alumni Association approved the following new members:

AT-LARGE DIRECTORS: **Helene Hardy Pierce**, EMgt'83; **John Remmers**, MetE'84; and **Nicolaus P. Neumann**, GeoE'74.

Neumann was appointed to replace **Roger Dorf**, ME'65, who retired from the board.

GEOGRAPHIC AREA DIRECTORS:

Marylou Legsdin, EngI'90, representing North Carolina, Mississippi, Alabama, Georgia, South Carolina and Tennessee; **Marvin E. Borgmeyer**, ChE'74, representing Louisiana and North Texas; **Henry Brown**, CE'68, representing Michigan and Ohio; **Todd Rastorfer**, CE'98, representing Arizona, Hawaii, New Mexico and Southern California; and **John Frerking** CE'87, **Michael Hurst**, CE'74, and **Thomas R. Voss**, EE'69, all of whom will represent Missouri and ZIP codes 62000-65899 in Illinois.

STUDENT DIRECTORS (APPOINTED): **Dan P. Kalaf**, Student Union Board president; **Jeremiah D. King**, Student Council president; and **Nathan Mundis**, Graduate Student Council.

COMMITTEE CHAIRS (APPOINTED): **Gary Hines**, CE'95, chair of the Faculty, Staff & Volunteer Relations Committee; **Janet Wickey-Spence**, Geol'85, CSci'89, chair of the Student Financial Assistance Committee.

Thank you to the following retiring members of the MSM-UMR Alumni Association Board of Directors and committee chairs for their dedication and loyalty to the alumni association and UMR:

- **David B. Akers**, CE'82, Area 21 director 2002-05
- **David W. Dearth**, CSci'68, Athletic Study Committee chair 2002-05
- **Roger Dorf**, ME'65, at-large director 2000-04
- **Lisa G. Gibson**, ChE'93, Area 5 director 2002-05
- **Robert R. Morrison Jr.**, EMgt'71, at-large director 1990-96; Student Financial Assistance Committee chair 1996-2005
- **Stefanie M. Ricca**, CerE'04, Student Union Board president 2004-05
- **Julia C. Rosemann**, EMgt'05, Student Council president 2003-05

Alumni gather in Washington, D. C.

Alumni from all four University of Missouri campuses recently came together in the U.S. Capitol's Rayburn House Office Building to greet Missouri's federal legislators. UM President Elson Floyd addressed the group, thanking alumni for their critically needed support and thanking legislators for their work to bring funding to the university. He also introduced UMR Chancellor John F. Carney III, UMSL Chancellor Tom George, UMKC Interim Chancellor Steve Lehmkuhle, and UMC Assistant Vice Chancellor for Alumni Relations Todd McCubbin to the group. Legislators attending the event included Sen. Jim Talent, Rep. Russ Carnahan, Rep. Kenny Hulshof, Rep. Lacy Clay and Rep. Sam Graves.

More than 235 alumni attended the event, including the following alumni from UMR: Kevin Davis '86; Tom DeGonia '93; Ike Eichenbrenner '04; Bradley Fulton '88; John Hoel '64; Tom Hughes '91; Chris Mayberry '98; Charles McGrady '67; Stanford Oliver '81; Bob Scanlon '73; Joe Schumer '92; Linh '94 and Stephen Siebert, and Michael Smith '92 with associate Jason Bevier.

St. Pat's pre-parade party – Saturday, March 18

8:30 to 11 a.m., Alumni Lounge of Castleman Hall,
10th and Main streets

Complimentary coffee, juice and pastries will be served.
Green beer, Mimosas and Bloody Marys will be available at a cash bar.

Dye scholarship recipients

Marianne Ward, left, assistant vice president of the MSM-UMR Alumni Association, presented the Robert F. Dye mining engineering scholarships this fall to **Michael Scherr**, **Charles Zdazinsky**, **Catherine Skrzyniarz** and **Seth Reeves** (left to right) Sept. 8. The endowment was established in 1960 through a gift from Mrs. Vachel McNutt, MinE'10, in memory of her second husband, Robert E. Dye, MinE'12, for scholarships in the mining engineering department.

Association gives \$2,700 to student organizations

The Student Organization Funding Sub-committee of the MSM-UMR Alumni Association's Student and Young Alumni Relations Committee gave \$2,700 to the following student organizations for fall 2005:

- *American Society of Mechanical Engineers*, \$100 to help host the ASME conference at UMR.
- *Pi Kappa Alpha*, \$300 for the White Trash Turkey Bash, a benefit concert for Special Olympics.
- *American Concrete Institute*, \$200 for materials to be used in the concrete cube competition.
- *UMR Concrete Canoe Team*, \$200 to purchase bowls, spoons and other equipment to mix concrete.
- *Water Environment Federation*, \$100 to educate students and the community about growing environmental issues and wildlife affected by these issues.
- *UMR/RTI Solar House Team*, \$1,000 to help build the house and transport it to Washington, D.C.
- *Phi Sigma Rho*, \$100 for service projects in the community.
- *UMR Circle K*, \$100 for Twilight Fright, a safe, fun evening for students and the community.
- *India Association*, \$100 for Diwali Night 2005.
- *Campus Ministry Association*, \$500 for a freshman recreation night.

Association adds endowments

The Board of Directors of the MSM-UMR Alumni Association approved the following endowments during its Oct. 1 meeting:

Richard C. and Ruth Swanson Endowment Fund, a pledge of 30 percent of their future trust estate, for the enrichment and enhancement of the purposes and programs of the alumni association.

Daniel N. Miller Jr. Scholarship, which provides \$1,000 annually for an undergraduate student enrolled in the geological sciences field of study who has demonstrated need.

Thomas H. and Beatrice Colvin Dunning Scholarship revisions, expanding the geographical preferences to include Gibson County, Ind., and eliminating the need for an essay as part of the application.

During its Aug. 5 meeting, the MSM-UMR Alumni Association's Executive Committee approved the following endowment:

Bruce R. and Marjorie L. Doe Geology/Geophysics Faculty Development Endowment Fund with a gift of \$5,000 to be used by the chair at his or her discretion in providing assistance for faculty research and professional development.

The committee also approved revisions to the **Catherine and Robert Brackbill Endowed Scholarship** to better assist students majoring in petroleum engineering.

**we want
your news**

**Section News / Alumni Notes
Future Miners / Weddings
Email / Stories for Pullouts**

**Please send your information
to alumni@umr.edu, or write to
UMR Magazine, Castleman Hall,
PO Box 249, Rolla MO 65402-0249**

homecoming 05

ROLLAMO ROUNDUP HOMECOMING 2005

Nearly 1,000 alumni and friends were "rounded up" and herded to campus for Homecoming 2005. Highlights included the unveiling of UMR's first official rings, the groundbreaking for Toomey Hall, and the 100th anniversary celebrations of the Rollamo and Pi Kappa Alpha.

PICTURED BELOW

Top row (left to right): **Joe Miner** with UMR student; **Chancellor Jack Carney** and his wife, **Pat**, enjoy their first Homecoming; the Tucker Twins, **Armin and Norman**. Second row (left to right): Gold Miner Dancer; Alumni and students enjoy the festivities; Cheerleader **Amy Edwards** wows the crowd. Third row (left to right): **Cathy and Richard Eimer** get ready for some fun; **Shirley Day** visits with **Lester "Woody" and Joann Holcomb**.

Homecoming queen candidate the Silver & Gold Roundup B...

Student design team members talk with alumni Bruce and Geri Miller

PI KAPPA ALPHA: 100 PROUD YEARS

More than 500 people, including 220 alumni and 110 members and pledges, returned to the UMR campus during Homecoming weekend to celebrate the 100th anniversary of the Alpha Kappa Chapter of Pi Kappa Alpha.

Festivities included social hours, skits and a banquet. The celebration also included the unveiling of a 300-page book on the chapter's history, *A History of the Alpha Kappa Chapter of Pi Kappa Alpha 1905-2005: 100 Years of Brotherhood*.

Dick Bauer and Don Myers

Centennial Celebration

Fans enjoy the game

Miners take a break during Homecoming football

UMR cheerleaders

Homecoming Queen and King

Pi Kappa Alpha nominees **Lauren Etheridge**, a senior in nuclear engineering from St. Louis, and **Thomas Qualls**, a senior in civil engineering from Waterloo, Ill., were crowned queen and king by Chancellor Jack Carney.

photo by Bill McComb/Avalon Photography

Left: Gary Maxwell, Laura White, Terry King, Kevin White, Dianne (Speer) and Jim Lincicome catch up on old times.

REUNION CLASSES

CLASS OF 1950 (with spouses)

Front row (left to right): Nancy Dolecki, Marie Theerman, Liz Steele, Ginny Wolfram, Alvera Strain, Geri Miller, Colette Drake, Ellie McNichols, Shirley Hunt. Second row (left to right): Stanley Dolecki, Harold Theerman, Robert Steele, Ralph Wolfram, Laretta Macdonald, Bob Strain, Bruce Miller, Avery Drake, John McNichols, J. Richard Hunt. Third row (left to right): Warren Rutz, David Macdonald, Raymond Mattlage, Virginia Mattlage, David Grimm, Ralph Andreasen, Aaron Greenberg.

CLASS OF 1954 AND BEFORE

The name listing was not available for this group.

CLASS OF 1955

Front row (left to right): Carol Haubold, Charlotte Franklin, Dolores Pfaff, Tommie Ruth Oetting, Joan Barco, Katie Berg, Betty Isgrig. Second row (left to right): Reiner Haubold, Jim Franklin, Ray Pfaff, Bob Oetting, Samuel Barco, Richard Berg, Charles Germer. Third row (left to right): Oneeta Stimson, Bob Stimson, John McCarthy, Bill Hallett, Gene Penzel, Jerry Morris, Gorman Morris.

TOOMEY HALL GROUNDBREAKING

John & Mary Toomey

A groundbreaking ceremony was held for Toomey Hall, the new mechanical and aerospace engineering complex.

The complex will feature state-of-the-art learning centers, laboratories and computer facilities. The facility is named in recognition of the lead gift of \$5 million from John and Mary (Kelly) Toomey and their family.

Breaking new ground for Toomey Hall.

ALUMNI ASSOCIATION PRESENTS ANNUAL AWARDS

During Homecoming, the MSM-UMR Alumni Association honored a select group of alumni and friends for their devotion to the association, the campus and students. Selected from an impressive list of nominees, these awardees represent some of our most talented and dedicated alumni, faculty and staff.

ALUMNI ACHIEVEMENT

Charles D. Naslund, EE'74

Glenn E. Brand, ChE'39, MS ChE'48

ALUMNI MERIT

Craig D. Adams, the John and Susan Mathes Distinguished Professor of Environmental Engineering

HONORARY LIFE MEMBER

Gary Thomas, former UMR Chancellor

REUNION CLASSES continued...

CLASS OF 1960

First row (left to right): Carol Vacca, Jerry Stone, Carol Shepard, Joan Weisenstein. Second row (left to right): Herman Vacca, Jerry Alyea, Ralph Shepard, Kent Weisenstein.

CLASS OF 1965

First row (left to right): Karen Barr, Ralph Barr, Sharra Hinz, Gary Hinz. Second row (left to right): Owen Lasker, David John.

CLASS OF 1970

First row (left to right): Glennon Phillips, Dean Berger, Keith Wedge. Second row (left to right): Rich Chapman, Wayne Quayle, Barry Brandt.

DISTINGUISHED YOUNG ALUMNUS

Thomas F. Hughes,
EMgt'91

Breck R. Washam,
ME'90

FRANK MACKAMAN VOLUNTEER SERVICE

Robert M. Saxer,
CE'61
Chicago Section

ROBERT V. WOLF ALUMNI SERVICE

Wayne "Pat" Broaddus Jr.,
(posthumous),
CE'55

Lucien M. Bolon Jr.,
CE'59

CLASS OF 1942 OUTSTANDING TEACHING

William Canu,
assistant professor,
psychology

JOE MOONEY LEADERSHIP

Michael Lancey,
senior in
architectural
engineering

Daniel Tabacchi,
junior in
mining
engineering

OUTSTANDING STUDENT ADVISOR

William G. Fahrenheitt,
asst. prof.,
ceramic
engineering

William R. Kehr, MetE'71,
instructor,
information
science &
technology

Clayton E. Price,
GGph'80,
instructor,
computer
science

Paul N. Worsey,
professor,
mining
engineering

ALUMNI ASSOCIATION LEADERSHIP AWARD ENDOWED SCHOLARSHIP

Valarie Boatman,
senior in
mechanical
engineering

OUTSTANDING STAFF

William Bonzer,
manager,
nuclear
reactor

Tina Douglas,
secretary,
student life

ROLLAMO REUNION

The *Rollamo* celebrated its 100th issue of the yearbook by gathering former editors, writers, photographers, graphic designers and other staff members.

First row (left to right): Don R. McNichols, James Anderson, Carol Davies, Jerry Stone, Judy Sieckhaus, Robert Sieckhaus, Jason McHaney. Second row (left to right): Marvin Borgmeyer, Nicolaus Neumann, Herman Vacca, Len Lutz, Paula Lutz, Mark Dolecki, Dick Bauer. Third row (left to right): Byron Keil, John Macke, Ryan Schaecher, Keith Wedge, Bob Fleischman, William Horst, James Gerard.

More Homecoming photos online at umrmagazine.umar.edu

CLASS OF 1975

First row (left to right): David Allan, Dorothy Ann Chesley, Diane (Gibbs) Eppestine, Dave Eppestine. Second row (left to right): Bill Lueckenhoff, Peter Eppestine, Hubert Maddox, Jim Keebler.

CLASS OF 1980

Left to right: Cathy Tepper, Brian Tepper, Patricia Sheets, Jeff Sheets, James Marfice, Donna Marfice.

CLASS OF 1985

Left to right: Robert Van Camp, Jeff Krohn.

CLASS OF 1990

Left to right: Rebecca Frisbee, Roger Younger.

CLASS OF 2000

Left to right: Diana Schaecher, Richard Words.

CLASS OF 2005

Matthew Brooks

we want your news

Submit your Section News by Dec. 30 to alumni@umr.edu for inclusion in the spring 2006 issue

Austin/San Antonio

A member of the UMR Solar Car Team gives a tour of the workings of the UMR solar car prior to the start of the race.

Chicago Section guests gather at the home of John Remmers '84 and Catherine McCain '85 for the annual freshman send-off picnic.

air capital

July 30 – Members of the Air Capital Section held their annual freshman send-off picnic at the home of Randy and Liz Atkeisson. Armed with hot dogs and a variety of side dishes, no Rolla Miner left this activity hungry. There were a great number of activities available for the attendees, including volleyball and horseshoes.

Special thanks go out to Randy and Liz for welcoming the section and guests to their home.

Those attending included Randal '76 and Liz Atkeisson; Rustin Atkeisson; Brent Cookson '04; Sean Daly '96; Craig Goodloe '04; Jennifer Marshall '96; Tony '98 and Laura '99 McLaughlin with Annabelle; Jayson '95 and Maria '94 Morand, and Jeff Rottler '04.

ark-la-tex

July 16 – Ark-La-Tex alumni attended their traditional summer event – Louisiana Downs thoroughbred racing. Guests enjoyed a lavish all-you-can-eat gourmet buffet in the Sky Room on the exclusive Penthouse Level prior to the start of the races.

As always, the section sponsored one of the many races, and members had their picture taken with the winning horse and jockey.

Many thanks go out to Scotty Gerbes for organizing and coordinating this event.

Those attending included Connie '02 and Lincoln Bauers; Erin Boren '02; Phil '48 and Barbara Browning; Elmond Claridge '39; John Cochran '03; Scotty Gerbes '01; Nathaniel '03 and Melissa Huckabay; John Livingston '39; Loretta Moscari; Louise Patton; and Cambrey '04 and Peter Torres.

austin/san antonio

July 16 – As the UMR Solar Car Team prepared to embark on its journey from Texas to Canada, Roger and Sandy Dorf opened their home for the team, local alumni and all of the university faculty and staff that were present to support the students.

Team members gave the group an account of the time they had spent in Texas so far, and what they were looking forward to over the next 10 days during the North American Solar Challenge.

Prospective Rolla Miners and their families were also in attendance to learn more about the university and see firsthand what a talented group of students can do with their education at Rolla.

A very special thank you goes to out to Roger and Sandy for all they did to help welcome the students, faculty and staff to Austin, Texas.

Those attending included Kelley Arrington; Benedict Benito; Kevin Breitenstein; Doug Carroll '91; George '42 and Jo Dahm; George '80 and Connie Dickinson; Roger '65 and Sandy Dorf with Alicia, Shelby, Christina and Scott; Connie Eggert; Ferrill Ford '78; Steve '89 and Katie '88 Hagen; Otto and Joyce Hill; Tom '75 and Nancy Holley; Will Holley; Srinivas Jakkidi '01, '03; Nik '98 and Brittany Jedrzejewski with Niko; Bill '72 and Leona Jerden; Dave '86 and Donna Kleikamp; Kirk '85, '87 and Zoe Lawson; Kevin Loebach; Stephanie Maiden '05; Mike '74 and Barb Mall; Stephanie Martensen; Clay '85 and Carolyn '85 Merritt; Robert Mitchell; Mike '86 and Paula Molz; Jim '70 and Becky Montgomery; Anita '85 and Tom Murray; Elizabeth Musgrove '94; Mitchell Niehoff; David '78, '80 and Stacy '82 Obermann; John Osman '83; Bob and Gail Phelan; David Pollack; Phillip Ponzer; Rick '83, '89 and Rhonda Reinesch with Bryce; Timothy Robillard; Sarah Rosanky; Tom '74 and Marianne Roth; Paul '43 and Mary Rothband; J.P. and Courtney Scott; Peter Shih; John Solook '66; Dale Springer; Fred Springer '49; Rob Stone '92; Gary Thomas; David Tijerina '97; Cathy Tipton; Sarah '83 and David Todd with Dillon, Owen and Jennifer; John Tyler '75; David '72 and Gay Vick; C. H. Wu; Keith '02 and Rachael Ziegelman, and Tom Zuiss '78.

carolinas piedmont

Aug. 20 – Despite higher-than-normal temperature and humidity, the group of baseball fans that came out for the Kannapolis Intimidators game stuck through it to the end. After 11 innings, the home team pulled out a victory over the West Virginia Power.

Members of the Carolinas Piedmont Section root on the Kannapolis Intimidators as they defeat the West Virginia Power.

Prior to game time, alumni, family and guests enjoyed a traditional ballpark dinner and welcomed several new attendees to a Carolinas Piedmont alumni event.

Thanks go to Brian Tenholder for organizing and hosting this event.

Those attending included Bill '61 and Judy Gerhart; Tom '72 and Mary Howard; Bill '69 and Sandy Knauf; Gene '50 and Lenny Langston; Stephanie Martensen; Pat Martin '81; Dennis '68 and Reba Peavler; Brian '97 and Jolie Tenholder; Sharyle Wilhelm, and Michael Willett '99.

central ozarks

Sept. 3 – Held in conjunction with the first UMR Miners home football game, the Central Ozarks Section and Missouri Society of Professional Engineers hosted the annual Shrimp Feed over Labor Day weekend at Lions Club Park.

Guests were welcome to all-you-can-eat boiled shrimp and tasty sides, and met UMR Chancellor John F. Carney III. Following this delicious meal, many members of the group traveled to Allgood-Bailey Stadium to watch the Miners claim victory over Central Methodist.

A special thank you goes out to Jerry Bayless for organizing and hosting this hometown event.

Those attending included Ed '78 and Sue Albee; Kent '76 and Lindsay '76 Bagnall; Chester Baker '55; Jennifer Bayless '89; Jerry '59 and Shirley Bayless; D.J. Belarbi; Donald '93 and Nancy '96 Brackhahn; Glenn '39, '48 and Janet Brand; Jeff Brand; Joel Brand '86;

Chancellor Jack Carney; Doug '91 and Karla Carroll; Harold '84 and Diane '84 Crouch with Briana and Alerica; Del Day '58; Dave '68 and Sue Dearth; Ruth Faucett; Harold '66 and Joyce Fiebelman; Jim Fiscus '86; Jay and Suzanne Goff; John-Michael Hargis; Steve Hargis '85; Lola Howe; Wayne '82, '87 and Jaci Huebner; William '53 and Pat Lindgren; Bob and Carlene May; Amy McMillen; Nancy Mengel '50; Jack Mentink '83; Philip Mentink; Mike and Dianna Meyers; Robert Mitchell; Randy and Mary Moss; Don Myers '61; John '95 and Dorcas '99 Park; Brian and Lisa Parker with Renee; Rhoda Parker-Sachs '00 with Carol Machado; John '47 and Sharyn Powell; Ken '66 and Janet Ragsdell; Chuck Remington '49; Lee and Priscilla Saperstein; Hank '56 and Pat Sauer; Denise Scherrer; Bill '58 and Beth Schluemer; Bill and Jane Schonberg; Polly '83 and Eric Showalter; Henry and Betty Sineath; John '51 and Patty Smith; Keith and Sandra Stanek; Rick Stephenson; Zach and Lisa Stephenson; Paul '62 and Mary Stigall; Bill Stoltz '68; Norman Tucker '40, and Richard Woodcock.

chicago

July 31 – The Chicago Section gathered at the home of John Remmers and Catherine McCain for the annual freshman send-off picnic. It was a perfect day for an outdoor event as alumni, incoming freshmen and guests saw old friends and made new ones. There was plenty of food and drinks to go around, and everyone helped the event run smoothly.

Thanks to Cathy Edwards for organizing the event and to Remmers and McCain for their generous hospitality.

Those attending included Cathy Edwards '97 with Kim Grill; Andrew '01 and Kelly Hastings; Derrick Johnson; Alex Lee; Stephan Magenta '99; Stephanie Martensen; Mike '77 and Sandy '77 Marx; Alex Merritt '03; Parris Ng '00 with Jenny Che; Fred '95 and Jessica '97 Niemeier; Bill Nix '80; John Remmers '84 and Catherine McCain '85 with Miriam and Alexander; Walter and Nick Saraniecki; Chris '95 and Tamra '95 Scheibelhofer; Dale '84 and Penny Schwent; Andy '03 and Michelle Van Eycke; Neil Weaver; Jeff Williams, and John and Judy Williams.

dallas/fort worth

July 17 – Continuing the warm welcome from MSM-UMR alumni in Texas, the UMR Solar Car Team was met in Weatherford, Texas, for another meal with fellow Rolla Miners. After finishing their first day of solar racing, team members joined the Dallas/Fort Worth Section for dinner.

Thanks to the generous efforts of Glenn and Mindy Brand and Jeff and Laura Bledsoe, the team had a good home-cooked meal, a comfortable place to sleep, and a catered breakfast the next morning! Spirits were high after the *Solar Miner V* took the road to defend the national championship title.

Former Chancellor Gary Thomas, Dean Robert Mitchell and Solar Car Team President Stephanie Maiden all shared stories of solar racing adventures with the group. Following the formal presentation, many guests purchased official solar car T-shirts to wear the next morning as the team headed north to Oklahoma.

Those attending included Benedict Benito; Jeff '82 and Laura Bledsoe; Robert '42 and Cay Brackbill; Glenn '83 and Mindy '84 Brand; Henry '86 and Chris Bredenkamp; Kevin Breitenstein; Steve '71 and Lillian Chenoweth; Aaron '77 and Brenda Cook; J.R. '97, '00 and Heidi Grohs; Gary '62 and Judy Havener; Will Holley; Brian '02 and Cindy Jones; Byron '52 and Mary Ann Keil with Keil Senter, Keil Young and Hannah Young; Bethany Konz '00; Eric '96 and Tara Link; Steve '77 and Linda Nelson; Bob and Gail Phelan; Kent '79 and Karen Riley; David '86, '90 and Jennifer Schledorn; Mel Sherwood '58; Bill '67 and Linda Stoll; Gary Thomas; Cathy Tipton, and John Tyler '75.

enchanted

Aug. 25 – A few members of the Enchanted Section in New Mexico attended their first sporting event in the section's history. While the spirit of baseball remained strong, the home team was defeated by the Memphis Redbirds, 14-6. Thanks goes to Virginia Cleary for organizing and hosting this event.

Those attending included Virginia Cleary '02; Brian Johnson '02, and Todd '98 and Kristina Rastorfer.

Visit us at
alumni.UMR.edu
 for section news

Thanks to the efforts of Lori Crocker '88, the annual Houston Section student send-off picnic was held at the Johnson Space Center.

Even alumni from Southern California enjoy cheering on the St. Louis Cardinals!

falls of the ohio

July 10 – MSM-UMR alumni living in the Louisville, Ky., area came together for a day at Churchill Downs, enjoying fine food and betting on their favorite horses.

Special thanks go to Dirk Gowin for coordinating and hosting this event.

Those attending included David Brewer '69; Russell Brooks '95; Bob DeSpain '61; Dirk Gowin '91; R.W. Hinckley '60; John Lina '63; Bob Morfeld '69; Bob O'Brien '54; Charles Parks '72, and Darren Washausen '83.

houston

Aug. 6 – Houston area alumni, current and new UMR students and their families gathered at Johnson Space Center for the annual Houston area student send-off picnic. The crowd was abuzz, awaiting the return of *Discovery* from space, and enjoying being so close to the action while the mission continued during the picnic.

Houston Section president Larry Ragsdale and secretary Elizabeth Ragsdale endured working over the hot grill, cooking burgers in the Houston humidity. Alumni brought savory dishes to share with the group. Following dinner, Larry welcomed everyone and talked about upcoming section events. Students introduced themselves, and Nicole Talbot and Kevin Hagan recognized the scholarship winners. Brad Starbuck, UMR admissions representative, was on hand to pass out T-shirts to all the students.

Many thanks go to Lori Crocker for organizing and hosting this event.

Those attending included Ryan Arlitt; Mike Bell; Evan Bertholf; Liz and Jason Brumley; Victor '99 and Amy '98 Buatte; Jesse Collins; Lori Crocker '88; Daryl and Jane Counts with Barrett; Lesley Fisher; Mike '81 and Rosie Flannigan; Dustin Fox; Jon Garlit; Ron Guyer '57; Kevin Hagan '80; Gordon Herron '87; Will Holley; Curt Killinger '73; Joshua Lowery '01; Mike Lyman; Alison MacDonald; Jim '67 and Carolyn Medlin; John Murphy; Russ Pfeifle '74 and Nicole Talbot '77; David Quinones; Larry '98 and Elizabeth '00 Ragsdale; Matt Rattman; Ken Vaughan '47, and Clark Volker.

lincolnland

Aug. 7 – MSM-UMR alumni and guests gathered for the annual Lincolnland student send-off picnic at the home of Rich and Carolyn Berning on Lake Springfield. Rides on the new pontoon boat were added to this year's list of activities.

Guests enjoyed a traditional picnic spread, including world-famous dishes made by the alumni. The setting proved again to be the perfect place to welcome new students and their parents to the MSM-UMR family.

Thanks go to Tom Feger for organizing this event, and to Rich and Carolyn Berning for continuing to open their home.

Those attending included Rich '69 and Carolyn Berning; Don and Brenda Clark with Brandi and Cameron; Tom Feger '69; Lynn '68 and Judy Frasco; Jerry '64 and Marilyn Hoppe; Laura Hoppe '04; Tom '70 and Sue Hoppe; Jay '98 and Elizabeth Jordan; Ed Midden '69; Pamela Oakes Skyles; Jerry '70 and Mary Parsons; Sheila, Kevin and Daniel Ryan; Harvey and Nancy Schrenk with Mary; Marianne Ward; Brad '01 and Amanda '02 Winters, and Andrew and Amanda Withers.

motor city

Aug. 7 – Members of the Motor City Section tried a new kind of event this year – having a family-style picnic at Nankin Mills Park in Westland, Mich. Attendees spent the afternoon playing Frisbee and soccer and getting to know each other outside of the ordinary work environment.

A special thank you goes to Jeff and Rebecca Seaman for organizing and hosting this event. Many alumni hope to make this another tradition of the Motor City Section.

Those attending included Barry '99 and Janet '99 Callahan; Matthew '99 and Kim '99 Clark; Joe Dickerson '97 and Rebecca Steinman '96; Jeff '95 and Deena Hickman with Tyler and Collin; Gary Lincks '85; Warren '86 and Elizabeth Pierce with Delaney; Janet Ragan; Lane '99 and Erika '99 Rezek; Jeff '00 and Rebecca Seaman with Dave, Sarah, Trenton, Jacob and Ashton; David Swartz '03, and Gina Zientara '99.

Alumni from the East Coast gather for the first official meeting of the NY/NJ/CT Section.

ny/nj/ct

Sept. 18 – East Coast alumni gathered for their first official section activity at Roosevelt Park in the Edison Township. After a couple of months of planning to start the section and deciding what types of activities to include in the programming, a family-style event seemed the perfect place to start.

Alumni brought out pictures from old St. Pat's celebrations, sweatshirts, beer stines, and tons of stories and memories. As with any alumni event, the group enjoyed a wonderful spread of picnic foods and enjoyed discovering their connections.

Following a brief overview of campus activity by Stephanie Martensen, attendees signed a petition to become the 47th charter section of the MSM-UMR Alumni Association.

Thanks to everyone in this section for their dedication and hard work to make the NY/NJ/CT Section a reality.

Those attending included Lou Briscoe '83; Jeanean Davis '84; Mark Givens '88; Paul D. Griffin '65; J.T. Lee '95; Wuuyung Lin '97; Stephanie Martensen; Shilpa Mathkar '03; Helene Hardy Pierce '83; Jennifer Posda '76; Ernest Reeves '52, and Zuen Wang '89.

st. louis

July 23 – The St. Louis Section welcomed new Rolla Miners to the MSM-UMR family during a send-off picnic on July 23 in conjunction with a Gateway Grizzlies minor league baseball game. Fans gathered to celebrate their Miner history and to cheer

on the home team as it battled the River City Rascals.

The group made itself at home in a party suite equipped with a full menu of ballpark food and wait service throughout the game. Students were showered with gifts from the UMR admissions department, so they would be ready to hit the ground running when they arrived on campus.

Thanks go to Sylvia Strackeljahn for coordinating and hosting this event.

Those attending included Matt Battles '03; Mike Butchilo; Jan Coban; Randy Dreiling '81; Richard Hampe '61; Darrell Heckel '02; Derrick Heckel '02; Doug '94 and Lori Heckel with Lyndsey; Ray '96 and Mary Hoeltin with Michael; Jason '96 and Valerie '98 Holschen; Chuck '83 and Melodee Hughes with Charles and Stephanie; Glenn '79 and Kris Mabie; Niki Morales '02; Milt Murry '64; Gary Perrey '78; Kelly Reiter '03; Charles Ross '49; Jenny '99 and David Snyder; Sylvia '03 and Samuel '03 Strackeljahn; Jon Wies '03, and Sarah '00 and Dan Wiszkon.

Sept. 3 – St. Louis area alumni added a trip to Fairmount Park to their Labor Day weekend plans. Members of the section met in the Black Stallion Buffet Room for a tasty meal prior to the start of the evening's races.

Four members of the group had their picture taken with the winner of the race sponsored by the group. Tension remained high as folks watched in anticipation to see if their bets paid off at the end of every race.

Many thanks go out to Randy Dreiling for organizing and hosting this event.

Those attending included Dick '51 and Shirley Bauer; Pam Cole '82 with Dennis Hobbs; Randy Dreiling '81; Jeff '95 and Kimberly Fugate; Tim '79 and Julie Guethler; Yoelit Hiebert '81, '89; Wesley '93 and Julie Hodge; Rick '96 and Kelli Huber; Bill Irvine '75; Todd and Stephanie Martensen; Gene '84 and Marcia Metheny with Melissa; Tom '82, '84 and Linda '82 Meyer; Tom Mull '74; Charles Ross '49; Andy Schmucker '02; Blaine Stone '74; Katie Weinkein '03, '04, and Sarah Wiszkon '00.

southern california

July 30 – There are die-hard St. Louis Cardinal fans all across the country, including

several MSM-UMR alumni who watched the Redbirds take on the Los Angeles Dodgers at Dodger Stadium.

Thanks to the efforts of Mandy Posgai, Miners gathered for a summer event to watch both teams battle it out on the West Coast. Following the game, the group met up at Grand Avenue Sports Bar to cap off the afternoon.

Those attending included Eileen Chambers '01, '02 with Carlos Guillermo; Bill Fitzpatrick '73; Keith Gray '99, '01; Rich Harwin '80 with Reni and Lauren Harwin, Beth Newcom and Steph Meyer; Dennis '78 and Nikki Heider; Jim Justus '60; Jenn Knapp '01; Tim '99, '01 and Kristina Koehler; Charles Mattson '79; Mandy '99 and Rob Posgai; Joe Stehly '03; Patti '77 and Larry Stewart and Sue Winscher '72 with Eric and Mark.

calgary

July 27 – Rolla Miners helped the UMR Solar Car Team celebrate the completion of the North American Solar Challenge by cheering them on at the finish line at the University of Calgary. After the cars crossed the line, they parked on the ice in the Olympic Oval, where many Olympic champions performed back in 1988.

Later that day, the party moved to Bowness Park where Marianne Ward from alumni relations made sure everyone had enough to eat. Many alumni traveled great distances to help support the solar car team as it finished the 2005 race.

Thanks go to everyone for making the connection between current UMR students and alumni such a great success.

Those attending included Robert Becho; Benedict Benito; Daniel Bohachick '99; Kevin Breitenstein; Brian Call '97, '99 with Kathy; Doug Carroll '91; Dan '99 and Kelli Cool; Paul '95 and Julie '99 Hirtz; Tom '75 and Nancy Holley with Claire; Mike Hunter '99; Kevin Loebach; Gail Lueck '02, '03; Stephanie Maiden '05; Dean Robert Mitchell; Frank '77 and Mary '78 O'Grady; Chris Pieper; David Pollack; Phillip Ponzer; Scott '55 and Joyce Porter; Kent '79 and Karen Riley; Tim Robillard; Peter Shih; Scott Smith '86; Adrian '97 and Esther Sutinjo; John Tyler; Marianne Ward, and C.H. Wu.

If you have a story you would like to share with your alma mater, please contact Public Relations at (573) 341-4328 or email news@umr.edu

Fifty years of flight

Ed Kendall, ME'43, received his pilot's license two weeks before the bombing of Pearl Harbor. Recently, Kendall received the Federal Aviation Administration's Wright Brothers Master Pilot Award. The award recognizes pilots with 50 or more consecutive years of safe flight.

Kendall, who started flying when propellers were made out of wood, got his first look at airplanes as a boy on the family farm in Shirley, Mo. "Once in a great while, maybe once a month or so, an airplane would fly over. It was a big deal. Everybody would stop what they were doing and run out to take a look at it," Kendall told the *Charlotte, (N.C.), Observer*.

While at MSM-UMR, Kendall took advantage of free civilian pilot training classes. During World War II, he flew planes off the *USS Hornet* and participated in the sinking of a Japanese tanker.

Now retired from an engineering career, Kendall lives in Charlotte and still owns a 1945 Piper Cub. Although a recent health problem has limited his flying, he doesn't intend to stay grounded for long.

1942

Julian A. Fuller, MinE, MS MinE'46: "Still living in retirement in Florida."

1943

Edward T. Kendall Jr., ME: "Still in pretty fair health at 84. About stopped flying. It was sad to hear of Earl Biermann's passing – classmate, roommate and flying buddy!"

Douglas N. Christensen, ChE: "This summer there was a TV program called "Survivor: Palau" that involved two groups trying to outwit each other. As an advanced ROTC student at MSM, thence to Officer Candidate School at Fort Belvoir, Va., and, upon graduation, assigned to the 154th Engineer Combat Battalion, in September 1944, my platoon was deeply involved in displacing the Japanese from the islands of Anguar and Peleliu in the Palau chain. This was a significant difference from the Palau television program."

1944

Kenneth W. Schoeneberg, CE, MS CE'48: "I continue to be confined to my home because of my lung problem and using oxygen 24-7, but doing okay other than that. Margaret and I can't travel anymore and she does all the driving, otherwise we would come to Rolla at the drop of a hat. Best regards to all."

1948

James W. Hoelscher, PetE: "Growing old ... disgracefully."

Gilbert S. Keeley, EE: "We weathered Hurricane Charley a year ago with minimum damage to our retirement apartment in Fort Myers, Fla., but we are due for several more hurricanes to develop this year. I still volunteer teaching math to high school deaf kids."

Kenneth E. Niewoehner, MetE: "I've been retired from Bethlehem Steel Corp. for 17 years. I'm occupied with family, golf and biking. In June, Phyllis and I biked from Berlin to Prague on our 10th extended bike tour with International Bike Tours."

1950

Wilton G. Higgins, CE, retired from Martin Marietta's nuclear division in Paducah, Ky.

William Hollis, MetE: "I retired from General Electric in 1975. I have three grown children and my grandchildren are busy in college."

Seymour Subitzky, MinE: "I retired from the U.S. Geological Survey, but still have office space there. I had been with them since June 1950."

1951

Gilbert L. Crowell, CE, has been retired 14 years. He spends his time teaching Sunday school, leading Bible fellowship and playing bridge. He and his wife traveled more than 6,700 miles last year while visiting their granddaughters in Colorado and Kentucky and their siblings in western New York.

Arthur A. Dasenbrock, CE: "I visited the campus one Sunday in June and was very impressed with the new building additions and the campus in general."

William A. Givens, PetE: "We sold the boarding stable, bought acreage, and moved our Morgan horses to our new home in Guthrie, Okla."

1955

Spyros G. Varsos, EE: "I attended the Golden Alumni Reunion this year in early June – an outstanding event."

1957

Fred J. Dietrich, EE: "I retired from Globalstar/Loral six years ago. Since then, Pat, my dear wife of 44 years, and I have traveled quite a bit. Our four daughters are married and we have 11 grandchildren. One daughter lives in Okinawa with her Marine husband. My wife's health has been spotty, with osteoarthritis and asthma, but we still enjoy life, especially with each other. After 36 years, we still love living in Palo Alto, Calif. I keep busy hauling bread to food closets and doing some antenna consulting."

1963

James R. Knox Jr., Chem: "I retired as emeritus professor from the University of Connecticut in 2002, but I am still writing and working on the editorial board of the *Journal of Biological Chemistry*."

1966

 Len Kirberg, CE: "After almost 38 years with Horner & Shifrin, I retired from full-time work on July 15, 2005. Following my

semi-retirement, I will continue as a senior consultant with the firm. I served as president for 16 years and in 2004 became the first chairman/CEO in the firm's 72-year history. Mary and I look forward to playing more golf, catching more fish and traveling more. I also have a radio-controlled model airplane that is still looking for its first flight."

Lowell Patterson, CE, retired in May 2005 as director of public works in Columbia, Mo.

1970

Danny E. Jarvis, EE, left, received the prestigious Henwood Award for lifetime achievement in the hydropower industry in April.

1972

Mike Bruemmer, CE, retired from the Missouri Department of Transportation as district engineer Sept. 1, 2005.

1973

John Curtis Killinger, Math, MS EMgt'80: "I'm still working as a petroleum engineer and economist for Challenger Minerals (Global Santa Fe Subsidiary) in Houston. We explore and produce in all offshore basins, including the Gulf of Mexico, North Sea, and West Africa as current focus areas. See quite a few Miners in the oil patch, but still room for more new grads, returning 'retirees,' or 'converts' from related fields!"

1974

Dennis Marbut, ME, was the speaker at Verona High School's graduation ceremony in Verona, Mo. Marbut owns the Ozark York heating and air conditioning company in Springfield, Mo.

Robert L. Pike, ChE, has left the United States to take permanent residence in England.

1977

Arthur L. Giesler, ME, director of sales for PermAlert ESP, a subsidiary of Perma-Pipe Inc. in Hurst, Texas, was installed as Region VIII director and regional chair of the American Society of Heating, Refrigerating and Air-Conditioning Engineers in June.

1978

Jim Wright, EMgt'78: "It's a small world. In July I had traveled to Asia. While riding the monorail in Kuala Lumpur, Malaysia, I noticed a young man carrying a UMR directory. I asked if he was associated with UMR and he informed me he had just attended an alumni meeting of Malaysians. His name was **Mohd Rozaini Bin Abdul Jalil**, ME'98. We chatted

briefly and have communicated via email ever since. It's hard to believe that I traveled halfway around the world and found a fellow UMR grad."

1979

Steven Curran, GeoE'79, has been named manager of the Gulf Coast division of Range Resources Corp. Curran was previously the corporation's vice president of exploration in the Gulf Coast division. Prior to joining Range in 1998, Curran worked in various technical and management positions with Domain Energy, Newfield Exploration and other companies.

1980

Mike McCall, MinE, was recently named chair and CEO of TXU Wholesale in Dallas.

1982

Eric Glynn Politte, ME: "We're still in Houston. We now have a petroleum engineering daughter at the University of Texas and a

(continued on the next page)

A soldier's story

Most students come to college straight from high school. **Bill Rous**, CerE'48, MS CerE'50, came to MSM-UMR via a German prisoner-of-war camp.

At the end of World War II, the liberated but weakened prisoner tried to hitchhike to the coast, where he figured he could board a ship for America. "When Patton's troops liberated the Stalag POW camp about May of 1945, I was asked to gather at some assembly station, but I wanted to get home and walked away," Rous says. "I passed out from malnutrition and loss of blood. A Red Cross group picked me up and was getting me on board an airplane bound for Russia. When I found out it was headed for Russia, I yelled, 'I am an American.'"

Instead of going to Russia, Rous was flown to a hospital in Paris, where he spent Victory in Europe Day in 1945. Eventually he was moved to an Army hospital in Springfield, Mo.

Forced labor and lack of food during his stay at the German camp had caused Rous to lose half of his body weight. But that didn't keep him from courting the woman he intended to marry. Later that year, Rous, who was still recovering, married his wife, Jane, in St. Louis.

Rous enrolled at UMR in January of 1946. The couple's first child was born when Rous was a freshman embarking on the first steps toward a career in the aerospace industry. "And here it is 60 years of marriage, three neat children, and 44 years later," says Rous, who lives with his wife in San Jose, Calif. "Happy 60th wedding anniversary, dear Jane."

Making math an interactive experience

A UMR graduate has authored a new textbook on engineering mathematics.

Robert Lopez, MS Math'66, wrote *Advanced Engineering Mathematics with Maple*, an interactive and electronic offering from Maplesoft, a provider of high-performance software tools for engineering, science and mathematics.

"An e-book for advanced engineering mathematics is a new paradigm for learning and using engineering math," says Lopez, who also wrote the print version published by Addison-Wesley in 2004. "The reader can interact with the mathematics and graphs in the book, exploring parameters, running what-if scenarios, and modifying examples to solve specific problems."

Lopez is a professor emeritus of mathematics at Rose-Hulman Institute of Technology.

Cummings named vice president

Mark W. Cummings, GeoE'82, has been named vice president of global environment, health and safety for Exide Technologies, a global leader in stored electrical energy solutions.

Cummings has 20 years of engineering, legal, and environmental and safety management experience. He was recently an independent environmental and safety consultant to the automotive industry. Prior to starting his own firm, he held several environmental and safety leadership positions with Wagner Lighting, Cooper Automotive and Federal-Mogul Corp. Cummings previously served as an engineer for Texaco's exploration and production division and as a consultant with Parsons Corp., an international engineering and infrastructure and planning company.

mechanical engineering son at Texas A&M. Our youngest is still in high school but bound for the University of Texas. Our businesses are still growing; visit www.rmaworld.com."

1983

Donald R. Taylor, MS GGph, was named vice president of exploration at Doe Run Co. in August.

1985

Mark Shelton, CE, was promoted to the job of Southeast Missouri district engineer in July by the Missouri Department of Transportation. A licensed professional engineer, Shelton previously worked for MoDOT in several districts as a construction and materials engineer.

1988

Richard T. Bradley, CE, was one of 28 distinguished recipients of the Silver Beaver Award presented by the Greater St. Louis Area Council Boy Scouts of America in May. This is the highest award that

a local council can present to an adult volunteer.

Craig S. Prevallet, ChE, and **Yvonne (Paris) Prevallet**, PetE'87, moved to London with their family. Yvonne works with British Petroleum and Craig left Shell Oil to take care of their two children.

1990

LeAnn Herren, PetE, joined Chenega Management LLC as the environmental project manager. Chenega, an Alaskan Native 8A corporation, provides environmental services to federal, state, municipal and commercial clients. The corporation is based in Alaska, but Herren will work out of its office in San Antonio, Texas.

1991

James P. Knutelski, CE, MS CE'02, is now a professional engineer in the states of Minnesota and

California. He works for Hanson Professional Service Inc. in its office in Springfield, Ill., and is also licensed in Illinois, Iowa and Missouri.

Gregg Sparks, CE, joined Cissell Mueller Construction Inc. as vice president of estimating.

1992

Ron Shankland, CE, retired from the U.S. Air Force after more than 27 years of service. Shankland has served as a pollution prevention officer in Tampa, Fla., environmental flight commander and readiness flight commander in Germany, staff engineering officer in Shreveport, La., and consequence assessment engineer in Omaha, Neb. He looks forward to continuing service to his country as a civilian, either through civil service or as a government contractor.

1993

Jon M. Gibbs, PetE: "Amy and I have moved to sunny California. I'm now the operations superintendent for Exxon Mobil's California operations."

UMR grad and students tackle five-day expedition

Jeremy Schnurbusch, EE'05, spent his last spring break as a UMR student hiking in southwest Texas with two of his Sigma Nu fraternity brothers, **Kyle Darnell**, a senior in architectural engineering, and **Travis Boatwright**, a senior in civil engineering. They were joined by UMR student ambassador **Joe Liefer**, a senior in mechanical engineering, and UMR football player **Jordan Preston**, a senior in engineering management.

"We covered more than 50 miles through Big Bend National Park, located on the border of the U.S. and Mexico," Schnurbusch says. "On our first night, we camped at the Chisos Basin of the Chisos Mountains, later backpacking through these mountains and the desert mountains of the Marufo Vega Trail."

During the five-day trip, the men had to watch for the mountain lions, bobcats and rattlesnakes that frequent Big Bend National Park. "It was out of the ordinary, which is why this was a great spring break trip," Schnurbusch says. "We weren't just sitting on a beach all day."

Lamont D. Orange, CSci, was promoted to vice president enterprise security for Charter Communications Inc. in St. Louis.

1995

Rob Krewson, CE, recently joined Brungardt Honomichl & Co. P.A. as a project manager in Overland Park, Kan.

Thomas M. Ruth, EMgt: "I have come a long way since graduation. I was an electrical lineman for many years and was 33 years old before I started college. It took me seven years to get my degree, then an additional four years to get my professional engineer's license. A great part of that success is my education from Rolla. I am afraid of nothing. I welcome all challenges and responsibilities. Bring it on! Rolla prepared me well – that there will be no road map, just choices. Thank you."

Thomas Seener, ChE, joined Applied Engineering Controls as the director of pharmaceutical programs in Groton, Conn.

1997

Anthony R. Gibbs, ME, received the prestigious Gen. Douglas MacArthur leadership award from the U.S. Army for his service as a rifle company commander during combat operations in Afghanistan.

Amy (Swanson) Owens, CE'97: "We recently built a house in Parkville, Mo. Both Todd and I are working at HNTB Corp. I only work two days a week so that I am able to spend more time at home with the kids."

future miners

Eric Distler, ME'01, and his wife, Julie, had a boy, Chase Stephen, on May 3, 2005.

Anthony Edwards, CSci'94, and his wife, **Amy (Hansen)**, MetE'94, had a girl, Audrey Grace, on June 8, 2005. Her aunts are also UMR grads – **Lisa Edwards**, ME'93, and **Cathy Edwards**, CerE'97.

Gary Elbert, EE'91, and his wife, **Jane (Dey)**, ChE'91, had a boy, Hudson Michael, on March 31, 2005. He joins sister Hannah, 2.

Samuel Erter, EE'97, and his wife, **Shawna (Morris)**, GeoE'00, had a girl, Morgan Renee, on May 13, 2005.

Lisa (Willhaus) Gibson, ChE'93, and her husband, Steve, had a boy, Connor William, on Feb. 1, 2005.

Donald Hills, CE'98, and his wife, Kerri, had a girl, Mallory DeAnn, on May 11, 2005.

Jeff Krause, MetE'99, and his wife, **Serena Jagtiani-Krause**, NucE'98, had a boy, Nikolaus "Niko" Advani, on Aug. 7, 2004. His grandfather is **Arjan Jagtiani**, CE'66.

Todd Owens, ME'98, and his wife, **Amy (Swanson)**, CE'97, had a boy, Trevor Robert, on St. Pat's Day, March 17, 2005. Trevor joins sister Annika Rose, 2.

Darren Ratliff, CE'92, and his wife, Ginger, had a girl, Lindsey Ray, on June 27, 2004. She joins Lauren, 7, and Drew, 5.

Brian Sharp, ME'99, and his wife, Christine, had a boy, Sean Michael, on June 2, 2005.

Mathew David Silver, CE'98, and his wife, Marie, had a boy, Christopher Mathew, on Feb. 23, 2005.

James Stanfield, ME'96, and his wife, Shari, had a girl, Sasha Sippy, on March 6, 2005. Her grandfather is **Arjan Jagtiani**, CE'66.

Jennifer (Stewart) Stewart, ME'98, MS ME'99, and her husband, Chris, had a boy, Brandon Michael, on March 18, 2005. He joins sisters Brittney, 11, Courtney, 11, and Abbey, 5.

Jared Wigger, CE'99, and his wife, **Lisa (Duncan)**, Hist'04, had a girl, Hannah Marie, on July 1, 2005.

Jeffrey Yoder, MSys'02, and his wife, Mistee, had a boy, Jakson Carmichael, on Jan. 10, 2005. He joins brother Sean, 5, and sister Samantha, 1.

If you have a birth announcement or a photo of your new little Miner, send it to us and we'll publish it in an upcoming issue. Email alumni@umr.edu

Need a copy of your transcript?

go online to alumni.UMR.edu and click Transcripts on the menu at the left for information and a printable form. You can mail or fax, or call the registrar's office at (800) 522-0938 for more information.

Virtual parables

From "The Good Samaritan" to "The Lost Sheep," one UMR graduate is giving children the option of learning about Christian parables in a virtual format.

Tim Emmerich, EE'90, MS EE'96, is the founder of GraceWorks Interactive, an independent developer of family-friendly software for personal computers. In Emmerich's game, "The Interactive Parables," players are exposed to lessons related to the parables in a virtual format. Players

Tim and Jane, CerE'93, with their adopted children Jacob and Elizabeth.

travel through maps, unlock doors, and meet biblical characters.

The game, designed for ages 10 and up, is compatible with the Microsoft Windows platform. Emmerich says a Spanish language version will be available soon. More information is available at ChristianGamesNow.com.

Jonathan Robison, CE, MS CE'03, was hired as the manager of the new Springfield, Mo., office of SCI Engineering Inc.

1998

Barbara Baird, Engl, has been accepted as a voting member of the newly formed Professional Outdoor Media Association (POMA).

Todd Owens, ME: "We recently built a house in Parkville, Mo. Both Amy and I are working at HNTB Corp. Amy only works two days a week so that she is able to spend more time at home with the kids."

Mark Tschopp, MetE, MS MetE'99: "In July, Meredith and I celebrated our second wedding anniversary in Mackinaw Island, Mich. I am currently working toward a doctorate in materials science and engineering at the Georgia Institute of Technology through a National Science Foundation fellowship to study deformation of nanomaterials with atomistic simulations. Meredith is enjoying her job here as a first-grade teacher at a local elementary school in downtown Atlanta."

1999

Timothy J. Biedenstein, NucE, Hist'01, recently participated in a desert warfare scenario as part of the 48th Brigade Combat Team. He is a member of the 220th Engineer Co., based in Festus, Mo.

2000

Sean Kautzman, MinE, was featured in the June edition of *Mining Engineering*.

2003

Laney (Fritz) Bisso, ChE, is working as a group manager for Anheuser-Busch Inc. in St. Louis.

Weird world of noodles

When he heard that incoming UMR freshmen received Ramen noodles in their welcome packages this fall, **Matthew Fischer**, CSci'99, was a little jealous. "Too bad they never did that when I was in school," says Fischer, who edits a blog dedicated to the economical and belly-filling noodles.

Matthew Fischer

Eating flavored Ramen noodles, like taking dirty clothes home to mom and skipping the occasional class, is part of the college experience. Fischer says he became a Ramen fan when he was at UMR. Now a computer programmer in Fort Collins, Colo., he devotes some of his free time to keeping the tradition alive by operating the blog he calls "The Official Ramen Homepage."

"It really doesn't take that much time to run the page," says Fischer.

Nonetheless, the blog is filled with recipes submitted from everywhere the Internet reaches. From Ramen Noodle Salad to Garlicky Thai Stir-Fry Ramen with Tofu, there are apparently all kinds of things cash-starved folks can do with the versatile and very cheap noodles. Among the Ramen-friendly ingredients endorsed by the blog's readers are chili, eggs, chocolate, and Girl Scout cookies.

In a recent posting, Fischer discusses the going rate for a package of Ramen – about 39 cents. "Man," he says, "I remember when it was 19 cents."

For a more detailed look into Fischer's frugal world of squiggly noodles, check out the blog at www.mattfischer.com/ramen.

Brett Wissel, MinE, and **Megan Wissel**, MinE, were featured in the June edition of *Mining Engineering*.

2005

Opie Peterson, ME, joined Modine Manufacturing's plant in Trenton, N.J., as an engineering intern in June.

Alum spends 38 days at sea

Herb Lincoln III, CE'54, spent 38 days last summer navigating his 25-foot Com-Pac Horizon Cat sailboat from his home in Fogmore, S.C., to his birthplace in Waterloo, N.Y.

Lincoln, an alumnus of the UMR chapter of Sigma Nu fraternity, passed the Dismal Swamp, the Delaware River and the Statue of Liberty during his journey. He also met storms, heavy winds, fog and power loss.

"His trip was similar to how helicopter pilots describe their flights," says friend **Joe Gray**, GGph'54. In addition to what Lincoln describes as "hours of boredom mixed with hours of stark terror," he was pleased to find good weather and good friends along the way.

"No sweat," Lincoln said at the end of his trip. "But don't ask me to do it again."

Lincoln's captain's log from the voyage can be read online at www.ipass.net/sailboat.

email

Send your email address to —
alumni@umr.edu

Laney (Fritz) Bisso, ChE'03,
Laney.Bisso@anheuser-busch.com

Jon M. Gibbs, PetE'93, gibbstx@msn.com

James R. Knox Jr., Chem'63,
james.knox@uconn.edu

Craig Prevallet, ChE'88, and **Yvonne (Paris) Prevallet**, PetE'87, csprevallet@btconnect.com

Thomas Seener, ChE'95, tseener@rpsct.com

Ron Shankland, CE'92, shankland@cox.net

weddings

R.J. Agee, EMgt'03, and **Laura Schoenbeck**, CerE'02, were married on May 21, 2005. The couple reside in Overland Park, Kan.

Brett Alan Adams, CE'99, married Rebekah Hope Allen on June 3, 2005.

Jarred Michael Crouch, ME'01, MS ME'03, and **Jessica Marie Marshall**, EMgt'99, MS EMgt'00, were married on May 7, 2005. The couple reside in Waterloo, Iowa.

Ron DeClue, CE'03, married Amy Meyer on March 5, 2005. The couple reside in Warrensburg, Mo.

Timothy James Findley, MinE'01, married Sarah Ann Clay on Oct. 23, 2004. The couple reside in Bakersfield, Calif.

Laney Page Fritz, ChE'03, married Joseph Bisso on April 3, 2004.

John Hansen, ME'03, married Christy McCormick on May 22, 2004. The couple reside in Independence, Mo.

Laney Page Fritz, ChE'03, married Joseph Bisso on April 3, 2004.

Travis White, NucE'96, married Amy-Catherine Aring on May 28, 2005.

Brad Heuser, ME'04, and **Tanya Siat**, ECE'02, were married on July 24, 2004.

Cody Rhodes, MetE'04, married Chad Swank on April 12, 2005. The couple reside in Knoxville, Tenn.

Brent A. Ward, MinE'94, MS MinE'96, married Richalle G. Thomas on Dec. 5, 2004. The couple reside in Braselton, Ga.

Travis White, NucE'96, married Amy-Catherine Aring on May 28, 2005.

Alan (Woody) Woodyard, GeoE'02, and **Tory Atwood**, BSci'01, were married on July 23, 2005. The couple reside in Murfreesboro, Tenn.

Hooked on space

Scott Higginbotham, AE'87, remembers watching the launch of *Apollo 11* when he was just 3 years old from his home in Springfield, Mo. That's when he got hooked on space.

Today, Higginbotham is a NASA mission manager in the International Space Station and Payload Processing Directorate at Kennedy Space Center in Florida. He recently witnessed the return to flight of Space Shuttle *Discovery* from the launch control center.

Higginbotham began his NASA career as an external tank mechanical systems engineer from 1987 to 1993. He was then a payload mission operations engineer before moving into his current position in 1995.

"I wanted to be an astronaut," Higginbotham says. "But being part of the space program is the next best thing."

Higginbotham and his wife, Bridget, also a NASA employee, are the parents of 6-year-old twins.

policy

for publishing in UMR magazine

- We are happy to announce weddings, births and promotions, after they have occurred.
- We will mention a spouse's name if it is specifically mentioned in the information provided by the alumnus/alumna.
- The *UMR Magazine* will announce deaths, if information is submitted by an immediate family member, or from a newspaper obituary. Notification of deaths that have occurred more than two years before the date of publication will not be published unless a special request is made by a family member.
- Obituary information on alumni spouses will be printed only if the alumnus/alumna specifically requests that we print it.
- We will print addresses if specifically requested to do so by the alumnus/alumna submitting the note.
- We reserve the right to edit alumni notes to meet space requirements.
- We will use submitted photos as space permits.

1937

Arthur P. Hausmann, ChE, was a member of Theta Kappa Phi, Tau Beta Pi and Theta Tau and

received First Honors while attending MSM-UMR. He operated his own business in Ohio until his retirement in 1975. †July 29, 2005

1938

Melburn A. Gibson, EE, was a member of the Radio Club and AIEE while attending

MSM-UMR. He was district superintendent with Missouri Power and Light Co. in Mexico from 1938 to 1974, and later with AmerenUE in Jefferson City until his retirement in 1984. †April 26, 2005

Joseph H. Murphy, CE, was class president and a member of Kappa Alpha, the football and track

teams, the *Rollamo* Board, Cadet Corps, ROTC and Blue Key while attending MSM-UMR. He retired in 1971 from Bryan and Murphy Co. †Feb. 4, 2004

1941

Adolph A. Gebhardt, ME, was a member of ASME while attending MSM-UMR. He worked

for Singer Manufacturing Co. †Sept. 15, 2004

1942

Herbert E. Pagel, MinE, was a member of the Tech Club while attending MSM-UMR. He worked

at U.S. Steel Fairfield Works and owned a heavy equipment company. †May 20, 2005

William R. Strickel, ChE, was a member of the Shamrock Club, AICHe and Alpha Phi Omega while

attending MSM-UMR. He retired from Johnson & Johnson Co. in 1985. †Oct. 21, 2004

1944

Calvin E. Moeller, MetE, was a member of the Shamrock Club, the Miner Board and the American Society for Metals while attending MSM-UMR. He retired from Menasco Corp. in California in 1988. †July 7, 2005

1947

Fred L. Andersen, MinE, was a member of the Engineers Club and AIME while attending

MSM-UMR. During World War II, he served in the Army Signal Corps in the European Theater. Andersen was a sales engineer in the Midwest and in the East. †Jan. 22, 2004

J. Russell Snowden, CE, was on the Honor List for four years and was a member of the

Campus Veterans Association, Sigma Nu, Interfraternity Council, Theta Tau, ASCE and Blue Key while attending MSM-UMR. He was a veteran of World War II and a retired professor of civil engineering for the University of Louisville Speed Scientific School. He was a member of the Order of the Golden Shillelagh and a life member of ASCE. †June 1, 2005

1948

Gene J. "Doc" Carron, MinE, was on the Honor List and was a member of ASME while attending

MSM-UMR. He was a lieutenant junior grade in the U.S. Navy during World War II. Carron received his doctorate from Washington University in 1963. †Jan. 14, 2005

James D. Worley, EE, was on the Honor List while attending MSM-UMR. During World War II, he served in the U.S. Marine Corps. Worley was principal of Cherryville (Mo.) High School in the early 1950s. In 1956, he founded South Missouri Telephone Co., which purchased and converted telephone systems to dial, selling the company in 1963. After 10 years of retirement, he served on the boards of First Community National Bank, R-2 School District and Steelville Telephone Co., and was a member of the Masonic Lodge. †May 20, 2005

1949

John E. Ashley, MetE, was a member of Kappa Sigma, the swimming team and Alpha Phi Omega while attending MSM-UMR. He was employed by Pratt & Whitney in Florida. †March 26, 2003

William H. Coolidge, ChE, was a member of the Engineers Club, Triangle, ROTC Band,

Interfraternity Council and Blue Key while attending MSM-UMR. He served in the U.S. Navy during World War II. Coolidge retired from a sales career with Farmland Industries in 1988. †Feb. 3, 2003

Paul E. Damon, MS Phys, served as professor emeritus of geosciences at the University of Arizona and was a long-time member of the Pima Friends Meeting (Quakers). †April 14, 2005

Ralph C. Padfield, CerE, was on the Honor List for four years and was a member of the

Engineers Club, Kappa Sigma, the Miner Board, the Photography Club, the St. Pat's Board and Kappa Sigma while attending MSM-UMR. He served as a U.S. Navy aviator during World War II. Padfield received four patents in areas related to his work at Bethlehem Steel Corp., from which he retired in 1990. He was a Fellow and Award of Merit recipient of the American Society for Testing and Materials and volunteered for Good Shepherd Rehabilitation Center. He and his wife were members of the Cotillion Dance Club in Allentown, Pa. †July 9, 2005

Milton L. Simmons, CerE, was on the Honor List for four years and was a member of the

Engineers Club, AIChE, ACS, Keramos and Phi Kappa Phi while attending MSM-UMR. He was a veteran of World War II. Simmons was employed by Ferro Corp. in Cleveland for almost 40 years. †July 11, 2005

DeRuth "Dutch" Stohlmeyer, MinE, was a student assistant in mining engineering while attending MSM-UMR. He served in the U.S. Army during World War II. Stohlmeyer worked for the Iowa Department of Transportation as a civil engineer for 34 years. Following retirement, he worked for FEMA for several years. Stohlmeyer was a member of St. Cecilia Catholic Church, Knights of Columbus, Iowa Engineering Society and the National Society of Professional Engineers. †Aug. 7, 2005

1950

Albert M. Agron, CerE, was a member of Alpha Epsilon Pi, the Photography Club and Student Council while attending MSM-UMR. He was employed for many years by Sybron Corp. †April 27, 2005

Robert O. Franklin, MetE, was on the Honor List, was vice president of ASME and was a

member of Pi Kappa Alpha, Sigma Pi, Interfraternity Council and the Glee Club while attending MSM-UMR. He served in the U.S. Navy during World War II. †Aug. 5, 2005

James L. Laumand, CE, was on the Honor List and was a member of ASCE while attending

MSM-UMR. He moved to California after his retirement from Koch-Laumand Contracting Inc. in Maryland Heights, Mo. †Jan. 18, 2003

Thomas E. Poliquin, CE, was on the Honor List, was a member of ASCE and served as vice president

of MSPE while attending MSM-UMR. He served in the U.S. Navy during World War II. In 1950, Poliquin joined United Engineers and Constructors Inc. in Philadelphia and was promoted to vice president and group manager of construction. †July 23, 2005

Norman F. Schneider, ME, was on the Honor List and was a member of ASME, Gamma Delta and

MSPE while attending MSM-UMR. Prior to attending MSM-UMR, he had a water well drilling company near Cape Girardeau, Mo. Schneider received his civilian pilot's license, joined the U.S. Navy and became a flight instructor in St. Louis, New Orleans and Pensacola, Fla. He retired after 30 years with Phillips Petroleum. †April 28, 2005

Richard A. Washburn, MinE, was a member of AIME while attending MSM-UMR. Washburn,

who was nicknamed "Dick" and "Dutch," served in the U.S. Navy during World War II. He worked in topographic mapping for geological survey with the U.S. Department of Interior, as an engineer with Inland Steel Corp. in Chicago, and as manager of Allied Chemical in Ashland, Ky. †April 13, 2004

Daniel St. Clair, former chair of computer science

Daniel St. Clair, PhD Math'75, professor and former chair of the computer science department, died in October after a long illness. He was 62.

After graduating from Canton High School in Canton, Mo., in 1961, St. Clair went on to earn a bachelor's degree in mathematics from Culver Stockton College in Canton in 1965. He earned a master's degree in mathematics at the College of William and Mary in Williamsburg, Va., in 1969, before getting a Ph.D. in mathematics with an emphasis in computer science at UMR in 1975.

St. Clair came back to UMR as a faculty member in 1978, after working as a teacher in public schools and as a faculty member at Culver-Stockton and Western Kentucky University. He was a former Outstanding Teacher Award winner and Faculty Excellence Award winner at UMR. He also published numerous scholarly articles.

St. Clair lived in Wentzville, Mo.; his burial was in Canton. His family – including his wife and two sons – ask that memorial contributions be made to the UMR Computer Science Alumni Scholarship Fund.

The Heritage Society

If you wish to support UMR through a bequest or other planned gift, you may also wish to join UMR's community of planned giving donors.

Call the Planned Giving Office at
(573) 341-4508 or
(800) 392-4112
to learn more.

James C. Olson, president emeritus of the University of Missouri

James C. Olson, 88, died Aug. 17 in Kansas City, Mo. Dr. Olson became chancellor of the University of Missouri-Kansas City in 1968. He was appointed president of the University of Missouri in 1976 and served until 1984.

An Honorary Knight of St. Patrick, Dr. Olson became an honorary UMR alumnus in 1979. He was the author of several books, including *The University of Missouri: An Illustrated History*, *Serving the University of Missouri: A Memoir of Campus and System Administration*, *Stuart Symington: A Life*, *The Nebraska Story*, *J. Sterling Morton*, and *Red Cloud and the Sioux Problem*.

Roy V. Williams, EE, served in the U.S. Navy and Naval Air Corps during World War II and served

as commander of the Burlington Camden Composite Squadron of the Civil Air Patrol. He retired after 38 years with RCA. †June 3, 2005

Franklin W. Wyatt, ChE, was a member of AIChE, Alpha Chi Sigma, the Engineers Club,

Phi Kappa Phi and Tau Beta Pi and was vice president of MSPE while attending MSM-UMR. He was a member of the 82nd Airborne, 504th Parachute Infantry and the 7533 Demolition Squad, and was a decorated sharpshooter in World War II. Wyatt was a 50-year member of AIChE and retired from Union Carbide after 37 years. He served as past president and editor for the Carbide Old Timers Association and was a faithful blood donor for the American Red Cross. †June 10, 2005

1951

Charles A. Jekel, GGph, was on the Honor List and was a member of Pi Kappa Alpha and AIME while attending MSM-UMR. He was employed by Holly Properties Inc. and Neubauer Realty Co. Inc. in St. Louis. †June 2005

William R. O'Connell, GGph, was a member of the Fencing Club, the Jackling Terrace Council

and the Engineers Club while attending MSM-UMR. He was a U.S. Army veteran of World War II. O'Connell was director of the Decatur City Water Department for 18 years and Long Creek Water Department for eight years. He was past president of the American Waterworks Association and a member of St. Maurice Catholic Church and the American Legion. †June 3, 2005

1952

Joseph E. Michelotti, CerE, was on the Honor List and was a member of ACSE while attending

MSM-UMR. He retired after 27 years with Pittsburgh Plate Glass Research Center. †April 30, 2005

Donald A. Rumsey, MetE, was on the Honor List, was a member of the Tech Club and

served as president of the Glee Club while attending MSM-UMR. He served in the U.S. Army on a PT boat during World War II. Rumsey taught physics at Adirondack Community College for 28 years. †July 23, 2005

1958

Robert E. Spratt, Phys, was a member of the Radio Club, Sigma Nu, the Photography

Club, AIEE-IRE, the Rifle Club and Lambda Chi Alpha while attending MSM-UMR. He served in the U.S. Navy during the Korean War. Spratt was involved in the application of digital computers to aerospace, medical testing and telecommunications projections. He was also a farmer. Spratt was a member of Summit Baptist Church, the American Legion and the North American Fruit Explorers Association. †May 24, 2005

Robert E. Strain, CE, was on the Honor List while attending MSM-UMR. He served in the Army

Corps of Engineers during the Korean and Vietnam wars. †May 28, 2005

1959

William F. Horky, CE, was vice president of Alpha Phi Omega and was a member of Lambda Chi Alpha, ASCE and the *Rollamo* Board while attending MSM-UMR. He was employed by the Arizona State Highway Department. †May 30, 2005

1960

Jim D. Howard, ME, was on the Honor List for four years and was a member of the Tech Club,

SAE, ASME, Independents, Phi Kappa Phi, Gold Key, Tau Beta Pi and Pi Tau Sigma while attending MSM-UMR. He was employed by Convair. †Feb. 1, 2003

William McGovern, EE, was on the Honor List, served as president of Eta Kappa Nu, and

was a member of AIEE-IRE and Phi Kappa Phi while attending MSM-UMR. He served in the U.S. Air Force in the 31st Bomb Squadron from 1952 to 1956. McGovern worked at IBM for 32 years. †May 13, 2005

1963

Charles R. Baugher, Phys, MS Phys'66, was a member of the ROTC band, '59ers Club, the

Independents and the American Rocket Society while attending MSM-UMR. He worked at Marshall Space Flight Center as a research scientist for more than 40 years. †June 9, 2005

George G. Poettgen, ME, was a member of the Newman Club and ASME while attending MSM-UMR. He was employed by McDonnell Douglas Corp. in the 1960s. He owned the Poettgen Brothers Garage in the 1970s and, in 1978, founded Poettgen Automotive in Jefferson City, Mo. Poettgen was a member of Immaculate Conception Catholic Church. †Aug. 10, 2005

Donald "Jim" Roberts, MS CE, graduated from West Point and was in the Corps of Engineers prior to attending MSM-UMR. He served tours in Korea, Vietnam and Thailand. In 1971, he studied for a year at the Indian Defense Services Staff College in India. In 1976, Robert returned to India as the assistant U.S. Army attache in New Delhi. In 1979, he retired from the Army and worked 15 years in Mobile, Ala., for Palmer and Baker Engineers, a subsidiary of Hayes, Seay, Mattern & Mattern Inc. †July 6, 2005

James R. Stretch, ME, was a member of Kappa Alpha and SAE while attending MSM-UMR. He

was employed by Celenese Fibers Marketing Co. in New York. †July 1, 2005

1966

James C. Gray, EE, was on the Honor List and was a member of Acacia and the St. Pat's Board while attending MSM-UMR. He was a Mason, a liaison for the Boy Scouts, a Sunday school teacher and a member of the Scottish Rite and the First United Methodist Church. Gray was employed by Continental Telephone in Dallas. †May 7, 2005

1967

John M. Gentner, EE, was a member of the MSM ROTC Band, the Independents, Kappa Kappa Psi, IEEE, and Prospectors while attending MSM-UMR. He retired in 1993 as CEO of Blaw Knox Food and Chemical Equipment Co. in Buffalo, N.Y. †June 3, 2005

David N. Smith, ME, was on the Honor List, was a KMFA disc jockey and was a member of ASME,

IEEE, Delta Tau Delta and the Student Council while attending MSM-UMR. He was employed by The Boeing Co. and by IBM. Smith was one of IBM's first Smalltalkers and made a number of contributions to the free, open-source implementation of the Smalltalk programming language. †April 13, 2004

1969

Ralph R. Conley, MS ME, worked for McDonnell Douglas in St. Louis for almost 28 years and held a patent for a missile nozzle. †Dec. 31, 2004

1971

Lewis A. Goldstein, ChE, was a member of Alpha Epsilon Pi while attending MSM-UMR. He

was employed by Missouri Machine & Engineering Co. in St. Louis. †Feb. 5, 2005

1973

Marie L. Bosky, Psyc, worked for Rolla Vocational School and the Rolla Public School System. †May 18, 2005

1974

James E. "Jim" Johnson, Psyc, worked on the *Rollamo* while attending MSM-UMR. He was a general building contractor before becoming disabled. Johnson served in the U.S. Navy during the Vietnam War. †June 20, 2005

1976

John R. Scruggs, EE, was a member of the Newman Center while attending MSM-UMR and received his master's degree from University of Missouri-Columbia in 1981. Scruggs worked at the Kansas City Power and Light Co. for 29 years. He was involved in 4-H, regularly judged the Junior Science Olympiad and was a third degree deputy Grand Knight of the Knights of Columbus. †July 2, 2005

1979

Frank Luebbert, MS CSci, was a member of the Newman Center while attending MSM-UMR. He retired as an engineer and instructor for The Boeing Co. Luebbert volunteered in the surgical intensive care unit at Via Christi St. Francis and the Ronald McDonald House. †May 20, 2005

1980

Larry J. Baldwin, EE, was employed by Aquila for 24 years. †June 3, 2005

1981

Jacqueline A. Alexander, Engl, taught Spanish and speech at Salem High School and English composition at Columbia College in Rolla and Fort Leonard Wood, Mo. †July 12, 2005

Harvey family creating Community Service Award

The family of **Ned and Berna Harvey** has established the Harvey Community Involvement Scholarship in recognition of the couple's efforts to mentor and help UMR students.

Berna Harvey served as the advisor to the Student Union Board for 20 years before retiring from UMR in 1984. Mrs. Harvey died in 2001, and her husband, Ned, died last summer at 88. The two were particularly devoted to the students who passed through Rolla over the years, and the family wanted to establish the new award in their memory.

The scholarship will be awarded annually to UMR students who have done the most to reach out to communities external to the UMR campus. The goal is to encourage the continued development of university graduates as leaders in their chosen professions and in their communities.

Those interested in contributing to the endowment may contact Greg Harris at (800) 392-4112.

Mrs. Harvey's influence on past UMR students was also recognized with the opening last spring of UMR's new student center, the Havener Center. A group of students led by **Tom Miesner, EMgt'75,** of Houston, raised funds to name the Student Union Board Room in the Havener Center in her honor.

(continued on the next page)

Sheldon Kerry Grant, former faculty member

Sheldon Kerry Grant, a faculty member at UMR for more than 30 years, died on Aug. 28 at his home in New Harmony, Utah, following a lengthy illness.

Dr. Grant grew up in Utah and attended the University of Utah, where he earned a Ph.D. in geological engineering. He joined the faculty at UMR in 1965 and retired as a professor of geology in 1998. He also directed the UMR summer geology field camp, which later established a scholarship in his name.

Dr. Grant enjoyed hiking, camping, mapping and hunting. He was also a Sunday school teacher and an avid reader, especially when it came to science and history books. He spent many hours researching and compiling his family's history.

1991

Emile Antoine Saulet, EE, participated in the Minority Engineering Program (MEP) while attending MSM-UMR. He was employed by the Illinois Power Co. and was active at St. Andrew United Methodist Church in Kansas City, Kan. He counseled and tutored youth in an after-school program, participated in fundraisers for Big Brothers Big Sisters of America, and enjoyed singing in a gospel choir and barbershop quartet. †May 24, 2005

1996

Kent A. Melson, EMgt, was a member of Triangle and participated in Toastmasters while attending MSM-UMR. He worked for Labinal after graduation. Two of his favorite pastimes were watching the Kansas City Chiefs and playing in a local rock band. †July 3, 2005

1999

Debra Leigh Raper, MSys, worked at UMR as an applications development manager. Her husband is Stephen Raper, EMgt'85, MS EMgt'87, PhD EMgt'89, associate professor of engineering management and systems engineering at UMR. †July 29, 2005

2004

Scott T. Corwin, MS EMgt, was on the Honor Roll while attending MSM-UMR. †May 29, 2004

friends

Chris Amstutz, MSM-UMR geology professor from 1956-1962, †June 23, 2005

Teddy W. DeFriese, †Aug. 8, 2005

Bob Finlayson, former building engineer at Thomas Jefferson Residence Hall, †Aug. 26, 2005

Bud J. Glazier, Miners backfield football coach from 1964-1967, †Aug. 3, 2005

Margaret Gleason, †Aug. 21, 2005

Charles Henry Goodwin, a sophomore in engineering management at UMR, †June 12, 2005

Albert "Jack" H. Haas, †July 28, 2005

Edward J. Harvey, husband of the late Berna Harvey, a former UMR employee. The Harveys frequently hosted dinner for various UMR students. †July 1, 2005

Mary Hyde, wife of the late William A. Hyde, ME'48, †Oct. 11, 2004

Bettye Maupin, wife of Max G. Maupin, †June 14, 2005

Helen C. May, wife of the late Lawrence "Larry" May, †Aug. 22, 2005

Norman L. McMullen, †May 4, 2005

Martha Pagel, wife of Herbert Pagel, MinE'42, †Aug. 3, 2003

Anne R. Pharis, former MSM-UMR secretary, †July 2, 2005

Ronald G. Robison, former UMR staff member, †July 11, 2005

Wilma Rumsey, wife of the late Donald A. Rumsey, MetE'52, †May 11, 2005

Ellen Smith, wife of Floyd P. Smith, ME'41, †July 6, 2005

Lawrence Stevenson, †Aug. 16, 2005

Dallas Stubbs, †Sept. 26, 2004

Larry G. Taylor, †July 6, 2005

Meet your personal financial objectives and make a gift to UMR at the same time

Use our confidential online calculator to see how:

- the pooled income fund, a charitable gift annuity or a charitable remainder trust can give you lifetime income
- a charitable lead trust can let you leave assets to your children at a reduced gift or estate tax cost

Call (573) 341-4508 or visit giving.UMR.edu online

how you gave

SOURCES OF GIFTS

Gifts & Pledges

METHOD OF GIVING

Gifts & Pledges

PURPOSE OF GIFTS

Gifts & Pledges

Solar Car Team gets Texas-style sendoff

On the eve of the 2005 North American Solar Challenge kickoff, **Roger**, ME'65, and **Sandy Dorf** opened their Austin, Texas, home to the UMR Solar Car Team, local alumni and UMR faculty and staff.

Nearly 100 people were present to help send off the team. The guests enjoyed a Texas barbecue and talks by Dean **Robert Mitchell** of the School of Engineering, former Chancellor **Gary Thomas**, and the president of the UMR Solar Car Team, **Stephanie Maiden**, Chem'05.

Roger's interest in the event began at the Spring 2005 Alumni Board meeting of the Sections Committee. When he learned that the race would begin in Austin, he said, "It was a natural thing for us to want to help."

Sandy says she got enthused about the solar car race a few years ago when she joined her husband for a meeting in Rolla. "There were activities for spouses, and I got to drive the solar car around the parking lot," she says.

It was wonderful for the alumni to see the enthusiasm of the Solar Car Team, Roger says. "We love to support the school in multiple ways, and this was a really fun way to do it," Roger adds. "Fundamentally, I believe in giving back to things that shape your life."

President of the UMR Solar Car Team, **Stephanie Maiden**, with **Sandy and Roger Dorf** at their Austin, Texas, home.

Lovitt leads the way to endowed chair

For **John Lovitt**, MS CSci'70, his lead gift of \$450,000 for an endowed chair in the department of computer science was "a response to a clear need."

As a member of the Academy of Computer Science board of directors, Lovitt and the other board members worked closely with recently deceased, former chair **Daniel St. Clair** (see obituary on page 51) to evaluate ways to advance the department at UMR. One of the greatest needs turned out to be an endowed chair for the department.

"This was how our gifts could have the maximum impact," Lovitt says.

In 2004, Lovitt and his wife, **Diane**, made a five-year pledge of \$250,000 to initiate the program. Shortly after, a UM matching program for endowed chairs — with a \$1.1 million minimum funding requirement — became available and gave the fund a "focus, purpose and end time," Lovitt says.

Academy members, faculty and alumni, including **Carol**, CSci'86, and **Brian Matthews**, ME'81, **Cynthia Tang**, Econ'85, and a challenge grant from Chancellor's Campaign Challenge Fund, got the effort to within the final \$200,000, which the Lovitts provided.

"It was a pleasure to be able to give back to finalize this program," Lovitt adds.

Emerson gift keeps lab humming

In order to prepare for the rigors of the electrical engineering industry, students need a solid foundation in technology and engineering.

With help from Emerson, UMR students are getting that and more.

Through a three-year, \$250,000 pledge to UMR, Emerson is helping set the university apart with its Emerson Machines and Drives Laboratory.

"The donation demonstrates the company's commitment to helping the university prepare its students for the workplace, which makes sense given that more than 150 UMR graduates work for the company," says **Ted Peachee**, ME'72, chief technology officer and vice president of material performance organization for Emerson Motor Technologies.

Brinkmanns supply setting for Autumn Gala

In October, **Bob**, CE '71, and **Kim Brinkmann** held the second annual Autumn Gala at their home, La Charrette, overlooking the Missouri River in St. Albans, Mo.

Bob & Kim Brinkmann

The idea for the event originated at a dinner with **Barry Koenemann**, CE'70, and former Chancellor **Gary Thomas** at the home of **Dick Arnoldy**, CE'69, MS EMgt'73.

The group was discussing public support to the state university system, and

while the other alums had participated in and donated to UMR, Brinkmann had not as of that time. He talked about having a gala to raise money for the university, and he offered his home for the event.

"We have had many galas at the house raising millions of dollars for different charities," Brinkmann said.

The event has raised more than \$100,000 in two years for the UMR Student Design and Experiential Learning Center, and alumni from many departments have attended the \$500-a-plate dinner and auction. Items for sale have included a Formula SAE car, valued at \$5,000, a golf hat signed by Tiger Woods and trips to Colorado, Alaska and Hawaii.

Schusters set up scholarship fund

Ron Schuster, EMgt'71, understands the financial challenges some students face when attending college. That's why he and his wife established the Ronald and Betty Schuster Endowed Scholarship for students from low-income families.

A couple of years ago, UMR recognized Schuster for his corporate and business achievements. He says this got him thinking: "I was a student who basically had to pay my own way. I know how hard that is, and I wanted to give something back."

The Schusters gave \$30,000 to the endowment, and through Ron's encouragement, his company, Ceco Concrete Construction, matched their gift. The university then matched the first \$60,000 through a special University of Missouri matching program established to encourage gifts for need-based scholarships, creating a total scholarship endowment of \$120,000. "When you're paying your own way, anything you can get helps," he says. Schuster received some financial aid during his time at UMR through a University of Missouri Curators' Scholarship.

The UMR endowment: a lasting legacy

Whether you give to the annual fund, support scholarships or specific academic programs, or provide funding for teaching or research excellence, your donation to UMR makes a great difference in the lives of our students. If you also want to ensure your gift continues to support the university well into the future, consider creating an endowed fund through your gift. Endowments may be created either with the campus or with the MSM-UMR Alumni Association.

Endowed gifts are important to UMR for a number of reasons. Because they are invested for the long term, endowments provide a secure source of future revenue, and help the university plan for the future. On average, an endowment distributes five percent of its value per year to support the donor's intended purpose as it compounds in growth year after year.

Endowments also allow UMR to remain competitive in the global arena of higher education. They help UMR attract world-class professors, provide scholarships for outstanding students, upgrade equipment, enhance laboratories and build on the university's reputation for academic excellence.

Most importantly, endowed gifts allow donors to leave a lasting mark on the university. They not only provide continuous support for UMR, but also remind family, friends and classmates of your values and commitments. Future generations of students and faculty benefit from the generosity and vision of previous UMR donors.

Endowment Growth at UMR

OGS donors listed by | giving level

In 1977, a group of alumni and friends founded the Order of the Golden Shillelagh (OGS) at UMR. These founders realized that without private support from individuals such as themselves, it would become increasingly difficult for UMR to maintain the high quality of education associated with the school since its founding in 1870. Through OGS, UMR recognizes and honors those who commit to giving a significant level of support to the university or the MSM-UMR Alumni Association. *Changes in claghn levels reflect gifts made prior to the annual OGS celebration in 2005.*

Donors to the University of Missouri-Rolla, the MSM-UMR Alumni Association, and the KUMR Charter Society are recognized for fiscal year July 1, 2004, to June 30, 2005.

Claghn of the Dolman \$5,000,000 to \$9,999,999

Karl & Marjorie Hasselmann †
Gary & Judy Havener
John & Mary "Kelly" Toomey

Claghn of the Emerald Isle \$1,000,000 to \$4,999,999

Robert & Ruth Abbett † °
Keith & Patricia L. Bailey
Les Birbeck †
Harold Block † Δ^N
Merlyn Block † Δ^N
Don Castleman †
Retha Castleman
Bob & Christina Couch
Dorothy Dee †
Fred & Jimmie Finley † °
Gary & Sherry Forsee
Dale Irwin Hayes & Edna Caswell Hayes †
Thomas & Joan Holmes °
Fred & June Kummer °
Donald J. & Alwilda Mathews †
Roy & Marcia McBride † °
Mr. & Mrs. V.H. McNutt † °
John & Dorcas Park^H
Shirley Pearl^H
Donald & Dorothy Dee Radcliffe †
Ken & Kittie Robertson^H
John & Deborah Schork
Jim Stewart †
Joan Stewart
Cindy Tang
Maxwell Weiner †
Jeff & Carol Zelms

Claghn of St. Patrick \$500,000 to \$999,999

Jim Bertelsmeyer
Richard & June T. Chao Δ^N
Les & Georgiana Clark
William & Viola Coghill †
Pat Dennie
Powell Dennie †
Wilbur & Bette Feagan
Kraig & Debra Gordon
Don & Rosemary Gunther
William & Gertrude Hatfield †
Vern & Maralee Jones
Edward Lasko †
Helen Lasko
Thomas & Frances Leach †
John & Susan Mathes
Brian & Carol Matthews
Norman & Natalie Pond
Edward & Gertrude Smith † °
Stoney Stone † °
Roy & Sandy Wilkens

Claghn of the Blarney Castle \$250,000 to \$499,999

Harlan & Norma Anderson
Hugh & Amalie Barger
Bob Boyd †
Bob & Cay Brackbill
Frank & Almeda Breeze
Alan & Doris Burgess
Dean & Linda (Elam) Clubb
Morton Deutch
Roger & Sandra Dorf
Bipin & Linda Doshi
Fred Dreste †
Marilyn Dreste
Gene & Ann Edwards
Don & Joella Falkingham
Mary Margaret Falkingham †
Jim Grimm † °

Clyde & Frannie Hall †
Bill & Margaret Ann Horst
David & Phylis Hsia Δ^N
William & Arlene James
George & Barbara (Mader) Jamieson
Bob & Mary Keiser
Harry & Alma Kessler † °
John & Diane Lovitt Δ^N
Beverley Moeller
Roger Moeller †
Zeb & Harriet Nash
Clara Newnam †
Sy & Hattie Orlofsky †
Scott & Joyce Porter
Miriam Remmers °
Walter Remmers † °
Joe & Harriet Sevic
Louis & Mayme E. Sicka †
Gerry & Jeannie Stevenson
Ben & Susan Stewart
C.F.P. "Neil" Stueck †
Maurita Stueck & Joseph Burch
Armin Tucker Δ^N
Ted & Sharon Weise Δ^N
Kent & Joan Weisenstein

Claghn of the Celtic Cross \$100,000 to \$249,999

George Anderson
Frank & Violet Appleyard †
Dick & Shirley W. Bauer
George & Marsha Baumgartner
Jennie Baumgartner †
Maurice Bellis †
Wouter & Anne Bosch †
John Brown †
Wally Chubb
Gene & Jewell Daily †
Ron & Sara Fannin
Armin & Marian Fick
Wayne & Helen Frame †
Charlie & Elizabeth Freeman †
Herman Fritschen
Bill & Dorothy Gammon Δ^N
Harvey & Ruth Grice †
David C. Grimm Δ^N
Russell Gund
Jack & Janice Haydon
Isle Heilbrunn †

† denotes deceased | N denotes new member | Δ denotes advancing member

° denotes founding member | H denotes honorary member | S denotes student member

† denotes deceased | N denotes new member | Δ denotes advancing member
 ° denotes founding member | H denotes honorary member | S denotes student member

Don & Carolyn Henderson
 Bert & Rose Hoover †
 William & Viola "Sue" Howard †
 Clarellen Howerton
 Joe Howerton †
 Dick & Shirley Hunt
 Charles & Pauline Jennings †
 Albert Johns †
 Fred Kisslinger
 Charlie Kitchen †
 B.W. Koepfel
 Vernon McGhee
 Frank & Alma Mentz †
 Ron & Janice Miller Δ
 Jim Neustaedter
 Bob & Hanna Nevins*
 Bill & Pauline Nolte †
 Harry Nowlan †
 Dennis & Suzan Parker
 Bill & Elizabeth Patterson
 Murray John Paul † °
 Robert Perry †
 Carl & Estelita Prewett
 Robert & Jean Quenon
 Lloyd & Maurcine Reuss Δ
 Ray & Gloria Routh Δ
 Robert & Marge Schafer
 Roy & Pat Shourd †
 Russell & Betty Jo Snowden
 Fred & Dale Marie Springer
 Van & Ruth Stoecker
 George & Lois Tomazi Δ N
 Mark & Melissa Turken
 Jim & Marsha Vangilder
 John & Carol Wolf
 Ron & Shirley Woodard
 Marvin & Barbara Zeid

Clagh of the Claddagh
\$50,000 to \$99,999

Wayne Andreas † Δ
 Betty Andreas Δ
 Helen M. Barrett †
 Bill & Margie Basler
 Carl & Doris Basler †
 Louise Beard
 Reade Beard †
 Frances Belden †
 Ray & Susan Betz
 Robert & Wilma Boaz
 Jack & Mary Jane Bodine
 Richard & Sue Campbell Δ
 Dick Cole
 Kent & Marilyn Comann
 Charles & Danielle (Swick) Copeland
 Jeff Crum † °
 Katherine "Kitty" Crum*
 Al DeValve
 Paul & Eleanor Dowling*
 Jim & Myrna Eckhoff
 Richard & Cathy Eimer
 Bill & Celia Engelhardt
 Karen Ferber
 Ed Fris
 Vernon A.C. & Mildred Gevecker †
 Marianne Gjelsteen
 Thor Gjelsteen †
 Glenn & Ruth Graham †
 Norman & Theora Hart

Jim & Lois Highfill Δ
 John & LuAnne Hodges
 Mike & Barbara Hurst Δ
 Ronald & Gwen Johnson Δ N
 Rick & LaVona Jordan Δ
 Greg & Gloria Junge
 Al & Margaret Kerr
 J. Curtis & Marybeth Killinger
 Warren & Martha Loveridge Δ N
 Oliver & Caroline Manuel
 Rick & Barbara Matthews
 Don & Mary McGovern
 Jim Menefee †
 Bill & Jo Ellen Montgomery
 Bob Montgomery & Dee Haemmerlie Δ
 Joe & Margaret Mooney †
 Mary Ellen Mooney
 Buddie Morris †
 Oscar & Ruth Muskopf Δ
 Bill & Doris Oberbeck
 Barbara Olsen
 John Olsen †
 John L. & Jolene Painter †
 Ed & Naomi Parsons †
 George Penzel †
 Elizabeth Pipher †
 Ted Planje
 David & Barbara Porchey
 Chuck & Agnes Remington
 Thomas & Jacqueline Remmers
 Bill & Camille Ricketts
 Ken & Erika Riley
 Gary & Donna Roebke
 Dick & Joan Ross
 Paul & Mary Rothband
 Ed & Marilyn Schmidt
 Hans & Jimmie Schmoltd*
 Bob & Sammy Schoenthaler †
 Ellis Smith
 Harry & Dorothy Smith
 Lou & Sharon Smith
 Jim & Julia Stoffer
 Mark & Jamie Stratman
 David & Barbara Summers Δ
 Tom & Lana Van Doren
 Keith & Bobbie Wedge Δ N
 Al & Joan Wentz
 David & Sharienne Wisherd
 Dan & Linda Wright

Clagh of the Shamrock
\$25,000 to \$49,999

Rex Alford
 Jerry & Judy Aleya Δ
 Marvin Appel
 Craig & Cindy Bailey
 Bob & Mildred Banks †
 John & Nancy Bartel
 Don Bartling Δ
 Valentino & Connie Bates Δ
 Bob & Peggy Bay Δ
 Gene Bennett
 Jerry Berry †
 Bob & June Berry Δ
 Dave & Mary Blume
 Lucien & Sammy Bolon
 Phil & Elizabeth Boyer †
 Don & Nancy Brackhahn

Pat Brassfield
 Helen Broadus
 Wayne "Pat" Broadus †
 Constance Brown
 Ken & Shirley Cage Δ
 John & Susan Campbell Δ N
 Beth Carsman †
 Joseph J. & Susie Chang
 Cheng-Chiao Chen
 Larry & Maxine Christensen
 Joseph Clair †
 Bill & Joan Clarke Δ
 Calvin & Carol Cobb
 Matt & Kathy Coco Δ
 Bill Collins †
 Aaron & Brenda Cook
 Robert & Grace Cook †
 Del & Shirley Day
 Dave & Sue Dearth
 Arlan DeKock & Linda Carr Δ
 James DeLong Δ N
 Don Dowling Δ
 James Drewniak & Mariesa Crow
 John & Wanda Earls
 Will & Michaelle Eatherton
 William & Daryl Ann Eaton Δ N
 Larry & Judith Farmer
 Frank & Louise Fennerty Δ
 Tom & Agnes (Houlihan) Finley
 Jim & Ann Foil Δ
 Mike & Katherine Foresman Δ
 Ray Fournelle
 John W. Gardner II
 Joseph & Ruth Gladbach
 Ira Goff †
 James & Lida Marie Gorrell
 Willis & Rose Grinstead
 Margrete Gross †
 Max & Jacki Guinn Δ N
 Ed & Barbara Hale
 Les & Loretta B. Werner Hamilton
 Hank & Lyla Hankinson
 John & Elizabeth Harmon †
 Geraldine Harr †
 Michael & Debbie Haynes Δ
 Richard & Janace Heagler
 Art & Evelyn Morgan Helwig
 Gerald & Audrey Huddleson
 William & Catherine Jenks †
 Albert & Marian Kidwell
 Pete & Betty Jane Kinyon Δ
 Len & Mary Kirberg Δ
 Barry & Debbie Koenemann
 Mark & Terri Krahenbuhl
 Harold Krueger
 Harley Ladd †
 Gene & Rose Lang
 John & Bonnie Latzer
 Pete & Marylou Legsdin Δ
 Kent Lynn
 Frank & Joan Lyons
 John Markley †
 Gary & Lisa Maxwell
 Emily McCaffrey
 Belding & Ruby McCurdy °
 Helen McIntyre
 Jack & Ruth McKee
 Tom & Kathryn Miesner Δ
 Louise Morgan
 Jonathan & Catherine Motherwell
 Freda Munger †
 Paul Munger
 James M. Murphy Δ N
 Jenifer Myers †
 Steve Nelson

OGS donors listed by giving level

General Membership

Fred Newton
Mrs. William (June) Oberbeck †
Ron & Suzanne Olson
Bob & Virginia Pahl
Jack Painter †
Mike & Catherine Party
E.L. "Roy" Perry †
Dottie Perry
Herman & Helen Pfeifer
Peter & Marion Pietsch †
Bob & Doris Pohl
Jack Potter †
Doyle & Suzanne Powell
Grace Prange
Herbert Prange †
Kurt Priester †
Sue Priester
Jim Redding †
Mary Louise Redding
Edward & Hilda Remmers
John Remmers & Catherine McCain
Dusty Rhoades †
Trudy Robbins
Kent & Winona Roberts
Perrin Roller & Brenda Gillis
Sandy & Susan Rothschild ^Δ
Warren & Elaine Rutz
Bernie & Lena Sarchet †[°]
Inge (Kulinski) Scott
James & Edna Scott †
Joe & Jeanne Senne
Gabe & Edith Skitek
Duncan & Corinne Smith †
Bill Soper
Claudine Spalding
Vic Spalding †
Ernest & June Spokes †
Helen Springer †
Richard & Marjorie Stegemeier
Bryan & Jeanne Stirrat
Wally Stopkey ^Δ
Steve & Elizabeth Suellentrop
Carl & Betty Sutfin
Ralph & Shelby Szygenda ^Δ
Ken & Patricia Thompson
Dudley Thompson †
Leola "Le" Thompson
Selden & Joyce Trimble
Roger & Jean L. Truitt ^Δ
Ed & Janet Tuck
Norman Tucker
Jim & Theresa Unnerstall
Brownie Unsell †
Jeanette Unsell
Jim & Karen Van Buren
Roger & Jean Volk
Philip & Diane Wade
Ann Webb
Bill Webb †
Ruby Webb
John & Patricia Wickey
Rex Widmer †
Rex Williams †
Dotty Wolf
Robert Wolf †
Kenneth & Ramona Wood
James & Joan Woodard
Dee Wyatt †
Louise Wyatt
Wei-Wen & Yueh-Hsin Yu
Mr. & Mrs. Henry Zoller †[°]

Tom & Marjorie Abernathy
Gary & Carolyn Achenbach
Tom & Kaye Lynn Akers
Timothy Alfermann
Diana Alt
Dick & Anita Altheide
Andy Anderson
Bill & Jamie Anderson
Jim & Dixie Anderson
Kim & Colleen Anderson
Marguerite Anderson †^N
Max & Tina Anderson
William & Shirley Andrews
Lewis Andrews †
Jamie Archer
Bassem & Gery Armaly
Will & Wilma Arnold
Robert S. & Joan L. Aronstam ^N
Lee & Mary Aston
George "Ax" Axmacher †
Norma Axmacher
Kent & Lindsay Bagnall
Daniel Bailey
Ernest & Angie Banks
Bill & Shirley Barbier
David & Kay Barr
Dick & Susan Baumann
Stuart Baur & Martina Hahn-Baur
Jerry & Shirley Bayless
John & Marcia Behr ^N
Leland & Jerena Belew
Don & Judith Bellchamber
Bob & Irene Bening
Wayne & Jane Bennetsen
Alan & Nina Benson
James & Carolyn Berkel
Vern & Nancy Berkey
Gerry & Donna M. Bersett
Jack & Carolyn Bertelsmeyer
Jim & Nancy Berthold
Jack & Eva Best
Earl Biermann †
Olga Biermann
Bill & Jane Black
Jim Bogan & Mary Bird
Daniel Bohachick
James & Judith Louise Bradley
Glenn & Janet Brand
Mike & Elizabeth Bratcher
Mike & Barbara Bray
Darlene Brees
J.D. Bridges
Jason Bridges
Bob & Kim Brinkmann
Henry & Elizabeth Brown
Billy Rex Browngard
Bertie Browning †
Ray & Susan Bucy ^N
Tom & Marsha Buechler
Steve & Barbara Bugg
Dick & Janice Bullock
David & Carolyn Bunch
Jim & Mary Patricia Bush
Harold & Catherine (Kit) Butzer
Connie Byrne

Mike & Joyce Bytnar
Jere Cadoret & Cheryl Seeger
Ed & Patricia Jean Marlow
Calcaterra
Gene & Laurie Campbell
Don & Virginia Capone
George & Elaine Carlstrom
Preston Carney
John & Wendy Carter
Brian & Debbie Castle
James & Laura Castle
Margaret Castleman
Mary Lou Castleman ^N
Retha Castleman
Judy Cavender
Jeff & Lisa Cawfield
Joe & Tiana Cesare
Jim & Betty Chaney
Corey Chapman ^S
Chen Cheng-Chiao
Mrs. Joseph (Eleanor) Clair †
Elmond Claridge
Clint & Judith Clark
John Claypool
Bud & Martha Clayton †
Martha Clayton
Virginia Cleary
Andy Cochran †
Tom & Debby Coffman
Wayne & Donna Cogell
Daniel & Rhonda Cole
Bud & Kathy Cook
Don Coolidge †
Helen Coolidge
Mark & La'Tonya Crawford
Bill & Judie Crede
Ed & Joan Crow
Bill Culbertson †
Clara Cunningham †
Mack & Mary Daily
Pat & Caroline Davidson
Bob & Wanda Davis
Dwight & Linda Deardeuff
Steve & Bette Douglass
Jeff & Sharon Douthitt
Andrew Draker
Mr. & Mrs. Charles Draper †
Bev Drury
Peter & Shawna DuBois ^{S N}
Don Dutton †
Ruth Dutton
Pat & Catherine Duvall
Mark Ebel
Bob & Dorothy Eck
Bill & Connie Eggert
Dick Elgin
Bob & Caroline Elgin
Dale & Kathy Elifrits
Howard & JoAnn Eloe
Tom & Mildred English †
Kelvin & Fran Erickson
James & Marjorie Espy
Don Evans †
Donna Evans
Walt & Boo Eversman
John & Dianne Farmer
Ed Farrell †
Ruth Faucett
Tom Faucett †
Gary & Pamela Ferguson
Floyd & Caroleen Ferrell
Jamie Ferrero
Phillip & Kay Fetterman ^N
Neil & Barbara Ann Fiala
Susan Findley

Charlie Finley †
Dixie Finley
John & Susan Finley
Mark & Stephanie Fitch
James Fitzpatrick †
Bette Fitzpatrick
Bill & Jeanne Flood
Glen & Mary Ellen Forck
Jimmy & Selma Forgotson †
Rodney Foster
Mr. McElyea Frame †
Bob & Susan Freeland
Randy & Cecilia Freeman
Richard & Sandra Frueh
Harold Fuller †
Nellie Fuller
John & Marie Fulton
Walt & Laura Gajda
Skip Garner
Bob Garvey
Scott & Pamela Marie Gegesky
Lawrence & Catherine George
Craig & Laraine George
Chuck Germer
Elmer Gieseke †
Ron & Shirley Gillham
Jerry Gilmore
Paul & Ann Givens
Jim Glover †
Evelyn Glover
Ed & Nancy Goetemann
Jack Govier †
Virginia Govier
Steven & Maria Grant ^N
Larry & Maxine Grayson
Bill & Belinda Green
Jay & Mickey Gregg
Neal Griesenauer
David & Betty Griffith
Nance Griggs
Will Griggs †
Henry & Margrete Gross †
Bud & Eileen Hacker [°]
Donald & Gail Hahn
Bill Hallett
John Hamblen †
Marianne Hamblen
Bob & Mary Hanna
Floyd & Denise Harris
Steve & Kim Harrison
Mike & Jenny Hartung
Allen & Dina Hatheway
Dennis & Patti Haubein
Lance & Leslie Young Haynes
David Head
John Heagler †
Mary Heagler
David Heideman
Carl Heim †
Mrs. Holly Bohlen Heiser †
Charlie & Peggy Hell
Adele Heller
Bill Heller †
Larry & Polly Hendren ^{S N}
Matthew R. Hendren ^{S N}
Tom & Mary F. Herrmann
Jim & Michele Higbee
Merle & Jayne Hill
Gregory & Tina Hilmas
Paul & Julie Hirtz
Jim & Margaret Hoelscher
Vic & Rosemary Hoffmann
Gary & Gretchen Holland
Don & Jean Holley ^N
Hop Hoppock †

Brad & Connie Hornburg
Gene & Nancy Horne
Marvin & Mary Hudwalker
Wayne & Jaci Huebner
Marcus & Melanie Huggans
Orville & Judy Hunter
Paul & Linda Hustad
Brian A. Hyde ^{S N}
Carl & Eleanor Ijames
Jay & Dawna Immele
Tom & Barbara Ingram
Bill & Helen Jabsen †
Dennis & Janet Jaggi
Richard & Judy Janis
Bob & Betty Jenkins
Jim & Velma Jensen
Ken & Beverly Jinkerson
Martin & Patty Jischke
Brian Johnson
Jamey & Shannon Johnson
Patrick & Michelle Johnson
Rick & Teresa Johnson
Rob & Rhonda Johnson
Rollie & Lois Johnson
Bernice Joslin
LeCompte Joslin †
Phil & Barbara Jozwiak
Tom & Eleanor Kalin
Bernadeen Kamper
Ollie Kamper †
Dorothy Kasten
Ray Kasten †
Jim & Dorothy Chesley Keebler
Byron & Mary Ann Keil
Greg & Becky Kellerman
Mr. & Mrs. Mervin Kelly †
Charles & Muriel Kentnor [°] †
Joe & Karen (Doughty) Kinsella
Bob & Connie Klug
Perry Knight
Richard & Mary Koch
Richard & Mary Beth Konrad
Harold & Marie Koplar †
Leslie & Barbara Koval
Kraig & Sandy Kreikemeier
Joe & Susanne Krispin
Dave & Janice Kroeter
Bob & Mary Kruse
Denny LaBantschnig
James & Margie Lambert
Jennings & Josephine Lambeth
Bob & Sybil Lange †
Al & Debra LaPlante
John & Nancy Larkin †
Mildred Larkin
John & Margaret Lauletta
Palmer & Laura Lawson
Harvey Leaver †
Olive Leaver
Phil Leber
Dale & Irene Leidy
Dennis & Pam Leitertman
Rene Leonard
Bob & Marcia Leonard
Larry & Barbara Leuschke
Rodney Littleton
John Livingston
Christopher Lloyd
Cori Lock
Vern & Betty Loesing †
D.C. & Pat Look
Beth Lorey
Ed Lorey
Marie Loughridge
Len & Paula Lutz

OGS donors listed by giving level

Floyd & Irene Macklin * †
 George & Mary L. (White) MacZura
 Don & Lina Madison
 Paul & Kimberly Majors
 Steven & Gwen Malcolm
 Stephen & Leslie Malott ^N
 Pete & Jeanne Malsch ^N
 Joe Marchello †
 Louise Marchello
 Kent Martin †
 Morton May †
 Kenneth & Helena Mayhan
 Greg & Janet McClain
 Mike & Sandy McComas
 Cary & Jane McConnell
 Dale & Tracy McHenry ^N
 Edward McKee †
 Jim & Judith McKelvey
 Mac & Margie McKelvey *
 Druery McMillan
 Mike & Marilyn L. McMillen
 Philip & Glenda McNeal
 Roscoe & Emma Jean McWilliams
 Jose & Juanita Mendoza
 Judy Metcalf
 Mike & Mary Meyer
 Ashok & Chris Midha
 Jim Miller †
 Joe & Ann Minor
 Ann Mitchell
 John Mitchell †
 Bob & Jane Mitchell
 Derald & June Morgan
 Buddie & Ena Morris
 Tom & Belinda Gayle Morris
 Bill & Maggie Morrison
 Justin Moses
 Bill & Deborah Mount
 Gary & Mary Mueller
 George & Darla Mueller
 Bob & Linda Mueller
 Steve & Ernestine Mueller
 Walter & Susan Mueller
 Nathan Mundis ^S
 James J. Murphy †
 James R. & Linda Murphy
 Donald D. Myers ^N
 Charles D. & Jean Naslund
 Bob Nau †
 Ken Neal †
 Fred & Joanne Nelson
 Norbert Neumann
 Stephan & Kay Neumann
 Paul & Mary Null
 Mike & Olive O'Connor
 Tom & Jane O'Keefe
 Tom & Rebecca O'Keefe
 Cal & Eva Jackie Ochs
 Wendell & Sandra Ogrosky
 Bill & Ferda Omurtag
 John & Susan Owens
 Tom & Linda Owens
 Ed Owsley †
 Ralph & Marie Ozorkiewicz
 Fred & Alison Parks
 Gary & Barb Patterson ^N
 Dan & Loretta Paulson
 Harry & Ruth Pearson †

Jack R. Pennuto Jr. ^{S N}
 James B. Perkins †
 Marti Perkins
 Norris & Laura Perry
 Russell Perry
 Crockey & Kathryn Peterson
 Russ Pfeifle & Nicole Talbot
 Bud & Mary Pohlman
 Mike & Jacquelyn M. Potter
 John & Sharyn Powell
 Lee & Mimi Powell ^N
 Lance & Angie Privett
 Joe & Charlotte Quinn
 Joe Rakaskas †
 Pauli Rakaskas
 Chris & Darlene Ramsay
 Maureen Ramsey
 Babu & Lalitha Rao ^N
 Stephen & Susan Rector
 Harvey Reed †
 Mabel Reed
 John & Diane Reiss
 Murray & Ruth Renick
 Chuck Rice
 Alfred & Margaret Richardson
 Jack & Marcia Ridley
 Robbie & Gertrude Robbins †
 John & Linda Rockaway
 Julia Rosemann
 Al & Christine Royal
 Mel & Leonora "Grey" Rueppel
 Martin Rust
 Bill Rutledge †
 Katherine Rutledge
 Anthony Salinas
 George & Donna Salof
 Nick & Amy Sansotta
 Lee & Priscilla Saperstein
 John & Katie Sauer
 Bob Sauer
 Bob & Linda Saxer
 Helen Schaefer
 Ray & Ruth Schaffart
 Tom & Janet Scheffer
 Harold & Linda Schelin
 Dale & Betty Schillinger
 George & Cathy Schindler ^N
 Joe Schmidberger
 Norbert & Donna Schmidt
 Hans & Kathy Schmoldt
 Jon & Robin Schneider ^N
 Paul & Nancy Schnoebelen
 Art & Wilma Scholz †
 Bill & Jane Schonberg
 Carl & Joyce Schopfer
 Walter & Irene Schrenk * †
 James & Cheryl Schroer
 Gary & Janet Schumacher
 Toni Scott
 Eugene & Joan Sehl
 John Seipel †
 Mary Seipel
 Jerry & Maura Sellers
 Larry & Connie Sexton
 Y.T. & Mary Shah
 Ann Shelton
 James & Julia S. Schildmyer
 Eric & Polly Showalter
 Si & Betty Sineath

Tim & Martine Smith
 Kevin & Karol Smith ^N
 Neil & Susan Smith
 Walter & Venita Snelson †
 Betty Soult
 John Soult †
 Jim Sowers & Francine Merenghi
 Tom & Chris Sowers
 Larry & Elaine Spanier
 Don & Linda Sparlin
 Jim & Carol Spehr
 Dale & Patricia Spence ^N
 Curt & Virginia Sphar
 Bob & Helen Springer †
 Jane St. Clair
 Rodman St. Clair * †
 Dale & Betty St. Gemme
 Keith & Sandra Stanek
 Al Steinbach †
 Dick & Mina Steiner
 Jeff & Mary Steinhart ^N
 Rick Stephenson
 Sharon Stephenson †
 Bob Stevens
 Mac Stewart †
 Judith Stewart
 Howard & Geraldine Stine
 E.A. & Pauline Stricker †
 Wes & Pam Stricker
 Dan & Diane Stutts ^N
 John & Lee Suarez
 Bruce & Anita Tarantola
 Ote & Betty J. Taylor
 Al & Gladys Tetley †
 Al Thiede
 Kent & Sue Thoeni
 Gary Thomas & Barbara Tedesco
 Tommy Thomas †
 Lois (Gladden) Thomas
 LeRoy & Betty Thompson
 Phil Thompson & Catherine Riordan
 Stephen Mathers & Dianna Tickner
 Carlos & Joan Tiernon
 Frank Townsend †
 Bill & Judith Tranter
 Chuck & Ann Travelstead
 Gary & Concha Trippensee
 Mark & Julie Turley
 Gerald & Lori Uhe
 Jonathan Van Houten ^{S N}
 Natalie Vanderspiegel
 Torie Vandeven
 John & Peggy Vaughn
 Rich & Carol Vehige
 Prashant Vemireddy
 Mike Vickers †
 Patricia Vickers †
 Fred & Sue Vogt
 Lou Vogt
 Thomas & Carol Voss
 Ray & Barbara Waggoner
 William & Lula Walker
 Jennifer Wang
 Don & Patricia A. Warner
 John Warner
 Tom & Julie Webb

Royal Webster & Ana Maria Davide-Webster
 Dave Weinbaum
 Mel & Millie Weinbaum †
 Jean Weingaertner
 John Weingaertner †
 Bud & Naomi Weiser †
 Anne Weller
 Henry Whaley †
 Patricia Whaley
 Sara Wharton †
 Wayne & Linda Whitehead
 David & Donna Whiteley
 Virgil Whitworth * †
 Janet & Luke Wickey-Spence
 Brandon Wieschhaus
 John & Marilyn Wiesehan
 John & Melody Wiggins
 Gerald Wilemski
 Lance & Patricia Williams
 Rob & Kathy Williams
 Bob & Julia Wilson
 Willis & Nancy Wilson
 Bob Winkle †
 Joanne Winkle
 Benjamin & Brenda Winter ^N
 Don & MaryAnn Wojtkowski
 Len & Ida Mae Wolff
 Gordon & Betty Carole Wright
 John & Paula Wyss
 Bob Ybarra
 Stephen & Rebecca Zeboski
 Thomas & Judith Zenge

† denotes deceased | N denotes new member | Δ denotes advancing member

° denotes founding member | H denotes honorary member | S denotes student member

♣ denotes OGS membership – a \$10,000+ commitment to UMR | ◀ denotes KUMR Charter Society member
(A) denotes MSM-UMR Alumni Association donors | † denotes deceased

Class of 1945

\$1,000 to \$2,499

James M. McKelvey ♣

\$250 to \$499

Elmer A. Milz (A)

\$100 to \$249

Carl E. Finley (A)
Robert F. Schmidt (A)

Up to \$100

Amy G. West

Class of 1946

\$1,000 to \$2,499

Arthur R. Meenen (A)

\$100 to \$249

Thomas D. Daniels (A)
Sylvester J. Pagano (A)
Kenneth M. Wilhelms (A)

Up to \$100

Raymond B. Jones (A)
Walter H. Kiburz

Class of 1947

\$1,000 to \$2,499

Harold G. Butzer ♣ (A)
Eugene E. Hammann (A)
John E. Schork ♣ (A)

\$500 to \$999

Paul F. Carlton (A)
Robert C. Pletz (A)
James A. Smith (A)

\$250 to \$499

Herman Mansfield (A)
William P. McKinnell Jr. (A)
John D. Powell ♣ (A)
J. Russell Snowden † ♣ (A)
Ronald A. Tappmeyer (A)

\$100 to \$249

Richard E. Cole ♣ (A)
Roy H. Dunham (A)
Paul Henning † (A)

Robert H. Kendall
Gilbert H. LaPiere (A)
Robert K. Neuman
Keith D. Sheppard
James D. Sullivan
Joel H. Teel (A)
Kenneth W. Vaughan (A)

Up to \$100

Keith R. Bailie
Warren H. Bell
Basil E. Buterbaugh (A)
H. Cliff Dameron
Gale Fulghum
Harold B. Harms
Frank F. Kerr (A)
John W. Lewis Jr.
J. Edward Little
Samuel H. Lyle
Wilbert F. Wegener

Class of 1948

\$500,000 to \$999,999

Donald J. Mathews †

\$10,000 to \$24,999

Vernon R. Lawson (A)

\$2,500 to \$4,999

Phil A. Browning (A)

\$1,000 to \$2,499

Mrs. Henry (Pat) Brassfield ♣ (A)
Michael J. Delany (A)
James W. Hoelscher ♣ (A)
Joseph C. Vogt

\$500 to \$999

James B. Chaney ♣ (A)
Carl J. Hechinger (A)
Richard B. Howell (A)
Alvin H. Shwartz (A)

\$250 to \$499

Peter F. Bermel (A)
John V. Glaves
Joseph T. Hepp (A)
Walter A. Mathews
Wilbern L. Weddle (A)

\$100 to \$249

Ralph Banks (A)
Howard M. Casselman (A)
R. Allen Crosby (A)

William F. Ellis
Mrs. Robert (Guinevere) Gevecker
Mrs. William (Junko) Hartman
Robert E. Held (A)
Gerardo E. Joffe (A)
Gilbert S. Keeley
Robert T. Kracht (A)
John V. Leahy
Mrs. George (Isabel) McCormack
Edward E. Mueller (A)
Kenneth E. Niewoehner (A)
Roger E. Nowlin (A)
Lawrence F. O'Neill (A)
David G. Smith (A)
Charles W. Van Eaton III (A)
Glenn Windsor Warren (A)

Up to \$100

Joseph D. Allen Jr.
John R. Barton
Stanley E. Bye Jr. (A)
James E. Chaffin
Don W. Detjen
Charles A. Ecklund (A)
Ronald E. Emo
Richard C. Enochs (A)
William J. Foley
Lem N. Gager (A)
George E. Gregg
Robert O. Gregory
Samuel P. Halcomb
John W. Kasten (A)
Oliver H. Kortjohn
Paul Moore Jr.
William H. Presley Jr. (A)
Albert W. Procton (A)
Joseph V. Salvo (A)
John L. White

Class of 1949

\$100,000 to \$249,999

Frederick M. Springer ♣ (A)
John B. Toomey ♣ (A)

\$5,000 to \$9,999

William H. Gammon ♣ (A)
Joseph G. Sevick ♣ (A)

\$2,500 to \$4,999

Robert D. Bay ♣ (A)

\$1,000 to \$2,499

Jerome T. Berry † ♣ (A)
Francis E. Fennerty ♣
Joseph S. Quinn ♣ (A)

Rayferd D. Routh ♣
Joseph William Todd (A)

\$500 to \$999

Jack S. Downs (A)
Norman Fanning (A)

\$250 to \$499

Harvey A. Anderson Jr. (A)
Jack D. Foster (A)
Robert J. Kemper
Charles R. Knopp (A)
John J. Ratcliff † (A)
John G. Reilly Jr. (A)
Charles R. Remington ♣
Daniel Paul Rice (A)
James C. Schmitt (A)
John E. Stein (A)
Donald H. Timmer (A)
Robert F. Tindall Jr. (A)
Harold J. Withrow (A)

\$100 to \$249

George M. Anderson ♣ (A)
Charles W. Bennett (A)
Erwin G. Blankenmeister (A)
Charles A. Bottermuller (A)
Jesse W. Bowen Jr. (A)
Gordon L. Carpenter (A)
Roy I. Coplen Jr. (A)
David Dalpini
Carl J. Danzer (A)
Richard H. Duncan
Paul K. Edwards (A)
James A. Feltmann (A)
Kurt H. Frank
John W. Gosen (A)
William L. Griffith
Elmer Cecil Hill (A)
Nick Holloway Jr.
Donald V. Kelly (A)
William H. Magruder
Robert L. Martin (A)
James B. McGrath (A)
Edmund L. Mengel (A)
William A. Morgan
John J. Mulligan (A)
Lloyd Pollish (A)
Robert E. Reichelt (A)
Peter E. Reisner
Joseph J. Reiss (A)
Raymond H. Russell (A)
Robert E. Schmedake (A)
Albert F. Seelig Jr. (A)
Charles P. Springstube (A)
Arthur L. Tucker (A)
Landon C. Viles (A)
Vernon L. Wells
Charles K. Wissel (A)

Up to \$100

Donald W. Atkisson
Herman N. Bockstruck
Alexander A. Boyer (A)
David F. Brasel
Ernest J. Breton Jr.
Robert E. Carnahan
John T. Carroll
James G. Clifton (A)
Delbert R. Cox
Paul H. Greer (A)
Donald F. Haskell (A)
John S. Hegwer
Henry J. Hellrich (A)
Walter S. Knecht (A)
Ralph L. Lee

**DARYL ANN &
BILL EATON**

CSci'70

"My wife and I attended UMR, and were both in computer science at a time when that program was in its infancy at UMR. Two things attracted us to Rolla. First, the curriculum was a practical application of computer science, as opposed to theoretical. Second, a lot of faculty members had come from industry and business. The money we gave was designated for an endowed chair in computer science. We viewed it as helping to strengthen the curriculum and the faculty's ability to deal with today's computer environment."

donors listed by | class year

Edward C. Leonard
Myrl K. Line (A)
Charles H. Lloyd
Mrs. Amos (Lois) Norman (A)
Bettjeanne M. Puffett (A)
Gordon E. Raymer (A)
Charles J. Ross (A)
Harvey D. Ross (A)
William H. Shaw (A)
Lawrence Spanberger Jr. (A)
Otto L. Van Maerssen (A)
Reagan H. Young

Class of 1950

\$100,000 to \$249,999

David C. Grimm (A)
Thomas A. Holmes (A)
Roy R. Shourd † (A)

\$25,000 to \$49,999

Morton Deutch (A)
George W. Jamieson (A)

\$10,000 to \$24,999

Mrs. Edward (Helen) Lasko (A)
Warren W. Rutz (A)

\$5,000 to \$9,999

John F. Wickey (A)

\$1,000 to \$2,499

Vernon G. Berkey (A)
Billy Rex Browngard (A)
Avery Ala Drake Jr. (A)
Arthur W. Helwig (A)
Thomas A. Herrmann (A)
E. Louis Kapernaros (A)
Lawrence A. Spanier (A)
Robert A. Strain
Mrs. John (Jean)
Weingaertner (A)

\$500 to \$999

Earl G. Reynolds
Charles M. Rice (A)
J. Kent Roberts (A)
Norman F. Schneider † (A)

\$250 to \$499

Edwin H. Barsachs (A)
Jesse R. Bodine (A)
Donald P. Dampf (A)
Sidney E. Duerr Jr.
Bennett D. Howell (A)
J. Richard Hunt (A)
Russell J. Judah (A)
Raymond H. Maag
George W. Mabie (A)
Robert E. Peppers (A)
Richard J. Stegemeier (A)
Seymour Subitzky (A)
August J. Vogler Jr. (A)
Frank E. White Jr. (A)
Carl E. Zerweck Jr. (A)

\$100 to \$249

Wilbert E. Bach Jr. (A)
Alexander H. Baldo (A)
Robert D. Ball (A)
Eugene A. Bartels
John C. Bennett
Eugene A. Benstrup
Earl Bishop (A)
C. Dudley Blancke Jr. (A)
James S. Blank (A)

Robert W. Buel (A)
Lloyd E. Byrd Jr. (A)
Willis S. Cady (A)
Laurence W. Cantwell (A)
Mrs. Robert (Roxie) Cronk (A)
Melih S. Durusan (A)
Robert O. Franklin † (A)
William L. Gabelmann (A)
Arthur G. Gore (A)
Clarence E. Graves Jr. (A)
Louis E. Greco (A)
Aaron J. Greenberg (A)
Paul A. Haas
Joseph E. Hallemann (A)
William M. Harris (A)
Irvin J. Hawkins (A)
William G. Haymes (A)
Mrs. Francis (Patricia) Hercules (A)
Clarence A. Isbell Jr. (A)
H. Clay Iten
Donald H. Jenkins Jr. (A)
Donald H. Johnson
Edward L. Johnson (A)
Ralph E. Johnston Jr. (A)
Herman C. Kaller (A)
Irving Klaus
Karl L. Kraus (A)
Arlen E. Kuehnert
Charles O. Kunz (A)
Edward P. Kyburz (A)
Merritt E. Langston (A)
David R. Levy (A)
Hulen H. Luetjen (A)
Carl K. Mann (A)
Donald W. Marshall (A)
Warren E. McNely (A)
Douglas F. Middleton (A)
William L. Murphy (A)
William G. Paulsell (A)
Eugene J. Peetz (A)
Robert A. Rapp
Gene F. Robinson (A)
H. Parnell Schoenky (A)
Dale E. Sims (A)
Robert E. Starke (A)
Billy Stevens (A)
Eugene F. Stifel (A)
John F. Strong (A)
Edwin R. Szumachowski (A)
R. Milton Terry
Harold E. Tibbs
John Trianda (A)
Mrs. Vester (Jeanette) Unsell (A)
Alden D. Williams
James D. Winkler
Franklin W. Wyatt † (A)

Alan C. Goodding
Donald C. Griffin
Jack E. Guth (A)
Edgar J. Hellriegel
David L. Hillhouse (A)
R. Norman Holme (A)
William P. Hughes (A)
Norman W. Jeffries
George H. Kelley
Thomas G. Lanham
Llewelyn N. Lodwick
Joseph C. Manetzke Jr.
Ernie V. Mason (A)
John R. McNichols (A)
Joseph Milich
Theodore J. Oldenburg (A)
Robert I. Patten
Robert E. Paulsell
Robert J. Pennington † (A)
Theodore J. Reeves (A)
Cloice R. Sanders (A)
Earl D. Sanderson Jr.
Stanley R. Scales (A)
Vernon S. Severtson (A)
Donald C. Sewall
Arthur A. Smith
Everett W. Springer (A)
Robert R. Steele
Harold B. Theerman (A)
Edgar E. Thielker (A)
Clarence J. Tunnicliff (A)
Dale E. Walker (A)
Ralph E. Wolfram (A)
Donald A. Wunnenberg

Class of 1951

\$25,000 to \$49,999

William E. Horst (A)

\$2,500 to \$4,999

Richard H. Bauer (A)
Donald J. Dowling Jr. (A)
Paul S. Pender (A)
Joseph H. Senne (A)

\$1,000 to \$2,499

Herman A. Fritschen Jr. (A)
David S. Gould

\$500 to \$999

Richard L. Bullock (A)
Eugene F. Hohlfelder (A)
Lester W. Holcomb (A)
Clark F. Houghton (A)
Earl E. Jackson (A)
Bruce E. Tarantola (A)
Marvin C. Zeid (A)

\$250 to \$499

Anthony P. Anderhub
Gerald B. Bellis (A)
Charles L. Boyd (A)
George W. Comanich (A)
James D. Cooper (A)
David E. Glenn (A)
William A. Koederitz
Mrs. Robert (Hazel) Kupsch (A)
William M. Shepard
Richard A. Thurston (A)
Donald E. Wiseman (A)

\$100 to \$249

Robert B. Barrow (A)
Joseph A. Beatty (A)
John W. Brilllos (A)

Donald R. Brown (A)
Melvin A. Buettner (A)
Kenneth E. Burkhead Sr. (A)
Arthur A. Dasenbrock (A)
Mrs. Donald (Mary Ella) Day (A)
Mrs. Robert (Virginia) Dieckgrafe
George R. Donaldson (A)
Jerome K. Elbaum (A)
William W. Fairchild
Joseph P. Fris (A)
Robert J. Ganley (A)
William A. Givens
John B. Griffith (A)
Frank G. Guzy (A)
William S. Harper (A)
Paul Harrawood
Gerald L. Henson (A)
John W. Iselin (A)
Gerald A. Johnson
Gerald N. Keller (A)
Harry E. Kennedy (A)
Donald G. Kingsborough (A)
Andrew E. Knepper (A)
August F. Koedding (A)
Eugene F. Kolb (A)
Richard W. Ladd
Joe R. Powell (A)
Robert E. Schuchardt (A)
James J. Skiles (A)
John E. Smith (A)
Thomas E. Smith (A)
Clifford A. Statler (A)
Jack H. Venarde (A)
Thomas E. Walsh (A)
Lee M. Wehmeier
Larson E. Wile (A)
Mrs. Robert (Dorothea)
Wolf (A)
Robert Zinke (A)

Up to \$100

Roger C. Banghart
Gerald H. Bender (A)
Thomas C. Browne
Billy L. Burkhardt (A)
John R. Chappell (A)
Merrill R. Cotten (A)
Gilbert L. Crowell
Joseph L. Dryden (A)
Joseph M. Fornari (A)
Dee R. Gehrig
Mrs. John (Mary) Heagler (A)
John A. Hirner (A)
Roger J. Hull (A)
Cyril M. Kinane
M. Dean Kleinkopf
Charles R. Kline (A)
George L. Knight (A)
Eugene P. Larson
Ernest P. Longrich (A)
Hulon D. McDaniel
William D. McKee Jr. (A)
Donald Dean Montgomery (A)
Marion John Norton
Elmer D. Packheiser (A)
Joseph E. Perryman Jr. (A)
Rudolph J. Ramstack
James G. Roberts
Don V. Roloff (A)
Wiley T. Ruhl Jr.
Ervin H. Sieck (A)
Milton M. Silver (A)
Robert C. Slankard (A)
Dwight M. Teagarden
Wilbert K. Theerman (A)
William Tsai (A)

William G. Van Bramer (A)
Mrs. Donald (June) Witzl (A)
Richard A. Yeakey (A)

Class of 1952

\$5,000 to \$9,999

Waldemar D. Stopkey (A)

\$2,500 to \$4,999

Gene W. Edwards (A)

\$1,000 to \$2,499

John G. Bartel (A)
Kenneth L. DeLap (A)
Paul L. Hausmann (A)
Byron L. Keil (A)
Norbert F. Neumann (A)
Robert P. Schauer (A)
George L. Stegemeier (A)

\$500 to \$999

Thomas S. Abernathy (A)
Edward L. Calcaterra (A)
Harold R. Crane
George MacZura (A)
Dirck B. Stickle (A)

\$250 to \$499

Richard L. Burdick
John E. Evans (A)
David A. Meskan (A)
Vernon C. Potter (A)
Samuel J. Schneider † (A)
James H. Tankersley (A)
Robert F. Uthoff (A)

\$100 to \$249

Charles A. Anderson (A)
Frederic W. Ayres (A)
William R. Campbell (A)
Lauren W. Choate
Floyd M. Drummond (A)
Guy C. Ellison
Joseph H. Geers (A)
Raymond L. Hallows Jr. (A)
Emil C. Hrbacek (A)
Gene A. Huffman
Richard L. Light (A)
John E. Mulholland Jr. (A)
Robert J. Owens (A)
William M. Pulford
Ernest J. Reeves (A)
Michael S. Rodolakis (A)
Donald A. Rumsey † (A)
Mehmet Keyhan Samimi (A)
Everett George Stevens (A)
Leroy K. Wheelock (A)
Dean N. Williams (A)
Norman Williams (A)
John P. Zedalis (A)

Up to \$100

James R. Borberg
James R. Boyle
Homer E. Counce
Willard E. Cox
Michael DeLucca (A)
John W. Finklang (A)
Harold C. Freiburger
Edgar J. Gegg
William B. Guinn
Charles W. Harman (A)
Paul H. Hausner (A)
Henry F. Honigfort
Wayne D. Jackson (A)

♣ denotes OGS membership – a \$10,000+ commitment to UMR | ◀ denotes KUMR Charter Society member
 (A) denotes MSM-UMR Alumni Association donors | † denotes deceased

Eugene M. Laubach
 Jack Licata †
 Rolla S. Lush
 Gregory V. Menke
 George S. Morefield
 Edgar Oliphant (A)
 Earl E. Pape (A)
 William M. Penney Jr.
 Clarence E. Richey (A)
 Eugene F. Sanders (A)
 J. Roger Scrivner (A)
 Donald W. Spencer (A)
 Russell R. Strite
 Clarence M. Tarr Jr.
 James A. Van Bebber Jr.
 Joseph P. Varanouskas (A)
 Robert O. Wickey
 Leonard H. Wolfberg (A)
 William J. Zenik

Class of 1953

\$2,500 to \$4,999
 Howard J. Yorston

\$1,000 to \$2,499
 William J. Barbier ♣
 William F. Oberschelp (A)

\$500 to \$999
 James Edward Akers (A)
 Marvin W. Boyd (A)
 Vernon T. Jones ♣
 Andrew E. Leponis (A)
 William E. Patterson ♣ (A)
 Eugene E. Strohbeck (A)

\$250 to \$499
 George J. Freebersyser (A)
 Peter G. Hansen (A)
 Robert D. Jenkins ♣ (A)
 Elwood L. Knobel (A)
 Eugene W. Myers (A)
 James F. Roberts

\$100 to \$249
 Ernest R. Achterberg (A)
 Paul H. Blackmon
 William C. Blackwell (A)
 Everett E. Bruer Jr. (A)
 Wayne C. Dannenbrink (A)
 Walker L. Flood (A)
 John R. Ford (A)
 William R. Gregoire
 Myron B. Haynes
 Richard C. Hendrickson (A)
 Edward J. Keil
 Thomas L. Koederitz (A)
 James F. Ludewig
 Jerry D. Plunkett

Up to \$100
 Hugh E. Blevins Jr. (A)
 James E. Cauthorn (A)
 Edward L. Creamer (A)
 Dale W. Heineck (A)
 William W. Kronmueller (A)
 Ralph L. Kuster Jr. (A)
 William A. Lindgren
 David B. McKee (A)
 Richard W. Meek
 Eugene J. Poschel (A)
 Joe B. Reynolds
 Fred E. Roberts

Norman A. Rosekrans
 Raymond J. Sacks
 David I. Steele
 James R. Stowe (A)
 John C. Young

Class of 1954

\$1,000 to \$2,499
 Mrs. Fredrick (JoeAnn) Burns

\$500 to \$999
 Max A. Burgett (A)
 Robert T. Dahl (A)
 Daniel E. Groteke (A)
 Robert B. Hopley
 James A. Hubeli (A)
 Herbert P. Pillisch (A)
 Paul E. Ramsey (A)
 Richard A. Wildermuth (A)

\$250 to \$499
 Carroll P. Bennett (A)
 Alan B. Burgess ♣
 Sidney J. Cole Jr. (A)
 Joe E. Gray (A)
 Gene H. Haertling
 James K. Highfill ♣
 Joseph F. Krispin ♣ (A)
 Hollis C. Matteson (A)
 Thomas E. Million (A)
 Charles C. Poe Jr. (A)
 Donald E. Puyear (A)
 Robert B. Puyear (A)
 Robert A. Shoolbred
 William H. Stewart † (A)
 Eugene F. Trytko (A)
 Vernon D. Volker (A)

\$100 to \$249
 Mack A. Breazeale
 Frank B. Conci (A)
 Jack B. Dowell (A)
 John L. Finley ♣
 Thomas R. Fowler Jr.
 William F. Geisler (A)
 James A. Gerard (A)
 Robert E. Hanss (A)
 Richard M. Humphries (A)
 Harold A. Koelling (A)
 Richard C. Kolb
 Ken Lanning
 Robert G. O'Brien (A)
 James O. Toutz (A)

Up to \$100
 Robert W. Andersen (A)
 Martin W. Barylski (A)
 Jerry R. Custead (A)
 Dale H. Emling
 Robert A. Horine (A)
 James C. Jones
 Arthur H. Kemp III (A)
 James R. Patterson (A)
 Milton E. Schmidt
 Milton J. Smid (A)

Class of 1955
\$10,000 to \$24,999
 Edward N. Sickafus

\$5,000 to \$9,999
 Frederick S. Kummer Jr. ♣
 Virgil Lee Powell ♣ (A)

corporate | nonprofit | foundation donors

3M
 3M Foundation
 7 Cedars Supply LLC
 A Miner Indulgence Bed & Breakfast
 A-1 Moving & Storage Inc.
 American Association of Stratigraphic
 Palynologists Inc.
 Abbott Laboratories Fund
 Accenture
 Accenture HR Services
 ACF Foundation Inc.
 American Concrete Institute Student Chapter
 Acme Foundry Inc.
 ADTRAN Inc.
 Advance Valve Inc.
 Agilent Technologies
 Air Liquide America Corp.
 AK Steel Foundation
 Albemarle Corp.
 Albert C. Bean Senior Scholarship
 & Loan Foundation
 ALCOA Foundation
 Alliant Energy Foundation
 Alliant Techsystems Inc.

Altria Group Inc.
 AMC Tile Supply
 Amerada Hess Corp.
 Ameren Corp. Charitable Trust
 AmerenUE
 The American Ceramic Society
 American Electric Power
 American Institute of Steel Construction Inc.
 AIG Inc.
 American Nuclear Society
 American Society of Civil Engineers
 American Standard Foundation
 American Swiss Foundation
 Amersham Biosciences Corp.
 Anadarko Petroleum Corp.
 Anderson & Associates
 Anderson Engineering Inc.
 Anderson/Gauntlet Paint
 AngloGold Corp.
 Anheuser-Busch Companies Inc.
 Anheuser-Busch Foundation
 Animal Health Center of Rolla
 Apache Corp.
 Appistry Inc.

Applied Research and Development Inc.
 Aquila Inc.
 Arch Coal Inc.
 Archer-Daniels-Midland Foundation
 Arkansas Best Corp.
 Arkema Inc. Foundation
 Arlington Family Chiropractic Clinic
 Ash Grove Cement Co.
 American Society of Mechanical
 Engineers International
 Associated Sheet Metal Inc.
 AT&T Foundation
 Automatic Data Processing Inc.
 Automotive Leasing Technologies
 Avaya Inc.
 Bachman Machine Co.
 Baer Engineering LLC
 Ball Corp.
 Bank of America
 Bank of Missouri
 Barclays Capital
 Barr Engineering Co.
 Barrick Gold Corp.
 Barry-Wehmillier Companies Inc.

donors listed by | class year

\$2,500 to \$4,999

Ellis Jean Smith ♣

\$500 to \$999

Arthur G. Baebler (A)
Chester H. Baker (A)
Donald L. Kummer (A)
Herman A. Ray (A)

\$250 to \$499

Robert G. Bening ♣
Edward L. Clark Jr.
James M. Franklin (A)
Charles B. Germer ♣
Joseph O. Hannauer (A)
Richard L. Jones (A)
Robert J. Martin (A)
John M. McCarthy (A)
David E. Nothstine (A)
Robert B. Oetting
Paul B. Tucker (A)
Laszlo F. Zala (A)

\$100 to \$249

Richard O. Berg (A)
Donald R. Bogue (A)
Garland C. Friederich
Joseph P. Green (A)
Harry K. Mathewson (A)
John B. Miles (A)
James G. Mullen (A)
Robert E. Newcomer (A)
John W. Padan (A)
Peter O. Redel (A)
Charles W. Schuman (A)
Melvin A. Sharp Jr.
Benjamin K. Smith (A)

Arthur M. Soellner
James Warren Stump (A)
Charlie F. Vaughn (A)

Up to \$100

Samuel U. Barco (A)
Campbell C. Barnds III (A)
Lester A. Brockmann
Thomas A. Corcoran Jr. (A)
Lawrence L. Gidley
Charles A. Hahs
Marlin F. Krieg (A)
Harry J. Kruger (A)
Mrs. Russell Langston
Vern Markos (A)
James W. Marlow (A)
James B. Millar (A)
Miklos E. Nagy
William J. O'Neill (A)
Robert E. Owens (A)
Martin Prager (A)
John B. Randolph (A)
James W. Rethmeyer Jr. (A)
M. Duane Sanner
Julius N. Scott (A)
Gerald D. Spann (A)
Robert W. Sprick
William R. Stimson (A)
John R. Van Buskirk (A)
M. Jordan Zimmerman

Class of 1956

\$10,000 to \$24,999

George R. Baumgartner ♣ (A)
Bruce R. Doe (A)
James A. Unnerstall ♣ (A)

\$2,500 to \$4,999

James M. Murphy ♣

\$1,000 to \$2,499

Charles R. Altheide ♣ (A)
Ronald F. Gillham ♣
Kenneth G. Riley ♣ (A)
Dale J. Schillinger ♣ (A)
James A. Shildmyer ♣
LeRoy E. Thompson ♣ (A)

\$500 to \$999

Thomas D. Cochran
Willis G. Grinstead ♣ (A)
Harold A. Schmidt (A)

\$250 to \$499

Harlan L. Kebel (A)
Gaylord L. Meyer (A)
Jack D. Stewart (A)
Raymond H. Tauser (A)

\$100 to \$249

Virgil C. Boyd Jr. (A)
Neil A. Fiala ♣ (A)
Larry N. Fussell (A)
Norman E. Hart ♣
James L. Hickernell (A)
H. Robert Horton
Roy B. Johanboeke (A)
Ralph H. Jones
Gilbert G. Jurenka (A)
James A. Martin (A)
Roger E. Nolte
Robert M. Owen
Harry J. Sauer Jr. (A)
George L. Senior (A)

David E. Thompson (A)
August C. Weisler Jr. (A)

Up to \$100

Robert M. Gruver
Wendell L. Haubein (A)
Harry D. Hays
Richard S. Herndon (A)
Richard A. Hughes (A)
Ray L. Kollmeyer (A)
Edward L. Mills
E. Paul Remmers (A)
Allen H. Rudolph (A)
Clay J. Schmittou
William W. Schramm
William D. Sebastian
Kennyn D. Statler (A)
Kenneth F. Steffan (A)
Donald R. Walter
Edgar D. Walton
Gary L. White (A)

Class of 1957

\$5,000 to \$9,999

Lloyd E. Reuss ♣ (A)
William S. Soper ♣ (A)

\$2,500 to \$4,999

David W. Bunch ♣

\$500 to \$999

Salvatore J. DiBartolo (A)
Richard B. Heagler Sr. ♣
David G. McKinstry
Herbert W. Miller (A)

\$250 to \$499

Charles R. Baker (A)
Richard L. Humphrey (A)
Joseph F. Louvar (A)
Richard D. Mueller (A)
Philip S. Roush (A)
Jerry J. Webb (A)

\$100 to \$249

William Alexander (A)
August R. Bardelmeier (A)
Edward B. Campen (A)
Joseph P. Chorzel Jr. (A)
Frederick J. Dietrich (A)
Roger L. Feaster (A)
Charless W. Fowlkes (A)
Billy W. Franklin (A)
Charles A. Frey
Robert G. Fuller (A)
George O. Gratz (A)
James H. Johnson
Waymon L. Johnston (A)
Paul W. Leming
Donald J. Roth (A)
Ardell J. Schelich (A)
John R. Scoggins
Joseph M. Seibold (A)
James G. Smith
Mrs. Robert (Ann) Webb ♣
Charles A. Wentz Jr. ♣ (A)
Ann P. Wethington

Up to \$100

John R. Anderson (A)
Robert W. Anderson
Louis E. Astroth (A)
Robert F. Auld (A)

corporate | nonprofit | foundation donors

Bartlett & West Engineers Inc.
BASF Corp.
Basic Research Press
Bechtel Foundation
Beckman Coulter Inc.
Becton, Dickinson & Company Foundation
Belden Enterprises Inc.
Beloit Liquidating Trust
Bemis Chiropractic Center
Bemis Co. Foundation
Bentley Systems Inc.
Beta Chi Educational Foundation
Beverage Mart
Beyers Lumber Co.
Bill's Custom Welding & Prefab
BioMet Access Company LLC
Birkenmeier Chiropractic Center LLC
Black & Veatch
Blackburn & Copeland Family Foundation
Blair & Associates
Bluegrass Lubrications Inc.
The Boeing Co.
Boeing-McDonnell Foundation
Boise Cascade Co.

Bowlin Funeral Home Inc.
Bowman Consulting Group Ltd.
BP Foundation
Branco Enterprises Inc.
Bratton Communications
Brewer Science Inc.
Bridgestone Firestone Trust Fund
Briggs & Stratton Corp. Foundation Inc.
Bristol-Myers Squibb Foundation
Brunner & Lay Inc.
Bryan A. Stirrat & Associates
Bucy Family Trust
Budget Deluxe Motel
Bumgardner Sales & Service
Burlington Northern Santa Fe Foundation
Burns & McDonnell Foundation
Burns & McDonnell
Butler Manufacturing Co.
Butler Supply Inc.
BWXT Y-12 LLC
CDE Inc.
C&M Restoration Inc.
Cambrian Management Ltd.
Campbell Engineering Inc.

Campbell Scientific Inc.
Campbell Soup Co.
Capital Sand Co. Inc.
Car-X of Raytown
Cargill Inc.
Carling Technologies
Caterpillar Foundation
Caterpillar Inc.
The Catholic Foundation
Ceco Corp.
Central Federal Savings & Loan
Central Mine Services Inc.
Central Security & Electric Inc.
Century 21 First Choice
Ceramics Consultants Inc.
The Cessna Foundation Inc.
Charitable Management Systems Inc.
Chevron Phillips Chemical Co. LLC
ChevronTexaco Corp.
Chris Brewer Electric
Chubb & Son Inc.
CITGO Petroleum Corp.
Citigroup Foundation
Clark & Spence

♣ denotes OGS membership – a \$10,000+ commitment to UMR | ⚡ denotes KUMR Charter Society member

(A) denotes MSM-UMR Alumni Association donors | † denotes deceased

Samuel S. Bowman III
James D. Carl
James F. Carnahan
Frank P. Celiberti
Jack L. Conlee (A)
Robert D. Eberle
Charles L. Edwards
Robert J. Fahrig
Donald J. Ferguson II
Paul D. Gerlach
Ronald R. Guyer (A)
David L. Harbaugh (A)
David L. Hawkins
Donald L. Henson (A)
Raymond L. Hussey (A)
Robert A. Jackson (A)
Norman C. Johnson
William C. Keene (A)
B. Curtis Leach
James B. Lorenz (A)
Robert E. Mason (A)
Alexander H. Matz Jr. (A)
William T. McClane (A)
Gilbert F. Metz Jr. (A)
John H. Rother
Alfred E. Segelhorst (A)
Marshall L. Severson (A)
Kenneth W. Shriver (A)
Harold A. Steinbruegge
D’Jeanne (Welden) Stevens
Clifford C. Tanquary
Carl J. Thye Jr.
Clarence J. Vetter Jr. (A)
James E. Watwood Jr.
Russell E. Wege (A)
John L. Weiler (A)
Charles R. Weldy (A)
Richard A. Zimmerman (A)

Class of 1958

\$500,000 to \$999,999
Richard K. Vitek ♣

\$10,000 to \$24,999
Raymond W. Bucy Jr. ♣
Delbert E. Day ♣ (A)
Donald R. McGovern ♣ (A)

\$1,000 to \$2,499
Wayne T. Andreas † ♣ (A)
Arthur D. Kiehne
William R. Montgomery ♣
Richard H. Okenfuss (A)

\$500 to \$999
Jack B. Haydon ♣ (A)
Robert G. Hunter (A)
Charles A. Watts (A)

\$250 to \$499
Mrs. Wayne (Betty) Andreas † ♣ (A)
Robert L. Bono
Richard E. Boyett (A)
Donald W. Capone ♣
Paul O. Herrmann III (A)
Ronald D. Jurenka (A)
Joseph C. Kroutil (A)
Thomas J. O’Keefe ♣
Eugene R. Russell Sr. (A)
Orville L. Schaefer (A)
Bob Sfreddo (A)
Marion C. Skouby (A)
Mack J. Stanton (A)
Robert W. Sucher (A)
William D. Walker ♣ (A)

John C. Weems
Kerry R. Withrow (A)

\$100 to \$249
Larry C. Atha (A)
Rolland W. Behnken
Robert J. Boschert (A)
John R. Burrows (A)
Robert O. Capps
Frank J. Coffey
Edward C. Duderstadt (A)
William B. Dye (A)
Philip E. Gerwert (A)
Charles J. Goodell
Donald B. Gregory (A)
Harvey C. Guinn (A)
James L. Hackett
Harry E. Hardebeck (A)
Eldon W. Head (A)
Thomas J. Herrick
Jack L. Jost
John F. Kirse Jr.
Eva B. Kisvarsanyi
Richard J. Konrad ♣ (A)
Fred W. Krueger (A)
Dennis E. Mason (A)
Thomas C. Metcalf Jr. (A)
Donald C. Micka (A)
Joseph A. Mickes
Donald G. Pfanstiel
John F. Rasche
William E. Schluemer
E. Robert Schmidt Jr. (A)
David A. Sutton
George D. Tomazi ♣ (A)
Sadegh M. Vakil (A)
Edward R. Werder
Duane W. Woltjen

Up to \$100

Joseph R. Aid
Ronald G. Alberter
Gerald W. Allmon
Earl E. Anspach (A)
Herbert G. Burlbaw
Wallace C. Buzzard (A)
Howard D. Correll (A)
L. Fred Cox (A)
Bradford C. Cummings (A)
Jerry R. Ennis (A)
William R. Field
George E. Franke
Charles R. Gant
Ronald P. Greuter
Donald G. Guetersloh
Dale W. Harris
James F. Hofstetter (A)
Philip W. Jackson
William J. Luebbert
Eugene O. Mantovani
Larry B. Meyer (A)
R. Lary Miller
John T. Mudd
Jerome J. Ortvals
Raymond E. Phillips (A)
Harold B. Pressly
Roy R. Rapisardo (A)
Phillip W. Roper (A)
Teddy D. Rouse
Joseph Sainz (A)
Alex S. Sakonyi
Albert L. Schrenk (A)
Byron N. Schriever
Richard A. Schwegel
Royce M. Scott Jr.
Harvey D. Shell

corporate | nonprofit | foundation donors

CM Engineering
CMV Engineering
Coatings Industry Education Fund
Cochran Engineering & Surveying
Colbourne Investments LTD
Colgate-Palmolive Co.
Combined Federal Campaign
Community Foundation
Community Foundation of Great River Bend
Community Foundation of Greater Memphis
Compass Group USA Inc.
Complete Holdings Inc.
Computer Associates
Con-Edison
Concrete Council
ConocoPhillips
CONSOL Inc.
Consulting & Funding Resources LLC
Continental Cement Co. Inc.
Continental Conveyor & Equipment Co.
Cooper Industries Foundation
Copper Club
Corn Products International
Coterie Scholarship Fund

CQ Press
Crafton, Tull & Associates
Criofarma
CSC Employee Campaign
Cummings, McGowan & West
Current River Hardwoods
Custom Design Fence Inc.
Czar Engineering
DRB Trust
Dahlgren Consulting Inc.
DaimlerChrysler Corp.
DaimlerChrysler Corporate Fund
Dap Inc.
David L. Damme Insurance Agency Inc.
DEC Engineering Services
Delorme
Delphi Foundation
Delta Airlines Foundation
Devon Energy Corp.
Doe Run Co.
Don Kinder Trust
Donald H. Radcliffe Trust
Donley Inc.
Douglas Engineering Services

Dow Chemical Co. Foundation
Dow Corning Corp.
DST Systems Inc.
Duke Energy Corp.
Dykon Blasting Corp.
Dynegy Inc
Dynerics Inc.
E.C. Babbert Inc.
Earle M. Jorgensen Co.
East Central Iowa Charitable Trust
Eaton Charitable Fund
Eaton Engineering Co.
Eberle Communications Group Inc.
Edison International
El Paso Energy Foundation
Electric Energy Inc.
Electrical Resources Co.
Elgin Surveying & Engineering Inc.
Eli Lilly and Company Foundation
ELTECH Systems Corp.
Emerson
Employees Charity Organization
Engelhard Corp.
Engineer’s Club of Jefferson City

donors listed by | class year

Paul L. Singer
 Gilbert Starkweather (A)
 Henry L. Strieder
 Paul W. Taylor
 Lester A. Unnerstall
 Bobby Van Harris (A)
 William H. Weeke
 Don J. Weisenstein
 Lester H. Winter (A)
 Ralph O. Young

Class of 1959

\$2,500 to \$4,999

A. James Berkel ♣
 Glenn Willard Jenkins

\$1,000 to \$2,499

Jerry R. Bayless ♣ (A)
 Lucien M. Bolon Jr. ♣ (A)
 Charles S. Schneider (A)

\$500 to \$999

Perry R. Allison
 Donald K. Bellchamber ♣ (A)
 Leo L. Bowlin Jr.
 Don E. Henderson ♣
 H. John Lutz (A)
 James M. Patterson (A)
 R. David Plank (A)
 Joseph F. Reichert (A)
 Gerald L. Stevenson ♣ (A)
 Hugh W. Wilson (A)

\$250 to \$499

Robert J. Ahlert (A)
 William W. Beydler (A)
 Fred Borgini

James E. Bradley ♣ (A)
 William E. Hord (A)
 Edward E. Hornsey (A)
 Marvin E. Hudwalker ♣ (A)
 Eugene H. Koederitz (A)
 James I. Latham (A)
 Harold D. Meisenheimer (A)
 Charles E. Pollard (A)
 Joel S. Scharf (A)
 James L. Shoemaker (A)
 Louis H. Whitehair
 Richard H. Wieker (A)

\$100 to \$249

Carl D. Bohl (A)
 John L. Bronson
 William L. Buren
 Albert E. Cawns (A)
 Wilbert L. Falke
 Meril B. Fritchey (A)
 Gary Y. Gunn
 James H. Hahn
 William E. Hanneman
 J. Gerald Hofer (A)
 Robert G. Hughes (A)
 Frank E. Janes (A)
 Gordon E. Johnson
 Richard W. Jones
 James E. Linn Jr. (A)
 Joseph P. Mengwasser (A)
 Henry J. Mingo (A)
 James O. Pitlyk (A)
 Norman H. Pond ♣
 James E. Pugh (A)
 John L. Ratliff (A)
 Richard G. Ross ♣
 Carmen E. Ruggeri (A)
 Royce G. Schierding

John H. Smith (A)
 Ronald E. Volker (A)
 James E. Weimholt
 John H. Weitzel † (A)
 Newton L. Wells (A)

Up to \$100

William D. Auberry
 Frank L. Baum Jr.
 John G. Borman
 Gerald A. Bramon Jr. (A)
 Don W. Crapnell (A)
 Fred R. Dice Jr.
 Phillip R. Elam
 Donald R. Feaster (A)
 Rex A. Gilmore Jr.
 Valgene E. Hart
 Glenn W. Hoffman
 S. Fred Isaacs
 James D. Jackson
 David C. Law
 Frank D. Lewis (A)
 Leland L. Long
 Harry K. W. Lum (A)
 Gerald T. McHaffie (A)
 Alan H. McHugh
 Kenneth E. Meadows
 Paul E. Minton
 John F. Mitchell (A)
 Hugh G. Moore
 Ronald L. Mueller (A)
 Leander A. Neumeier (A)
 Edward L. Niedringhaus
 Harold A. Olsen
 John T. Ruester
 James E. Saultz
 Donovan K. Schoonover (A)
 Carl R. Schumacher (A)

Gerald O. Selle
 Lee Shell Jr.
 Kenneth W. Shrum
 Gaylon G. Smith (A)
 Homer D. Smith
 Mrs. Leslie (Harriet) Spanel
 Robert T. Stelloh
 Billy J. Thompson (A)
 Thomas L. Tucker
 Edward O. Wakefield (A)
 Paul D. Wilson

Class of 1960

\$10,000 to \$24,999

Jerrold M. Alyea ♣ (A)
 Kenneth W. Wood ♣ (A)

\$5,000 to \$9,999

Bill R. Engelhardt ♣
 Kent Weisenstein ♣ (A)

\$2,500 to \$4,999

Jerry L. Gilmore ♣
 Risdon W. Hankinson ♣

\$1,000 to \$2,499

James K. Berthold ♣ (A)
 Mrs. William (Connie) Byrne Jr. ♣
 James L. Eckhoff ♣ (A)
 Robert D. Freeland ♣
 Harry C. Hershey
 Orville Hunter Jr. ♣
 Lee P. Landers
 Gary K. Patterson ♣

\$500 to \$999

William A. Anderson ♣ (A)
 Donald G. Cooper (A)
 Don J. Gunther ♣ (A)

\$250 to \$499

John W. Claypool ♣ (A)
 Michael C. Kearney (A)
 Hossein R. Keshari (A)
 Robert C. Kieffer (A)
 James T. Lovelace
 Weldon L. Phelps
 Eugene Everett Ray (A)
 Louis C. Rephlo (A)
 Roy A. Smith
 Millard K. Underwood Jr. (A)

\$100 to \$249

Charles Akmakjian (A)
 Anthony P. Andreatta (A)
 Russell L. Bausch (A)
 Lewis K. Cappellari (A)
 Thomas G. Cassidy (A)
 James A. Colwell
 Thomas W. Cooper (A)
 Henry I. Douglas
 James K. Ferrero (A)
 Lee A. Flanigan
 Virgil J. Flanigan (A)
 George H. Graves (A)
 Richard S. Groner
 Victor R. Groner
 Oliver E. Harris
 John W. Hart
 Kent E. Howrey (A)
 Kenneth D. Jobe
 Paul R. Jordan (A)

corporate | nonprofit | foundation donors

Englo Inc.
 EnPro Industries Inc.
 Energy Services Inc.
 EOG Resources Inc.
 Eolia Christian Church
 Equistar Chemicals LP
 Ericsson GE Mobile Communications
 Eugene C. Hunziker & Associates Inc.
 Exelon Corp.
 Experimental & Math Physics Consult
 Explosive Contract Carriers
 Express Scripts Foundation
 ExxonMobil Corp.
 ExxonMobil Foundation
 Fairground Motors LLC
 Falconbridge Ltd.
 Family Institute of Mental Health
 Ferrell Associates LLC
 Fidelity Charitable Gift Fund
 Fidelity Communications
 Filter-Tek Inc.
 Fine Spray Inc.
 First Baptist Church of Newburg
 First Christian Church

First Congregational Church
 FirstEnergy Foundation
 Fitness Sports Ltd. Inc.
 Florissant Valley Jaycees
 Fluke Corp.
 Fluor Foundation
 FM Global Foundation
 Forbes Pharmacy
 Ford Energy Corp.
 Ford Motor Co.
 Forum Dental
 Foundation for Chemical Research Inc.
 Foundry Educational Foundation
 FPL Group Foundation Inc.
 Frances Galey Foundation
 Frank C. Mitchell Co.
 Fred Weber Inc.
 Frontage Laboratories Inc.
 Frost Electric Supply Co.
 Fuller, Mossbarger, Scott & May Engineers Inc.
 Garmin International Inc.
 General Electric
 General Mills Foundation
 General Motors Corp.

General Motors Foundation
 Georgia-Pacific Co.
 Geosystems Engineering Inc.
 Geotechnology Inc.
 Gerhart Collision Center LLC
 GlaxoSmithKline
 Global SantaFe
 GMAC Insurance Personal Lines
 Goodrich Foundation
 Graham's South Side Drug Inc.
 Grainger Foundation Inc.
 Granite Construction Inc.
 Gunther-Nash
 H & H Insulation Co.
 H.S. Barger Trust
 Haber Metals LLC
 Halliburton Education Foundation
 Hallmark Cards Inc.
 Hallmark Corporate Foundation
 Hanson Professional Services Inc.
 Harris Foundation
 Harry Cooper Supply Co.
 Harry H. Houf & Sons Contractors
 HBE Corp.

♣ denotes OGS membership – a \$10,000+ commitment to UMR | ◀ denotes KUMR Charter Society member
 (A) denotes MSM-UMR Alumni Association donors | † denotes deceased

Thomas M. Jordan
 Donald L. Logsdon
 John H. Miller
 Mario A. Padilla
 James H. Painter (A)
 Ray A. Parker Jr. (A)
 Kenneth I. Pendleton
 Donald J. Popp (A)
 John V. Poppitz
 David F. Putnam (A)
 Robert K. Schuler
 Robert E. Siron (A)
 Buddie R. Smith (A)
 Lamar S. Todd
 Robert J. Urban Jr. (A)
 Herman L. Vacca (A)

Up to \$100

Hubert L. Adams (A)
 Gerald B. Allen
 Ralph G. Angle (A)
 Carl D. Armstrong
 Thomas D. Bates
 Robert R. Belew (A)
 Carrol L. Blackwell
 Howard L. Blevins (A)
 Lawrence A. Boston (A)
 Bruce L. Bramfitt (A)
 David E. Colbeck
 Marvin D. Cook
 Kenneth D. Corbin (A)
 Glenn E. Cordes
 Karl J. Daubel (A)
 Danny E. Davidson
 Robert N. Davidson (A)
 Anthony Del Prete Jr. (A)
 William J. Denk (A)
 Walter H. Dickens (A)

Michael P. Duvall (A)
 Thomas R. Halbrook
 Victor J. Hoffmann ♣ (A)
 Kenneth F. Horenkamp
 Gordon R. Hyatt
 Joel J. Jurgens
 Donald C. Knobeloch
 Ronald A. Laffler
 Herbert A. Loebis (A)
 Hugh T. Logue
 Frederick W. Lynch
 Ralph C. Maxton (A)
 John L. McDaniels
 Paul B. Medley II (A)
 Edgar L. Morris
 Thomas L. Mulherin
 B. Douglas Munsell (A)
 James L. Nagy
 Jon R. Nance
 Doyle F. Owens (A)
 Alexander Pawlowski Jr.
 David E. Price (A)
 William F. Priesmeyer Jr.
 Clyde M. Rea
 Maurice M. Reynolds (A)
 Gene C. Rizer (A)
 Lee B. Robinson
 Ronald F. Schulz
 Gene L. Scofield (A)
 Walter D. Steinmann (A)
 Glenn I. Swartz
 Leo F. Tayloe (A)
 Milton M. Tilman
 Neal T. Wagenheim (A)
 James J. Walther
 Frank Watson
 William H. Wescoat III

Class of 1961

\$10,000 to \$24,999

John L. Hodges ♣ (A)
 John C. Latzer ♣ (A)

\$2,500 to \$4,999

John W. Ricketts ♣

\$1,000 to \$2,499

Robert L. Benner (A)
 James R. DeSpain
 Barbara R. Patterson ♣
 Robert W. Randolph (A)
 Robert W. Whitehead ♣ (A)

\$500 to \$999

Richard J. Agricola (A)
 Lloyd E. Brunkhorst
 Andrew P. Elias (A)
 Donald D. Myers ♣ (A)
 William F. Roth (A)

\$250 to \$499

Eugene D. Brenning (A)
 Louis J. Chiodini Jr.
 Jerry D. Edison
 Bill L. Gerhart (A)
 H. Neal Grannemann (A)
 Michael J. Hillmeyer
 Charles F. Marosek (A)
 Thomas A. Theobald

\$100 to \$249

Leroy H. Alt
 Donald J. Annis (A)
 James H. Besleme (A)

Richard I. Boe
 Thomas Canale (A)
 Farouk E.S. El-Baz (A)
 William L. Frangel
 Danny L. Fread
 Jack C. Gates (A)
 George S. Hall (A)
 James G. Harvey
 Russell S. Heglin (A)
 Robert E. Henderson (A)
 William A. Henning (A)
 Wayne C. Horton
 Fred V. Huff (A)
 Anthony J. Jacob (A)
 Robert M. Laurens (A)
 Charles E. Lemons
 James L. Lester (A)
 Floyd E. Loftin
 Roger T. Martin (A)
 Virendra K. Mathur
 Eugene J. McLaughlin (A)
 John M. Miles (A)
 James T. Odom (A)
 Ernest B. Perry Jr.
 Richard H. Redline (A)
 W. Wayne Siesennop (A)
 Metz K. Skelton (A)
 Merle E. Southern (A)
 James G. Staley (A)
 James R. Sutherland (A)
 Louis E. Toepfer
 Harvey J. Walker Jr. (A)
 Roger C. Weber (A)
 Morris T. Worley

Up to \$100

Charles D. Akey
 Larry C. Amsler (A)

corporate | nonprofit | foundation donors

Hemenover Construction Co.
 Henkel Corp.
 Hentges Irrigation LLC
 Herman Engineering Services Inc.
 Herrman Lumber
 Hershey Foods Corp.
 Hewlett-Packard Co.
 Hibernia National Bank
 Hilti Inc.
 Hoffmann Brothers Heating & Cooling
 Hogan Tel-X Inc.
 Holcomb Foundation Engineering Co. Inc.
 Holcomb Oil and Gas Inc.
 Home Depot
 Homestead Timbers
 Honeywell
 Honeywell Foundation
 Horncrest Foundation Inc.
 Horner & Shifrin Inc.
 Horton Supply Co.
 Hou-Tex Inc.
 Houston Section
 Hsu Hwa Chao Foundation
 Hussmann Refrigeration Inc.

IBM
 Ideal Supply Inc.
 IGUS Inc.
 Imo Industries Inc.
 Ingersoll-Rand
 Innovative Mining Solutions
 INPO/Institute of Nuclear Power Operations
 Inspiration Center
 Institute of Electrical Engineers
 Integritas Inc.
 Intel Foundation
 Interactivity Foundation Press
 International Foundation for Telemetering
 International Paper Foundation
 Invensys Systems Inc.
 Investment Realty Inc.
 ISO New England Inc.
 ITC USA
 J.L. Friend True Value Lumber
 J.A. Mills Builder Inc.
 J. Mooney Landscaping
 J.B. Arthur Foundation Charitable Trust
 J.P. Morgan Chase & Co.
 Jaca Electric & Engineering Co.

Jack Kennedy Metal Products & Building Inc.
 James Drewniak & Associates LLC
 Jefferson Bank
 Jeld-Wen Inc.
 Jewish Community Federation
 Jewish Federation of Metropolitan Chicago
 Joe McClure Farm Equipment & Trailer Sales
 John Brown Construction Inc.
 John Deere Foundation
 John G. Bartel Rev Trust
 John R. Payne Real Estate
 John Templeton Foundation
 Johnny's Smoke Stak
 Johns Manville Fund
 Johnson & Johnson
 Johnson Controls Foundation
 Joseph K. Cooney Accounting & Tax Service
 Joseph Tauser & Associates Inc.
 Journagan Construction & Quarries
 Joy Mining Machinery
 JTF Enterprises
 K&W Research Co.
 Kansas City Alumni Section
 Kansas City Society for Coatings Technology

donors listed by | class year

Raymond E. Bohlmann
William R. Bosse (A)
Samuel Mitchell Bowers
Richard L. Brake (A)
Gerald E. Brunkhart (A)
Gregory A. Bruns
James M. Burns
Gary G. Cassatt (A)
William N. Curson (A)
Charles R. Featherston (A)
Martha S. (Shultz) Fowler (A)
Fred L. Grismore Jr.
Richard A. Hampe
Robert A. Harris
John D. Havens
Kenneth W. Henry
James G. Hollingshad
Lee C. Hull Jr. (A)
John E. Hustad
Melvin A. Ingram (A)
Jeremiah W. Jamieson
Richard R. Kapfer
Charles A. Kiefer
John B. Kincaid
Herman L. Koesterer
Richard J. Maguire (A)
James B. Marble (A)
William E. Mathews (A)
David F. Maune
John F. Merritt
Kenneth D. Moore
Ronald R. Pfeuffer (A)
Earl Glenn Pietsch
Vinton L. Rathburn (A)
Larry A. Roberts
Don L. Rueh
Robert M. Saxer (A)
Kenneth J. Schader

Paul N. Shy
Wayne L. Sievers (A)
Richard B. Spieldoch (A)
Peter G. Stern
Curtis W. Stevenson
James A. Stidham (A)
Bruce L. Stinchcomb
Tony C. Stone (A)
Edward R. Tegland (A)
F. Wayne Thielsen
Lowell E. Tripp
Daniel W. True
Paul R. Whetsell
William E. Wistehuff

Class of 1962

\$1,000,000+
Gary W. Havener (A)

\$10,000 to \$24,999
Richard A. Campbell (A)
Bipin N. Doshi (A)
Thomas P. Van Doren (A)

\$2,500 to \$4,999
Jerome E. Luecke (A)
Gerald C. Uhe (A)

\$1,000 to \$2,499
H. Pat Duvall (A)
Peter H.F. Malsch (A)
Gary A. Trippensee (A)

\$500 to \$999

Charles Copeland (A)
Ratan F. Daboo
Eugene C. Fadler
Floyd H. Hahn (A)

\$250 to \$499

Kenneth D. Baxter (A)
Denny N. Bearce
Jerald L. Bishop (A)
Morris G. Boren
Gary J. Buckrod (A)
Gary L. Ferguson (A)
William D. Harrill (A)
James R. Hesse Sr.
Roger P. Hoffman (A)
Russell A. Kamper (A)
John J. Komo (A)
Gilbert R. McKean
P. Darrell Ownby
Donald R. Pogue (A)
Michael K. Reyburn (A)
Narayan M. Sedalia
Paul D. Stigall (A)
Richard C. Swanson (A)
Larry D. Webb (A)
Henry G. Williford Jr. (A)
Robert J. Wilson (A)

\$100 to \$249

Allen L. Affolter (A)
David B. Bartholic
William F. Breig
Robert H. Brockhaus (A)
Richard K. Brockmann
Karl L. Brown (A)
Mrs. Ray (Audrey) Busch (A)

Arthur Daoulas
Lindell H. Elfrink (A)
Arthur H. Farnham (A)
Howard L. Fields
Joe F. Fouraker
Jerome J. Govero (A)
Myron E. Grizio (A)
James O. Guest (A)
Gerald N. Haas
Richard D. Hagni
William L. Hallerberg (A)
Lawrence E. Harvey
Daryl C. Hatfield
David C. Hatfield (A)
Michael S. Herzog (A)
Gerald E. Huck
Jerry W. Huffman
James W. Joiner
Jack H. Jones (A)
Jayant S. Kadakia (A)
Charles C. Limbaugh
Ernest W. Littleton
Ken C. Lux
John E. O'Krepky
Peter E. Otten
Daniel N. Payton III
F. Michael Persson (A)
Thomas E. Phillips (A)
Alfred R. Powell (A)
Stanley E. Rand (A)
Aaron M. Reuck
Gerald W. Rullkoetter
Lewis W. Shuck
Kenneth W. Steele
William S. Stokely (A)
William L. Sullivan III (A)
Robert C. Tooke
Daniel R. White

Donald L. Willyard
William C. Wolkenhauer
Donald V. Yates

Up to \$100

Homer L. Anderson
Myra S. Anderson
William A. Boje (A)
Francis J. Brady Jr. (A)
Richard T. Breitenfeld (A)
Bill M. Brent
David H. Brewer Jr. (A)
Myron D. Bruns
James D. Burtin (A)
Larry D. Cline
Robert A. Cox
Garry E. Crabtree
John A. Dore
Gerald E. Eberhart
Sidney L. Fields
Douglas A. Gaertner (A)
Michael N. Greeley (A)
Michael W. Hammond (A)
Mrs. Frederick (Ruth)
Haushalter (A)
Christopher Haycocks
Dennis H. Headington
Carol E. Henderson-Kuhn
Lowell L. Henson
Richard A. Hopper
Edward T. Horel
Richard T. Johnson
Rollie R. Johnson (A)
William R. Jones Jr.
Herbert J. Lause
Jalon R. Leach
Milton L. Leet
Harold W. Leimer

corporate | nonprofit | foundation donors

Ken Lanning Rentals
Kent Jewelry & Engraving
Keokuk Contractors Inc.
Kern River Gas Transmission Co.
Kerr-McGee Foundation
Key Sport Shop
Khafra Engineering Consultants
Kiewit Companies Foundation
Kiewit Mining Group Inc.
Kimberly-Clark Foundation
Kinder Morgan, Inc Foundation
King & Brainard Sales Agency Inc.
KJ Unnerstall Construction Co.
Kowelman Engineering Inc.
Kroeter Inc.
L'Oreal USA Inc.
L3 Communications Integrated Systems
Laclede Gas Co.
Ladue Building & Engineering
Landmark Contract Management Inc.
Langston Interiors
Lasco Bathware
Lena V. Sarchet Trust
Lexmark International Inc.

LG&E Energy Foundation
Liebherr
Link-Belt Construction Equipment
Littlepage Oil Properties
Lockheed Martin Corp.
Logger Lane Townhomes LLC
Long Creek Timber Framers Inc.
Long Engineering LLC
Lux Engineering and Surveying Inc.
LYTEC LLC
Marathon Ashland Petroleum LLC
Marathon Oil Corp.
Maritz Inc.
Marsh & McLennan Companies Inc.
Martin Marietta Materials
Marvin Liefer Trucking
Master Blasters LLC
MasterCard International Inc.
Material Service Foundation
Matthews Foundation
Maxxam Inc.
May Department Stores Co.
Maytag Corporation Foundation
MC RESERVES Inc.

McBride & Son Management Co.
McCarthy
McDonald Portable Buildings
Mead Corporation Foundation
Meek's The Builder's Choice
Meramec Regional Planning Commission (A)
Merck Company Foundation
Mercurio Dental Arts
Mexmo Inc.
Michael C. Kearney & Assoc. Inc.
Mid-West Land Survey Inc.
MidAmerican Energy Foundation
Mindspeed Technologies
Mineral and Land Development Inc.
Minerals Technologies Inc.
Missouri Concrete Association Inc.
Missouri Drywall Supply Inc.
Missouri Retired Teachers Assn.
Missouri-Pacific Lumber Co. Inc.
Mo Chapter Am Concrete Institute
MO-SCI Corp.
Mollett-Hunter Finance Co. Inc.
Monsanto Co.
Monsanto Fund

♣ denotes OGS membership – a \$10,000+ commitment to UMR | ⚡ denotes KUMR Charter Society member

(A) denotes MSM-UMR Alumni Association donors | † denotes deceased

Harvey G. Martin
 Charles K. McCaw (A)
 Murray M. McCrary (A)
 Gerald D. McMurtrey
 Michael M. McRae (A)
 Richard A. Mueller
 John F. Mullins Jr.
 Mrs. Larry (Suzanne) Nanney
 Francis M. Nataluk
 James R. Obermark (A)
 Donald N. Overall
 Piyush S. Parikh
 Edgar E. Perrey Jr.
 Richard A. Ploeger
 Bob J. Pulley
 Vijay Rastogi
 David E. Ray
 Blair A. Rowley
 Robert L. Schaefer (A)
 Jerry L. Scoggins
 Thomas L. Scott
 James E. Siebels
 William H. Slocum
 George W. Stair
 Curtis Stairs Jr. (A)
 Jerry A. Staley (A)
 Thomas M. Taylor
 Robert E. Thurman
 Bob J. Vaughan
 William S. Wasson (A)
 Gary E. Welch (A)
 Ellis M. Wieda
 Gungor Yildirim

Class of 1963

\$2,500 to \$4,999
 Donald L. Bartling ♣ (A)
 Kenneth L. Cage ♣
 John O. Farmer III ♣
 Raymond H. Schaffart ♣ (A)
 Eugene Sehl Jr. ♣

\$1,000 to \$2,499
 James P. DeLong ♣ (A)
 Robert D. Koester
 Kraig G. Kreikemeier ♣ (A)
 Paul H. Rydlund
 A. Kent Thoeni ♣ (A)
 James K. Van Buren ♣ (A)

\$500 to \$999
 Earle M. Hughes (A)
 Michael F. Modde (A)
 Walter Mueller Jr. ♣
 Stanley K. Nodland (A)
 Jon Vaninger (A)

\$250 to \$499
 Richard L. Jaquay (A)
 Chang Don Kim (A)
 Jerome M. Klier
 James R. Knox Jr. (A)
 James D. Libiez (A)

\$100 to \$249
 Thomas B. Baird
 Elaine Barnhill
 Charles P. Becker Jr.
 Sherman D. Brady Jr.
 Fredric B. Brost (A)

Martin T. Bruns (A)
 Richard L. Buck
 Ross O. Carnes (A)
 Jerry W. Church
 David O. Cox (A)
 Woody D. Dauernheim (A)
 Edward G. David (A)
 William J. Dunham
 David A. Ferrill
 Forman W. Hardwick (A)
 Donald L. Hey
 Robert E. Huston
 Richard A. Jauer Jr. (A)
 H. Dean Keith
 Robert E. Markland
 Richard L. Martin
 Wade A. Martin (A)
 Donald G. Mason
 Charles D. May Jr.
 Marvin K. Monday
 Harvey E. Morris Jr. (A)
 Shafique Naiyer (A)
 Glenn A. Niblock (A)
 Donald L. Packwood (A)
 Donald L. Peterson (A)
 Ronald S. Robertson (A)
 R. Michael Salmon
 George R. Schillinger (A)
 Robert O. Schwenker
 Bertram H. Scollay
 Robert M. Smith (A)
 Thomas F. Stark (A)
 Larry D. Thompson (A)
 Cary Dennis White (A)
 Ronald R. Williams ♣ (A)
 John J. Zenor

Up to \$100

Robert L. Arms (A)
 Lawrence E. Bell Jr. (A)
 James R. Bentley
 John S. Bosnak
 Laura L. Bosnak
 Donald R. Bounds
 Van W. Brock
 Curtis C. Brown
 Glenn M. Brown
 Franklin E. Brunjes
 Anton J. Carpani
 Han-Chang Chung (A)
 Darrell W. Donis
 David N. Everswick
 Robert B. Faoro
 Donald W.C. Frierdich
 Kenneth E. Fryer
 Jiwat D. Gianchandani
 James D. Haffner (A)
 Robert C. Howell (A)
 Douglas J. Hughes
 Clifton R. Jett
 Richard A. Kahl (A)
 Donald R. Kaiser (A)
 Gary R. Kaletta
 John V. Knopp
 Walter R. Koenig
 William R. Ligon
 Lane A. McCullough Jr.
 Georgina More (A)
 Harry B. Morgan
 Joseph M. Myslinski
 Narendra M. Naiknimbalkar (A)
 Michael K. Norman (A)
 Maurice L. Northcutt (A)
 Thomas P. O'Farrell

corporate | nonprofit | foundation donors

Morrow & Sons
 Motiva Enterprises LLC
 Motorola Foundation
 MRD Corp.
 Murphy Oil Corp.
 National Audubon Society –
 Ozark Rivers Chapter
 National Computer Systems
 National Instruments
 National Philanthropic Trust
 National Starch and Chemical
 Foundation Inc.
 National Shrine/Lady of the Snows
 Nev 2/11 Foundation
 New Resources Group Inc.
 Newfield Exploration Co.
 NewMarket Corp.
 Nicor Gas
 Nike
 Nooter/Eriksen
 Nordson Corp.
 Norfolk Southern Foundation
 Northrop Grumman Foundation
 Northside Storage Inc.

Northstar Technologies LLC
 Novartis Corp.
 NU VU Builders Inc.
 Nuclear Advisory Group Inc.
 Nucor Sheet Mill Group
 O.D.U. Schone Foundation
 Ober Fine Arts
 Occidental Petroleum Charitable
 Foundation
 Oklahoma Gas & Electric
 Olin Corp.
 Olin Corp. Charitable Trust
 Omni Safety Services
 Oneok Foundation Inc.
 Orr Engineering
 OWP Inc.
 PBI Gordon
 PJC
 Pacific Coast Motorsports
 Pacific Coast Orthopaedics Inc.
 Pacific Northwest National Laboratory
 Page Printing
 Pamella's Place LLC
 Park Construction Associates LLP

Parker Hannifin Foundation
 Peabody Energy Corp.
 Pentair Inc.
 Peola Valley Forge
 Pepsi Cola Bottling Co.
 PepsiCo Foundation
 Pfizer Incorporated
 Pharmacia Foundation Inc.
 Phelps County Bank ⚡
 Phelps Dodge Foundation
 Phillips Electronics North America Corp.
 Pine Creek Carpentry
 Plaza Properties Inc.
 Plymouth Rock Motel Inc.
 Poe's Rural & City Gas Co.
 Poepping, Stone, Bach & Assoc. Inc.
 Portland Cement Assn.
 Possibilities Inc.
 Powderman Consulting Inc.
 PPG Industries Foundation
 PPG Industries Inc.
 Precast/Prestressed Concrete Institute
 PrimeSource
 Proconex

donors listed by | class year

Walter J. Plume
George G. Poettgen †
Edward A. Redington
James J. Reilly
Kenneth R. Riggs
Roger J. Ringhausen
Richard O. Rintoul
Joseph P. Rock
Seth C. Schaefer (A)
John M. Schattyn
Ervin W. Schmitz
William A. Scholle
Louis E. Schwarze (A)
Robert H. Sieckhaus
David W. Spencer
William R. Sutton (A)
Lowell E. Thurman
E. Harold Vannoy

Class of 1964

\$250,000 to \$499,999

Keith E. Bailey ♣ (A)

\$5,000 to \$9,999

J. Ronald Miller ♣

\$2,500 to \$4,999

David J. Blume ♣ (A)
Raymond A. Fournelle ♣ (A)

\$1,000 to \$2,499

Jerry L. Davis
Charles G. Lyons
Milton J. Murry (A)
James L. Spehr ♣ (A)

\$500 to \$999

David E. Bailey (A)
William E. Burchill
C. Stuart Ferrell (A)
Warren R. Needels
Larry L. Parkinson (A)
Graham G. Sutherland III (A)
George H. Taylor (A)

\$250 to \$499

Donald S. Bartel (A)
Sheldon L. Bierman (A)
Thomas G. Chronister (A)
Abram L. Cortelyou (A)
Dennis E. Covell
Dennis G. Dreyer
Bernard C. Ebert Jr.
Stephen F. Ganz
Alan A. Kamp (A)
Albert L. Kerr ♣
Ronald W. Kraus (A)
Lewis C. Sowell Jr. (A)
William E. Steinkamp (A)
Samuel C. Weaver

\$100 to \$249

Kenneth W. Broeking (A)
Alfred J. Buescher (A)
John L. Cannaday
David W. Carter
Ten-Hsi Chen (A)
Carl D. Conley
Daniel J. Cottin
William H. Daniels
Michael J. Devaney
Donald R. Freese (A)
Donald T. Gardner

Robert C. Garthe
Larry D. Gilmartin (A)
John R. Glaese
Glen M. Greer (A)
Daniel J. Harris
Robert G. Holley (A)
Robert E. Hufft Jr.
Iqbal A. Jilani
Jerry G. Johnson
David S. Jones (A)
William H. Koechlein (A)
Kenneth B. Krueger
T. Harrell LaRose Jr. (A)
Richard A. Martin (A)
Kenneth R. Masters (A)
James M. McDuff
Ronald L. McNally
David J. Michel (A)
Donald J. Morrison
Alan B. Mroch (A)
Bennett L. Muns (A)
Elwood B. Nichols (A)
William R. Niemeier
James M. Norausky
Gerald K. Orrison (A)
John B. Palmerton
David N. Peacock (A)
Donald G. Peters (A)
Charles E. Price
Gerald B. Rupert
Leslie P. Sheets (A)
Harvey S. Smith III (A)
Jack F. Suetterlin (A)
Frank F. Tao (A)
Joey K. Tuttle
A.R. VanSteenbergen
Gary L. Voorhis
Benjamin S. Wang

Clarence R. Warning
Tommie C. Wilson (A)
Kenneth J. Wulfert Jr. (A)
Harold E. Zimmnick Jr. (A)
Alan D. Zunkel (A)

Up to \$100

Humberto Q. Arzabe (A)
Thomas J. Basler
Harold C. Bennis
Frazier L. Bronson
David C. Bruegge
Henry W. Bryant Jr.
Jerrold Chervitz (A)
Lamy J. Chopin Jr.
Robert F. Corwin (A)
Edward H. Crum
Donald N. Dean
Robert E. Downey
Paul A. Dudenhoeffer
Gary R. Dyhouse (A)
Gerald J. Eckhoff
Barbara Edson
Harry K. Edwards
Theodore J. Garrett Jr.
Myron E. Gruber
Clyde S. Guderath Jr. (A)
James L. Hill (A)
Gerald P. Hoppe
Bobby R. Hughey
Thomas M. Kelty (A)
Raghu R. Khetan
Francis W. King
John W. Lamont
Fredrick D. Lehman III (A)
John F. Limberg (A)
John E. Long
Ronald A. McCauley

Michael E. Meehan
William R. Mochel (A)
Stanley P. Moon (A)
Robert J. Murphy
Robert R. Nothdurft
James P. Odendahl
Neil C. Pamperien
Manubhai M. Patel
Larry J. Peery
Stephen W. Pickens (A)
Robert C. Putz (A)
Choon K. Quan (A)
Richard F. Raber
Paul B. Raidt (A)
Daniel E. Sagramoso
John G. Saunders
Gary D. Schellman
Daniel R. Schmidt
Richard L. Schmidt (A)
Charles E. Stack
William L. Stine
Alan E. Stricker (A)
Robert L. Stuart
David J. Treffinger (A)
Oliver G. Warren (A)
John L. Wendleton
Irving B. Wheeler Jr.
Fred N. Woerner
Chang-Yu Wu

corporate | nonprofit | foundation donors

Procter & Gamble Co.
PSEG
PT Engineering Consultants Inc.
Publix Super Markets Inc.
Quaker Windows and Doors
Quality Data Services Inc.
Quality Testing Services Inc.
Quest Diagnostics
RKN Concrete Construction Inc.
Raytheon Company
Reese Construction Co.
Refractories Institute
Reid Homes Inc.
Reilly Foundation
Research and Planning Group Inc.
Research Corp.
Reuters America Inc.
Richard K. Brockmann Trust
Ring Container Technologies
Rinker Companies Foundation
Roach Shelter Insurance
Roberts Tire Center LLC
Rockmore International
Rockwell Collins Inc.

Rogers Group Inc.
Rolla Daily News
Rolla German Band
Rolla Lions Club
Rotary Club of Florissant
Rotary Club of Overland
Rotary Club of Rolla
Ryobi
S.C. Johnson & Son Inc.
SAE Foundation
Saint-Gobain Corp. Foundation
Sales Improvement Professionals Inc.
Salof Refrigeration Co. Inc.
Sandin Engineering
Sandvik Mining and Construction LLC
Sanford Specialty
Sapphire Group Inc.
Sara Lee Bakery Group
Sara Lee Foundation
Sasol North American, Inc
SBC
SBC Foundation
SBC Management Services Inc.
Schaller Hardwood Lumber Co.

Schlumberger
Schwab Fund for Charitable Giving
SCI Engineering Inc.
Scruggs Lumber Co.
Sealed Air Corp.
Seed Foundation Inc.
Sellers-Sexton Inc.
Shannon & Wilson Inc.
Shapiro Supply
Shell Oil Company Foundation
Sheppard, Morgan & Schwaab Inc.
Siemens Automotive L.P.
Simpson Strong Tie Co.
Sinan Corp.
Smith Sand and Gravel LLC
Smith Seckman Reid Inc.
Southern Cast Products Inc.
Southern Co.
Southern Star Central Gas Pipeline
Spendrup Fan Co.
Sporlan Valve Co.
Sprint
Sprint Foundation
Sprint United Management Co.

♣ denotes OGS membership – a \$10,000+ commitment to UMR | ◀ denotes KUMR Charter Society member

(A) denotes MSM-UMR Alumni Association donors | † denotes deceased

Class of 1965

\$10,000 to \$24,999

Jack F. Morris

\$2,500 to \$4,999

Gerald W. Bersett ♣ (A)
Philip L. Chen (A)
Kenneth G. Mayhan ♣

\$1,000 to \$2,499

Maurice E. Brubaker
Stephen F. Bugg ♣
Thomas H. Dunning Jr. (A)
Thomas K. Gaylord (A)
Gary A. Hinz ♣
Paul A. Hustad ♣ (A)
Gregory Junge ♣ (A)
Paul L. Silvers Jr. (A)

\$500 to \$999

Charles H. Atkinson (A)
Ladimir J. Aubrecht Jr. (A)
Roger A. Dorf ♣
Charles R. Martin (A)
Barton A. Regelbrugge
Kenneth A. Robb (A)
Michael D. Smith (A)
Michael A. Wicklund (A)

\$250 to \$499

James L. Butler (A)
George H. Carr (A)
Dannie R. Clarida (A)
Thomas W. Cook (A)
James H. Crouch
Gerald J. Kettler (A)

C. Dale Marshall
Dale A. Meyer (A)
Grover D. Morgan Jr. (A)
Robert L. Otto (A)
Paul P. Poepping
E. Edward Province Jr.
Jorge M. Rodriguez
John R. Rogers (A)
James E. Shelby Jr.
Robert W. Sundermeyer (A)
Lonnie R. Walker (A)

\$100 to \$249

Andrew J. Barrett (A)
Paul J. Bass (A)
Ronald J. Bohac (A)
William H. Branum
Dennis R. Brauer (A)
John W. Buttrey (A)
Marvin L. Byington (A)
Winston Wen-Cheh Chen (A)
John W. Dierker
Larry L. Erwin (A)
Jesse D. Evans
Barry S. Heuer
James E. Jamison
Michael J. Jersa
Gerald R. Johanpeter (A)
Robert L. Kettelkamp (A)
Gary E. Keyes
George D. Komisarek
David W. Magurk (A)
Charles F. Marlow (A)
Gustavo G. Menocal
J. Derald Morgan ♣
Walter C. Mulyca (A)
Arthur L. Nickless
William E. Polka

Carl T. Reichert
Gerald J. Roe
Frederick Rick Schmidt
Wilbert F. Schroer (A)
Nancy J. (Hoffman) Shaw (A)
John D. Smart
Edward E. Stepp (A)
Charles J. Vincent
Shyam S. Vyas (A)
Travice W. Whitten Jr. (A)
Clyde W. Wilson (A)
Norbert J. Wunderlich
C. Yang (A)
Jacques L. Zakin
Wayne M. Zimmerman (A)

Up to \$100

Arun K. Agrawal
Jerry M. Anderson
Richard I. Arnold (A)
Carlos A. Ascensio
Ralph S. Barr (A)
Sandra L. (Stack) Bax (A)
Richard H. Belz
Garry A. Bennett
David E. Bergt
Gary D. Bickel (A)
Hilton B. Bicknell (A)
James L. Bitting (A)
Milton F. Bradley
Robert E. Breeding
Peter A. Brune (A)
James P. Canner
Michael D. Castleberry
Jimmie D. Christen
James A. Clippard (A)
James D. Compton
Larry Cooper

John D. Corrigan
Vibhakar R. Dave (A)
Louis R. Deken
Warwick W. Doll
Noland R. Durnell
Eugene H. Faenger (A)
John F. Foren Jr.
Richard J. Gentile (A)
Gary W. Grimes (A)
Dwight T. Hafeli (A)
James F. Hamilton
B. Dennis Hammen
Dennis M. Heeger
Joe A. Hohman
Kent G. Horner
Thomas A. Hrastich (A)
John W. Huckabee
Samuel R. Hurt
Harvey E. Jobson
Charles E. Kalbfleisch (A)
Jay S. Kallor
Floyd R. Kennedy
Eugene R. Koebbe
Steven M. Kovel
James M. Lysaght
Louis M. Maggs (A)
Terence N. Martin
William E. McCracken
Norman R. Meyer
John D. Molitor
Charles A. Myers
Renny R. Nichols
Darrell M. Nielsen
Alton J. Nute
Robert L. Oltman
Robert J. Palaski
Mahendrakumar C. Parekh
William F. Parker (A)

corporate | nonprofit | foundation donors

St. James Flag Pole Co.
St. James Winery ◀
St. Louis Members of the American
Institute of Steel
St. Louis Section Alumni
Stanton Advanced Ceramics
Starr Management Corp.
Stephens & Associates Engineering
Stevenson's Sheet Metal
Stoecker & Associates
Stone Energy Corp.
Storagetek Foundation
Strategic Insights LTD
Stratus Engineering Inc.
Studsvik Scandpower Inc.
Stutts Research & Development LLC
SUPERVALU
T. Rowe Price Program for Charitable Giving
T.R. Hughes Inc.
Tamko
Tango International Inc.
Tebo Development Co.
Tech-Craft Inc.
Technology Services Co.

Teepak Inc.
Teledyne Inc.
Tellabs
Terex
Texas Advanced Information
Texas Bank
Texas Gas Transmission Corp.
Texas Instruments
Texas Instruments Foundation
Tetxon Corp.
The Ashland Inc. Foundation
The Frame Shop Inc.
The Rock Hut
The Williams Companies Foundation Inc.
The Williams Companies Inc.
Thebeau Consulting
Thermocore of Missouri
Thomas A. & Joan M. Holmes Foundation
Thompson Electric Inc.
TLT-Babcock Inc.
Total Petrochemicals Foundation
Town & Country Bank
Tri-Valley Community Foundation
Triad Environmental Services

Trimble Navigation LTD
TSI Engineering, Inc.
Turner Construction Co.
Tyco International LTD
U.S. Borax Inc.
UMR Blue Key National Honor Fraternity
Unilever United States Foundation Inc.
Union Pacific Corp.
United Services Automobile Assn.
United Space Alliance
United States Gypsum Co.
United States Steel Corp.
United Technologies Corp.
United Way of Central New Mexico
University Book & Supply LLC
Unocal Foundation
UPS Foundation
URS Corp.
U.S. Bancorp Foundation
USG Foundation
Utility Management & Design Inc.
V.H. McNutt Memorial Foundation
Vaisala Inc.
Van Doren Co.

donors listed by | class year

Melvin L. Picker (A)
Richard C. Porter
Eldon R. Shilt
Michael J. Slapak
Roger H. Smith
James I. Sparks
Donald E. Spirk (A)
Robin P. Steel
Frederick C. Steele
Roger H. Stickler (A)
Dennis W. Stover (A)
Thomas M. Sunkel (A)
Anant Suthipasnarupon (A)
Robert F. Thrash
Terence G. Towers
M. William Vance
Roger C. Wagner
Vincent C. Wahler Jr. (A)
William L. Wells

Class of 1966

\$10,000 to \$24,999
James E. Bertelsmeyer (A)

\$2,500 to \$4,999

Matteo A. Coco (A)
Richard R. Paul (A)

\$1,000 to \$2,499

Robert B. Bridges (A)
Harold D. Haubein (A)
Leonard C. Kirberg (A)
Ralph H. Kramer (A)
Raymond J. Kruep (A)
James B. Schroer (A)
Gilbert C. Schweser
John T. Solook (A)

\$500 to \$999

Rohn D. Abbott
James M. Carter (A)
Donnie W. Priest
Harold A. Schelin Jr. (A)

\$250 to \$499

David E. Bartine
Raymond R. Betz (A)
John C. Carstens (A)
Glen N. Chaffin (A)
Harold E. Fiebelman (A)
William C. Ford (A)
Harold H. Fukubayashi (A)
John H. Henry (A)
Philip A. Jozwiak (A)
Susan H. (Hanson) Klemmer
Lowell B. Patterson
Loy D. Roberts (A)
Larry L. Rushing
James D. Steele (A)
Leslie D. Stewart Jr. (A)
Carl H. Westenberg (A)
Thomas E. Weyand (A)
Roy A. Wilkens (A)

\$100 to \$249

Harro Ackermann
Barry L. Basden
Allen G. Behring (A)
William O. Blumfelder (A)
Michael J. Brynac (A)
Frank A. Buchmeier Jr. (A)
David J. Bufalo (A)
Ralph L. Cross
Ramesh R. Desai
James P. Dycus

Glen N. Foss
Charles A. Gross (A)
Gerald D. Hall
John E. Hawthorne (A)
Robert L. Heider
John A. Herrmann (A)
Laurence J. Higgins
Robert W. Hogue Jr. (A)
James A. Huddleston Jr. (A)
Dennis C. Johnson
Geza Kisvarsanyi
Teng S. Lo
Thomas J. May (A)
Jerry W. McCullough (A)
John W. Mohr (A)
Theodore E. Moore
Dale A. Munn (A)
Nicola A. (Utterback) Nelson
James B. Peterson
Leslie A. Pollack (A)
Olin R. Raby (A)
Roy D. Rice
Larry M. Rich (A)
Lease A. Ruddick II
Franklin D. Schowengerdt
Ashok C. Shah (A)
Gerald W. Smith (A)
Hugh F. Spence
Thomas H. Strickland (A)
Howard H. Sussman (A)
Edward G. Sweeney
Martin A. Thieme
Nicholas H. Tibbs
Roger F. Verslues
David P. Wehmeyer (A)
Charles R. Williams (A)

Up to \$100

Laton D. Allison
John V. Andeslich (A)
William K. Beger
Dale E. Brady (A)
William C. Connors
Roger L. Copenhaver
Duane H. DeClue (A)
Bruce W. Eberle
Donald L. Gaitros
Harold A. Glenn (A)
Russell L. Glover
Adil M. Godiwalla
Joseph C. Goewert
James H. Good
James C. Gray †
Frank S. Greening
Jack A. Halpern
Charles L. Heater (A)
Thomas B. Holt II
John D. Howell (A)
Robert L. Johnson
Thomas H. Jordan
John C. King
Dennis W. Lankford
Glenn A. Lytle (A)
Robert V. Mann
Donald A. McClure
Michael J. McGinnis
Larry N. McKinnis (A)
Ronald A. Meliere
Thomas F. Mooney
Edward A. Moss (A)
Satish R. Parikh
R. Anthony Parks
John Petkas Jr. (A)

Hardy J. Pottinger III
Carl M. Rydberg
Thomas V. Saranita (A)
Samuel A. Scheer
Donald H. Schlueter
Aldrew L. Scott Jr. (A)
Martin G. Seitz
Alan D. Shaffer
James Shiells (A)
William T. Stockhausen
Eugene R. Taylor Jr.
Robert C. Trippel (A)
Floyd H. Uthe (A)
William S. Warda
Linda M. (Vopat) Weber
Terence E. Wenger
Lawson G. Wideman (A)
Gary G. Wooley
Bruce V. Work
Gerald W. Wyzlic
Shu-Chien Yung (A)

Class of 1967

\$25,000 to \$49,999
Theodore L. Weise (A)

\$10,000 to \$24,999

Babu Y. Rao (A)
Charles E. Schmidt Jr. (A)
John D. Wolf (A)

\$5,000 to \$9,999

Robin R. Mingo

\$2,500 to \$4,999

John M. Evans (A)
John A. Mathes (A)

\$1,000 to \$2,499

Michael R. Foresman (A)
Wayne L. Laufer (A)
John F. Lauletta (A)
T. Michael McMillen (A)
James M. Medlin (A)
Gazanfer H. Mohajir (A)

\$500 to \$999

Kenneth L. Brown (A)
Ronald W. Carter
Steve E. Willis

\$250 to \$499

Steven L. Brady
Ralph D. Calfee
Jerry W. Doerr
Michael R. Eastburn
Arthur C. Falkler
Michael E. Hardy (A)
Richard M. Hydzik (A)
Paul L. Inman (A)
Ronald M. Ledbetter (A)
Thomas M. Petry
James R. Ragland (A)
Bryan A. Stirrat (A)
William D. Webb

\$100 to \$249

Chester J. Adamick Jr.
William E. Anderson Jr. (A)
Harold B. Barr Jr. (A)
James J. Beeson
Vernon L. Burdick
James W. Carl (A)
James W. Cumper Jr. (A)
Paul E. Darnell (A)

corporate | nonprofit | foundation donors

VanceCeramics101 Inc.
Vanguard Charitable Endowment Program
Vectren Foundation Inc.
Verizon Foundation
Vessell Mineral Products Corp.
VFW Post 35 Bingo
VSM Abrasives Corp.
Vulcan Materials Co.
WR Grace & Co.
W.H. Heyden & Associates Inc.
Wal-Mart Foundation
Wallace H. Coulter Foundation
Wallis Companies
Wally's Lumber
Washington Engineering & Architecture
Watts Radiant Inc.
Weir International Mining Consultants
Wells Fargo Foundation
Weyerhaeuser Co. Foundation
Whirlpool Foundation
Whitaker Foundation
White Cloud Engineering
Willard Quarries Inc.
Willert Home Products

Williams Patent Crusher
Williams, Robinson, White,
Rigler & Buschjost
Wilson Hydro LLC
WLC Engineering
Wolf Hollow Golf Club
Worsey and Associates Inc.
Wren Associates
Wyman S. Basinger Memorial
Xerox Corp.
Yan's Industries LLC
Yaskawa Electric America Inc.
Yastur-Trebor Inc.
Youth Sports Awareness Enterprise

♣ denotes OGS membership – a \$10,000+ commitment to UMR | ♠ denotes KUMR Charter Society member

(A) denotes MSM-UMR Alumni Association donors | † denotes deceased

Michael L. Deelo (A)
 Ronald C. Epps
 Larry E. Fritschel (A)
 Henry K. Hachmuth
 Roland M. Hill
 William D. Hollander (A)
 Terry L. Holman
 Inhi Hong (A)
 Ming H. Hung
 Hemendra N. Kalia (A)
 Robert F. Kehrman (A)
 San-Cheng Lai
 Jerome M. Lebo (A)
 Helen L. Lyons (A)
 Charles H. McGrady
 Lawrence J. Mikelionis (A)
 David W. Morrison (A)
 John E. Munsey (A)
 Robert A. North (A)
 Gene M. Nussbaum (A)
 Kevin F. Oliver
 Michael A. Perkins (A)
 Ronald A. Piro
 Doyle W. Powell ♣
 Donald C. Scarpero (A)
 Thomas J. Sears (A)
 Kuo-Shein Shen
 Robert T. Smith
 Ben Stewart ♣ (A)
 Virendra V. Tanna
 Jack Triplett (A)
 Richard P. Vogelpohl (A)
 David M. Welsh
 James W. Witmer
 Tien-Yu Wu (A)
 Lawrence M. Young (A)
 Paul C. Yue

Up to \$100

Richard L. Baker
 Ervin H. Baumeyer
 Premnath Bhatia
 Frederick H. Bierman Jr.
 Kenneth C. Bollinger
 Frederick R. Burkhardt
 William L. Calhoun
 Peter N. Cassimatis (A)
 Ray C. Decker
 Eugene A. Degenhardt
 Curtis L. Dennis
 Delmar A. Dobberpuhl (A)
 Donald R. Dressler
 Ivan A. Erwin

Khosrow Farnia
 John W. Gass (A)
 W. Houston Godfrey (A)
 Robert E. Green
 Stanley S. Hansen II (A)
 Gary F. Harris
 Robert L. Hollenbeck
 Wayne J. Hopkins (A)
 James M. Hornsey
 Craig B. Johler
 John W. Johnson (A)
 Larry E. Jones
 Joseph V. Kingston (A)
 Michael R. Kistner (A)
 Chen-Yuan Kuo
 Lloyd L. Langsdorf
 Joseph A. May
 Dale R. Merrell
 Edward D. Miller
 Samuel P. Miller
 Henry M. Montrey III (A)
 James W. Moore Sr.
 Charles J. Neumann Jr.
 Gary D. Nickens
 Terry E. Perkins (A)
 Donald G. Rathbun
 David W. Reynolds
 John R. Riggs
 James D. Robertson
 Kenneth W. Rueh (A)
 Frank Y. Shaw
 Gary F. Sievert
 Warren R. Stanton (A)
 Blair C. Stringfellow
 Yu-Ming Su
 William E. Sykes (A)
 Kenneth E. Tabor
 Richard D. Thom
 Robert E. Turner Sr.
 R. Bruce Van Dover (A)
 Kendall H. Walden Sr.
 Russell J. Warchola
 Robert W. Whelove Jr.
 James T. Willcutt

Class of 1968

\$100,000 to \$249,999
 Eric B. Rapp

\$50,000 to \$99,999
 Dennis R. Parker ♣ (A)

\$10,000 to \$24,999
 James N. Vangilder ♣ (A)

\$2,500 to \$4,999

Michael W. Bytnar ♣ (A)
 Robert H. Pahl ♣ (A)
 Stephen D. Tebo (A)

\$1,000 to \$2,499

Dixie L. B. Finley ♣ (A)
 Richard R. Janis ♣ (A)
 William R. Logel Jr.
 Robert J. Mueller ♣
 Thomas J. Owens ♣
 William A. Stoltz
 Roger H. Volk ♣ (A)

\$500 to \$999

Douglas A. Brockhaus
 Daniel L. Carnahan (A)
 Bobby T. Cox (A)
 William J. Green ♣
 Charles D. Owens
 Norris W. Perry ♣ (A)
 Patrick J. Student
 James L. Wiseman (A)

\$250 to \$499

Roy M. Armstrong (A)
 Jack L. Chadwick (A)
 Roy G. Davis (A)
 David W. Dearth ♣ (A)
 John G. Faes
 Dennis J. Fesler (A)
 James R. Keppel (A)
 Lloyd J. Lazarus
 Joseph J. Long (A)
 Willie E. McCullah Jr.
 Norman R. Miller
 Michael P. O'Malley
 Robert K. Storck (A)
 Theodore R. Warren (A)
 Paul S. Weitzel
 Paul M. Wlos (A)

\$100 to \$249

Charles S. Bach Jr.
 Gerald L. Bauer
 Clarence R. Benton
 John M. Berger (A)
 John R. Brand (A)
 John E. Burian
 Harry A. Burns
 David M. Chase
 James D. Clark (A)
 Steven E. Coats
 Elroy Denningmann
 John D. Doyle

Robert J. Feugate Jr.
 Gary E. Gerhard
 Frank A. Gerig III
 James W. Graham III (A)
 Christopher B. Groves
 Alan L. Haag (A)
 Leroy Halterman (A)
 David R. Hazen (A)
 Ralph L. Henriksen (A)
 Anthony B. Hoelker III (A)
 Phillip M. House (A)
 Leonard F. Koederitz (A)
 A. Richard Lehman Jr. (A)
 Jih-Han Liu
 Gerald J. Lyons (A)
 John L. Magnusson
 Gary L. Mann (A)
 James L. Miltenberger (A)
 Donald P. Mudd (A)
 Terry L. Nagel
 Michael A. Nawrocki
 John S. Neusel
 Thomas A. O'Hanlon
 Ralph E. Palmer Jr.
 David V. Porchey ♣ (A)
 Joseph B. Porter
 Edgar A. Quick
 Richard E. Rueter (A)
 Gary A. Scheffel
 Gerald D. Schucker
 David R. Schwartz (A)
 Ronald E. Sidlowski (A)
 Ronald L. Sipes
 Neil S. Smith
 Ronald G. Smith
 Richard E. Stewart
 Stephen R. Strauss (A)
 Melvin L. Sundermeyer (A)
 Jesse H. Talley
 Daniel F. Thomure (A)
 Henry A. Till
 Joseph L. Van Meter
 James R. Wolfe (A)
 David E. Wolfersberger
 Stephen A. Wright (A)

Up to \$100

Larry L. Amos
 Richard F. Astrack
 Eugene M. Aufdembrink
 Robert S. Ayars
 Charles R. Barger
 William R. Bennett
 Thomas A. Berendzen
 M. Douglas Braden (A)
 Randal R. Braun (A)

JOHN A. MATHES
 CE'67, MS CE'68

"As a result of creating the Mathes Professorship in Environmental Engineering, held by Dr. Craig Adams, and the great people we've gotten to work with, Susan and I have had the chance to participate in something that is much greater than we could have ever accomplished on our own. Through this professorship, Craig was able to build a program that attracted additional faculty and students to UMR – and that, I believe, helped propel the civil, environmental and architectural engineering department to a national ranking. I feel we made a great investment, and that feeling caused us to invest again – to move the professorship to a full chair – and expand on our success."

Forrest W. Breyfogle III (A)
 James A. Brune
 Jon D. Carson (A)
 S. Steve Chao (A)
 Lincoln D. Cochran (A)
 Elton E. Combs
 Leslie R. Conner
 Thomas F. Crabtree Jr.
 Ralph J. Davis
 David E. Debner
 Arthur E. Doerflinger (A)
 Edward W. Dorrell Jr.
 Melvyn E. Downs
 Clemens P. Drag Jr.
 Aloys H. Faenger Jr.
 David M. Faintich (A)
 William A. Gieselman
 Joe G. Goedde (A)
 Frank L. Grabski
 Larry G. Haney
 Donald J. Harris
 Michael J. Hickam
 James C. Huang
 Michael S. Huett (A)
 Gary J. Isaak
 Walter B. Jansen
 Stephen S. Johnson
 James H. Jones
 James L. Kreilich (A)
 Frederick W. Kuchenig
 Paul T.C. Lee
 Leland Lewis (A)
 Kenneth Link (A)
 Lonny L. Ludwig (A)
 Lawrence H. Luebbert Jr. (A)
 Dewayne P. Mabry (A)
 Barry F. Maycock
 C. Craig McCormick
 Paul A. Medvesky
 Steven A. Mezines
 Ali A. Mohtashemi
 Dick O. Mooy
 Chester L. Moutrie
 Charles S. Nichols
 Leon L. Otte
 Se-Jung Park
 Frank Paulic III (A)
 Dennis M. Peavler
 Darrell W. Pepper
 Richard W. Phelps
 Jerry G. Pogue (A)
 Thomas J. Pokrefke Jr.
 Stephen H. Reading
 William J. Ruprecht Jr.
 Martin P. Schaefer
 Richard L. Schneider
 Harold H. Scott (A)
 Sherman W. Sherrick
 Gerald L. Sidebottom
 Richard E. Simmons
 Karl K. Spence
 Stuart M. Storrs (A)
 Robert M. Wellek
 Jerome H. Wibbenmeyer
 Paul F. Woley
 James A. Youngman (A)
 Karl F. Ziegler

Class of 1969

\$10,000 to \$24,999
 James R. Sowers *

\$5,000 to \$9,999
 Thomas L. Zenge * (A)

\$2,500 to \$4,999
 Richard R. Arnoldy *
 Bradley H. Hornburg *
 Ralph L. Ozorkiewicz *
 Thomas R. Voss * (A)
 Ronald C. Woodard * (A)

\$1,000 to \$2,499
 Clark D. Brinker (A)
 Walter D. Dietrich (A)
 Walter G. Reed Jr. (A)
 Donald W. Shaw
 Donald E. Wojtkowski *

\$500 to \$999
 Daniel D. Agee (A)
 George F. Chrisman Jr.
 Leon M. Hall Jr. (A)
 James L. Harmon
 Robert J. Livengood
 Reginald T. Marsh (A)
 John J. Moll (A)
 Steven C. Mueller
 Francis M. Steckel
 Claude N. Strauser (A)
 Alvin D. Wansing (A)

\$250 to \$499
 Robert A. Andreae (A)
 Richard L. Arnold (A)
 Larry M. Cooper (A)
 David R. DeSpain (A)
 Thomas M. Feger (A)
 Gary M. Gulick (A)
 Lawrence D. Hoenig
 Ronald G. Jochum
 John B. Lynch
 Darrel A. Mank
 Gary W. Neal
 Terrance J. Ridenhour
 Peter W. Sauer (A)
 Joseph W. Stahl (A)
 Cheryl A. (Dodson) Steffan (A)
 Michael Roy Steffan (A)
 Gerald W. Vaughan (A)
 Earl M. Worstell Jr. (A)

\$100 to \$249
 Michael E. Anderson
 William K. Andrew V (A)
 Theodore H. Becker Jr.
 Mrs. Thomas (Carol) Bell
 Ralph H. Berglund
 Richard T. Berning (A)
 David K. Bishop
 Thomas S. Borgmeyer (A)
 Lynn D. Brandhorst (A)
 James S. Bratton
 David W. Brewer
 Gary L. Brune
 Frederick R. Carman Jr. (A)
 Richard A. Covault
 Joseph E. Cowen (A)
 Abbas Ali Daneshy
 Lawrence W. Eastep (A)
 Larry E. Estes
 Martha M. Gerig (A)
 William M. Hollowell

Gordon B. Houf
 Jon R. Iverson
 Vincent R. Jozwiak (A)
 Stephen J. Kaiser (A)
 Subhash G. Kelkar (A)
 Wayne L. Kerns (A)
 William R. Krall Jr.
 David L. Krausch (A)
 John E. Krueger (A)
 Alan F. Leffelman
 Phillip L. Licklider (A)
 Donald R. Lutes (A)
 Dennis R. McGee (A)
 Alan V. Meinershagen
 Michael L. Mertens
 Michael A. Montefusco
 Joseph H. Munoz
 Charles W. Myles
 Frederick L. Newton Jr. *
 Michael O. Noggle
 James A. O'Neill (A)
 Jack G. Oliver
 John F. Reed Jr.
 John H. Roam (A)
 Omer Howard Roberts †
 Larry J. Schnurbusch
 F. Clifton Steed Jr. (A)
 James R. Stigall
 John Chris Straub III
 William A. Suszko (A)
 Steven W. Thorn
 Paul V. Trump (A)
 Robert J. Unterreiner
 Joseph P. Vennari Jr.
 Robert C. Vorwith (A)
 Bruce A. Warren
 David W. Webster
 W. Earl Wehmeyer
 John C. Wiesenmeyer (A)
 James G. Wylie
 John J. Zimmer

Up to \$100
 Vernon T. Alexander
 Robert E. Barrett Jr.
 Stephen J. Bednar
 John J. Berry (A)
 Harry F. Beyer Jr.
 John K. Blakey (A)
 Frederick N. Bondurant (A)
 Donald W. Bourne
 Gary C. Bremer
 Robert L. Brinkopf (A)
 Frederick W. Bulla
 James E. Cahalan
 Robert E. Caldwell
 Stanley Eugene Cary (A)
 James J. Chang (A)
 Robert Y. Chow
 Dana P. Connolly
 Michael E. Dace
 David E. Daniels
 Donald C. Denham
 James S. Eason (A)
 Paul E. Eckler
 Walter A. Edwards
 Ronald L. Engelbrecht
 Phillip S. Eydmann
 John R. Featherly
 Orville E. Finnigan
 Ping Fong Jr.
 Charles W. Foster (A)
 Robert J. Geile
 David R. George
 Guy V. Givan
 Douglas M. Haseltine

Rodney B. Hawkins (A)
 Philip C. Heckler
 Richard B. Hoenerhoff
 Jerry D. Hunt
 Robert J. Hurtt Sr.
 Leon R. Jones
 Michael E. Kelahan (A)
 Glenn M. Kmecz
 William R. Knauf
 Gary R. Koenig
 Daniel H. Kruvand
 Richard J. Lacavich
 Donald B. Lambert
 Lynn D. Lawson
 G. Wesley Lloyd
 Jan R. Lojek
 David W. Lovell
 Charles P. Lusher Jr.
 John W. McGuire
 Thomas J. McMahon
 Henry E. Midden III (A)
 Walton H. Morse Jr. (A)
 Steve C. Mueller *
 David C. Nagy
 Robert L. Niehaus
 Steven G. Nigus
 Douglas G. Oldham (A)
 David C. Pfeiffer
 Raymond J. Posch
 John C. Preston
 Michael R. Rector
 Raymond Riggs (A)
 David A. Sauer
 Glenn W. Schade
 Robert W. Schmidt (A)
 Asaad S. Shini (A)
 A. Wayne Smith
 Theodore J. Spalding
 James A. Stemmler
 William A. Stroessner
 Vincent J. Sunderdick
 Nicola B. Tannous
 Douglas M. Thies
 Carl W. Thorsell Jr.
 Michael R. Walker
 Richard A. Walter
 David A. Wilmont
 Richard C. Witzel
 Gary K. Woodward

Class of 1970
\$250,000 to \$499,999
 John R. Lovitt *

\$25,000 to \$49,999
 William A. Eaton *

\$5,000 to \$9,999
 Eric D. Dunning (A)
 Ronald W. Johnson * (A)
 Dean O. Swisher *
 Ralph J. Szygenda * (A)
 John D. Wiggins *

\$2,500 to \$4,999
 Joseph J. Chang *
 Richard F. Jordan * (A)
 Mark H. Joseph

\$1,000 to \$2,499
 Michael R. Apprill
 John J. Bertelsmeyer *
 Michael E. Bray *
 Michael M. Friese (A)
 Dennis N. Kostic (A)

Larry G. Leuschke * (A)
 Steven J. Malcolm *
 Howard H. Stine Jr. * (A)
 Randy L. Stuckemeyer
 Dana D. Tennill
 John R. Warner * (A)

\$500 to \$999
 Gary J. Bockman (A)
 Kenneth L. Denney (A)
 William L. Herman (A)
 Dennis F. Jaggi *
 Larry J. Knapp
 Barry D. Koenemann *
 Stephan J.M. Mayer Jr. (A)
 Michael R. McGath (A)
 Steven N. Nau
 Carl W. Schliwa (A)
 Jimmy D. Schottel (A)
 Dyle B. Wilson (A)

\$250 to \$499
 Wayne S. Alexander
 William D. Alexander (A)
 George N. Batchelor
 Peter R. Bjornberg (A)
 Richard R. Blevins II
 Stephen J. Brunkhorst (A)
 Richard A. Campen (A)
 Terry A. Clinkingbeard
 David C. Davisson (A)
 Daniel C. Dugan
 Max M. Ethridge (A)
 Robert L. Hart (A)
 Mark L. Hockett
 Thomas O. Hoppe (A)
 James H. Horne
 Piloo E. Ilavia (A)
 Richard A. Klusmeyer
 John L. J. Kramer
 John P. Legsdin * (A)
 Thomas C. Nebel (A)
 Larry J. Oliver (A)
 Gary L. Rauls (A)
 James A. Ray (A)
 Frederick J. Rocchio Jr.
 Richard A. Rothermich (A)
 Arthur A. Schweizer (A)
 Charles S. Shipman
 Larry F. Thompson (A)
 William L. Tolle (A)
 Liang-Juan Tsay
 Terrence R. Ward
 Thomas F. Wolff (A)
 Robert H. Yowell Jr. (A)
 T. Alan Zaborac (A)
 Jeffrey L. Zelms *

\$100 to \$249
 Bruce C. Anderson
 Vicki M. Andreae (A)
 Brian W. Ashbaugh (A)
 John E. Branham
 Keith H. Browne
 Richard O. Bryant
 John B. Carter (A)
 Michael R. Cheek
 Ronald F. Crawford Jr.
 Robert H. Dalton
 Patrick G. Davidson * (A)
 Larry J. Dean (A)
 Israel Denlow (A)
 Terry E. Durham (A)
 Bryon K. Ehlmann (A)
 John A. Feurer (A)
 Richard J. Fitzgerald (A)

♣ denotes OGS membership – a \$10,000+ commitment to UMR | ◀ denotes KUMR Charter Society member

(A) denotes MSM-UMR Alumni Association donors | † denotes deceased

James A. Ford (A)
 Raymond F. Ford Jr.
 Ronald L. Griesenauer
 John L. Hailey
 Herman R. Hirner
 Richard R. Hoesly
 Larry S. Horn
 Henry F. Houser (A)
 Danny D. Huey
 Ronald A. Karger
 Wayne R. Kemp (A)
 Eric L. Kratschmer
 James A. Kwiatkowski
 Roger A. LaBoube
 Edwin D. Lane (A)
 Glen A. Larsen Jr. (A)
 Billie E. Leach (A)
 Chin-Ming Lee
 Thomas W. Lehman
 Kurt F. Leighner
 John G. Leone
 Wayne E. Lewis (A)
 William R. Lewis (A)
 Vincent N. Logan
 Anthony A. Mack Jr.
 Kim I. Mastalio (A)
 Larry W. Mays
 Joseph E. McBride
 Sandra R. (Hartmann) McBride
 Kenneth L. Metz Jr. (A)
 Richard E. Morie
 James R. Morris
 Larry D. Morris
 Gary L. Newcomb (A)
 Walter J. Nowak Jr. (A)
 Edmund W. Owens Jr. (A)
 Jerry D. Parsons (A)
 Jerry D. Poppleston
 Clark A. Potzmann (A)
 Gregory E. Praznik
 Richard O. Purcell (A)
 Terry C. Pursley (A)
 Steven L. Ray
 Robert C. Reuter
 Randall L. Rhoads (A)
 Joe R. Richardson
 John D. Riege (A)
 Michael J. Rooney (A)
 Walter S. Schamel III (A)
 John L. Schwager
 Thomas A. Selden (A)
 Yung-Chau Sha
 Lynn O. Shafer (A)
 Charles A. Shepherd (A)
 William K. Shinn (A)
 George H. Smith
 Dennis R. Starke (A)
 Omar T. Stuenkel
 Bruce G. Taylor
 Byron H. Taylor III
 James P. Thomas
 Earl A. Thompson (A)
 William M. Thompson
 H. Ray Threlkeld Jr.
 Louis F. Toth Jr.
 James C. Wattenbarger (A)
 Baltasar R. Weiss
 Monte L. Wolgamott
 David J. Wolters
 Forrest A. Younker (A)

Up to \$100

Larry A. Addington
 Michael R. Aimerito
 Melvin R. Allison (A)
 Rocky R. Arnold (A)

James E. Arthur
 Bruce W. Baumann (A)
 John C. Baur
 Richard A. Bausell
 David D. Beardsley (A)
 Richard B. Belding (A)
 Gary M. Belingloph
 Douglas G. Birk
 Edward F. Books
 Linda L. (Glick) Brady
 David A. Bryant
 Dale M. Bryson (A)
 Lynn B. Calton (A)
 Steven C. Carey (A)
 Daniel E. Carl (A)
 Harold E. Chenoweth
 John P. Chiang (A)
 Frank S. Cook Jr. (A)
 Timothy P. Corbett (A)
 Danny L. Crain
 George R. Crandell
 Jimmy L. Davis (A)
 Gene C. Dawson
 Anthony F. DeJohn
 Randall G. Dietrich
 Frank J. Doering (A)
 Lawrence W. Duchek (A)
 Robert G. Durney
 Thomas E. Eaton
 Roy Engineer (A)
 Robert W. Erlbacher II (A)
 James D. Erwin
 Michael A. Finkelstein (A)
 Robert M. Flick
 Joseph W. Forren
 Robert L. Fuerst
 Edwin J. Garrison (A)
 Kenneth D. Gielow
 Jerry L. Graham
 Ernie E. Green (A)
 Randall L. Green
 Ronald D. Griffin (A)
 Dwarka P. Gupta (A)
 Harold W. Hager (A)
 Phillip G. Hamner (A)
 John M. Harris (A)
 Jerry G. Hatfield
 Stephen E. Himmell
 James S. Hinshaw
 Robert W. Hintermaier (A)
 Leslie A. Hoekelman (A)
 Frederick J. Hohenberger
 Terrence J. Homyk
 Michael B. Horsley
 William M. Hughes
 Theodore S. Irons
 Raymond J. Jansen
 Paul L. Joenk
 Walter G. Johannpeter
 Gary A. Johns
 George M. Johns
 Juri Jussyp (A)
 Raymond L. Kalbac
 Joseph J. Kammerer Jr. (A)
 Russell W. Kemp
 Christopher M. Killian
 R. Stanley Kistler
 Franklin W. Kone (A)
 Kent M. Kopf
 Kenneth L. Kuebler
 Thomas E. Kuhn
 Shing-Shong Lan (A)
 John C. Lankford Jr.
 Gary S. Latta
 Charles C. Latty Jr. (A)
 Terrence A. Leigh

Kenneth W. Liescheidt (A)
 Chin-Tsai Lin
 Abraham H. Loudermilk Jr.
 Jerry L. Matthews
 Thomas D. McBride (A)
 Lawrence L. McCamy
 David W. McCormick
 Robert J. McKee
 Leo W. Midden (A)
 Clark D. Mikkelsen (A)
 Mel Millenbruck II
 Gerald L. Moeslein
 Robert L. Monsees
 Theodore K. Moore
 Kenneth E. Moss
 Gerald F. Mouser (A)
 Donald G. Neumeyer
 Gary L. Noedel (A)
 V. Darryl Orr
 Joseph L. Ostermann
 Upendra J. Parikh
 James D. Perry (A)
 Jimmie R. Peterson
 Charles Pokross
 Harry L. Price
 David L. Raby
 Roy R. Ramey (A)
 James J. Rechner (A)
 Michael L. Reed
 Gary J. Rehagen
 Jack A. Reid
 Marion P. Ricono (A)
 Danny J. Ritter
 James R. Rodebush (A)
 Theodore A. Roes III
 Ronald J. Roman
 James M. Romberg
 Derald D. Rothmann
 Harold W. Ruhlman (A)
 Allen J. Rushing (A)
 Charles E. Russell
 Peter W.C. Sanocki
 Ivan J. Schirer
 Michael G. Schmidt (A)
 James F. Schmitz
 Dennis W. Schroll
 William J. Schuck (A)
 Michael H. Shea
 Robert E. Sherrell
 LaMar T. Sizemore Jr. (A)
 Charles A. Smith
 Ronald T. Smith
 Raymond J. Staebel
 Scott P. Stager
 Michael W. Stephenson (A)
 Darrell R. Strait
 Don R. Swyers
 Harold W. Tarr
 Cecil R. Taylor
 Richard K. Thomson
 Yeong-Jin Tsay
 David Villafana (A)
 George Vinansky Jr.
 John R. Wagner
 Clyde F. Wakefield
 Howard J. Walk
 Fu-Yuan Wang (A)
 Robert J. Webb (A)
 James R. Wege
 David A. Weiss
 Curtis L. Wells
 Rodney E. Whitaker
 Roger B. Whitaker
 Dennis L. Whitney
 Laurence L. Wicklund
 Anita L. Williams (A)

James T. Williams
 Robert A. Zagar (A)
 Ronald G. Zylich (A)

Class of 1971

\$250,000 to \$499,999

Richard Y. Chao ♣

\$25,000 to \$49,999

Ronald W. Schuster ♣

\$10,000 to \$24,999

Robert G. Brinkmann ♣
 Philip J. Wade ♣ (A)

\$5,000 to \$9,999

Richard W. Eimer Jr. ♣ (A)

\$2,500 to \$4,999

Russell E. Perry ♣
 Roger E. Truitt ♣ (A)

\$1,000 to \$2,499

Russell R. Beckmeyer (A)
 James A. Faletti
 Russell E. Flye (A)
 John W. Holm Jr. (A)
 James C. Meng (A)
 David M. Simon (A)

\$500 to \$999

James O. Bondi (A)
 Edward N. Boulos
 Thomas J. Buechler Jr. ♣
 Robert G. Butchko (A)
 Danny R. Conner (A)
 Gary W. Creason (A)
 Gordon L. Erickson (A)
 Michael T. Hermesmeyer (A)
 Barton W. Moenster (A)
 Mostafa J. Salem
 Henry W. Sandhaus (A)
 Kenneth D. Schmidt (A)
 Daniel B. Smith
 Milton T. Zlatic (A)

\$250 to \$499

John E. Allen Jr. (A)
 Vernon D. Allen
 Larry W. Berkbigler (A)
 John R. Buckwalter (A)
 Vincent J. Budd
 Richard E. Carver (A)
 Joseph O. Elliott (A)
 Charles M. Etwert (A)
 Bruce E. Fennedy (A)
 Martin T. Gaw (A)
 Sadettin M. Gazioglu
 James K. Hallock Jr. (A)
 Edward M. Halter
 Thomas M. Hayden (A)
 Richard A. Heppe (A)
 Jerry G. Keen
 Terry E. Miller (A)
 Robert P. Mohalley (A)
 John W. Olson (A)
 James F. Raithel (A)
 Herbert J. Schnyder Jr. (A)
 John R. Stucker
 Terry N. Toulia (A)
 Charles A. White III
 Victor F. Wilreker Jr.

\$100 to \$249

Richard L. Ash Jr. (A)
 John H. Atkinson III
 Lee S. Austin
 Danny C. Baldwin (A)
 Gary R. Bartlett (A)
 William H. Bartley Jr. (A)
 William J. Bauman
 David W. Bondurant (A)
 Joseph G. Borchardt
 Ronald A. Brendel (A)
 James A. Butler (A)
 Hal E. Carter
 Tak-Ming Chen (A)
 Michael L. Chouarain (A)
 Robert E. Clark
 Russel R. Clemmons
 Clark W. Collier
 Raymond Curby
 Terry W. Donze (A)
 Thomas G. Durham (A)
 Leif Erickson (A)
 Ronald L. Estep
 Bijan Etezadi (A)
 Daniel H. Flowers
 David R. Fogle
 Karl L. Freese
 Wayne J. Galler
 Archibald M. Gallup (A)
 Stanley E. Grabski (A)
 Ronald A. Graham
 Thomas L. Greene (A)
 Terry L. Grieve (A)
 Terry A. Gucciardo (A)
 Eugene H. A. Haberl (A)
 Edward L. Hanstein
 Marvin R. Havens
 Kuang C. Ho
 Robert D. Hubbard (A)
 Cheryl A. (Gibbons) Ibarra (A)
 Bernard O. Jacang
 David R. Jones (A)
 Roger M. Jones
 Gordon E. Jungquist
 Shin S. Kang (A)
 Ronald E. Kelley (A)
 Gary M. Lee
 Ronald B. Lott
 Dale R. Lutz (A)
 Kenneth E. Martin Jr. (A)
 Bernard M. McInerney (A)
 Edward C. McJimsey
 Harold D. Morgan (A)
 Andrew P. Nolfo (A)
 Charles E. Powell
 Ruth Arlene (Bush) Raterman
 Alfred G. Richardson
 Lenn J. Scheibal
 Steven D. Schmiedeskamp
 Thomas A. Schob
 Robert E. Sherwood (A)
 Gregory P. Smith (A)
 Lora (Roberts) Smith
 Gary L. Steckel
 Jules Stiber (A)
 Keith E. Talbert (A)
 Daniel A. Terpstra
 John M. Theilmann (A)
 Leland E. Vandergriff
 Carl M. Vogt
 Robert L. Wade
 Marian R. (Evers) Wagener
 Stephen L. Wampler
 George A. Webber
 Bob L. Wethington
 Kenneth Williams

Roger L. Yancey
 Shen K. Yeh (A)
 William D. Zogg (A)
 George J. Zvirgzdins (A)

Up to \$100

Mary C. (Brunkhorst) Alexander
 Herbert R. Bailey (A)
 James A. Bell
 Leslie D. Benoy (A)
 Paul M. Bertrand
 Larry W. Blankenship
 Max E. Bott
 Daniel E. Boyce
 James T. Bruening
 Robert C. Bulla
 Gary W. Bumpus (A)
 Larry R. Burke
 David M. Callanan (A)
 James L. Cambier
 Larry W. Campbell
 Michael F. Carpenter
 John S. Chenoweth (A)
 John G. Cizek
 Charles J. Cooper
 John R. Counsil
 James J. De Lary
 Leonard N. DeWald
 Ronald J. Dintemann
 Jack D. Dippold (A)
 Farrokh Djahanguiri
 Patrick M. Dulatt
 David L. Edwards
 Larry V. Erickson (A)
 Nanette R. Erickson (A)
 Homer W. Fannin Jr.
 John S. Farrell (A)
 Michael S. Fisher
 Jeu Foon Jr. (A)
 Sidney W. Gaddy
 David Gargas (A)
 Fred L. Gatewood
 Lee A. Gladish (A)
 Michael D. Glascock
 Robert L. Gold (A)
 John T. Graham
 Howard W. Gray
 Burl D. Groeper (A)
 Gerard J. Hart
 Roger A. Hayes
 Donald E. Hemenover
 James E. Henson (A)
 John A. Hocken Jr.
 Iftikhar Hussain
 Robert W. Jacks Jr. (A)
 Gerard A. Janowski (A)
 James H. Jones
 John D. Jones
 Jon D. Katin
 William R. Kehr
 James R. Keiser
 Thomas E. Kernan
 Thomas E. Kerscher (A)
 Norman V. Kraus
 Terrel E. Kuhn
 Leslie A. Lakie
 Dennis R. Lammers
 George L. Lee
 Michael J. Lesko
 Gerald F. Maher
 Purushottam G. Manusmare
 Larry L. McCormick
 Robert S. McCormick (A)
 Donald J. Morrison
 Raymond E. Mueller
 David R. Neuwirth (A)

Albert C. Owen Jr.
 Ronald C. Pagan
 John M. Parker
 Bryan Pearl
 George S. Pincince (A)
 Larry P. Pittman
 David N. Richardson
 Thomas A. Rothermich
 Michael S. Sandella (A)
 Otto B. Sandheinrich Jr.
 Paul K. Scherrer (A)
 Paul W. Schmidt
 Cho-Pin Shih
 Robert M. Siesener
 Daniel E. Simpson Jr.
 Abbas M. Sinnar
 Robert F. Smart
 Robert E. Smith
 Dennis E. Stanfield
 Richard M. Starke
 Richard E. Steffee
 Denis L. Stotler
 Charles H. Tayloe (A)
 Emil J. Teisa
 Robert A. Vetter (A)
 David A. Visintainer
 Terry L. Wagner
 Paul L. Welsch (A)
 Charles B. Williams
 J. Douglas Workman
 Ronald T. Zimmer
 Gerald L. Zwerink

Class of 1972

\$500,000 to \$999,999

Gary D. Forsee (A)

\$50,000 to \$99,999

David C. Hsia (A)

\$10,000 to \$24,999

Zebulun Nash (A)

\$5,000 to \$9,999

Robert E. Benezette (A)
 William F. Oberbeck Jr. (A)

\$2,500 to \$4,999

Robert T. Berry (A)
 Donald E. Hahn (A)
 Stephen W. Rector (A)

\$1,000 to \$2,499

Daniel L. DeRiemer
 Raymond A. Freeman (A)
 Douglas G. Gundy (A)
 Francis J. Minden (A)
 Dale M. Pitt

\$500 to \$999

Mervet S. Boulos
 James E. Davis (A)
 Nancy E. (Less) Doering (A)
 Daniel E. Frisbee (A)
 Dominic J. Grana (A)
 Dale M. Hearst (A)
 Kenneth L. Keefe (A)
 Warren N. Keith (A)
 Steven V. Kubiak
 James A. Mulligan III
 C. Theodore Peachee Jr.
 Donald E. Rice (A)
 Stephen M. Thies (A)

\$250 to \$499

Michael P. Allen
 John O. Beale (A)
 James D. Butts (A)
 Orrin J. Dieckmeyer Jr. (A)
 Michael L. Fureigh (A)
 George L. Hibbard (A)
 Lawrence H. Luzynski (A)
 Gary C. Magruder
 James W. Nelden
 Robert W. Nelson
 John O. Phipps (A)
 David R. Puettmann
 Richard J. Riegel (A)
 Russel L. Titus (A)
 Nelson Williams
 Donald R. Witte

\$100 to \$249

Lloyd A. Alinder (A)
 David E. Ballantyne
 Joe N. Ballard
 Donald L. Beaty (A)
 Alan L. Bodeman (A)
 Billy W. Bourne
 James C. Brown
 Robert G. Brown
 Earl K. Buhrmester
 Alan W. Carson
 James J. Cobble
 Hugh E. Cole (A)
 James R. Collings
 Kinley B. Craig
 Norma J. (Compton) Curby
 Robert J. Donze (A)
 Wyatt M. Dunn (A)
 William J. Ernst Jr.
 Charles W. Ervin
 Gerald W. Finn
 Donald G. Fluchel
 Ray K. Forrester (A)
 James D. Gantt
 L. Wayne Garrett (A)
 John S. George
 Robert P. Graves Jr.
 Michael C. Hale (A)
 Kurt L. Hambacker
 Michael L. Holt
 Eugene C. Hunziker
 Santiago J. Ibarra Jr. (A)
 Jerry R. Jackson (A)
 Louis S. Karably
 Keith E. Konradi
 Jon A. Kremer
 Paul C. Kriegshauser Jr. (A)
 David F. Larcker (A)
 John A. Lauth (A)
 Alan L. Link
 Deborah J. Lower (A)
 James S. Lyon
 Gregory D. McClain (A)
 Howard F. McCormack Jr. (A)
 Thomas E. McElyea
 William A. McKenney III
 Edward A. Molitor
 Lee A. Nash
 Dennis R. Nethington
 Daniel L. Oliver (A)
 Donald L. Padgett
 Clyde T. Parsons Jr. (A)
 Ralph M. Partridge (A)
 Marcus L. Ramsey (A)
 David A. Reinke (A)
 Keith D. Reynolds
 James L. Richards
 Michael G. Roth

Ceasar J. Santucci (A)
 Thomas E. Scheibel (A)
 Kenneth Neil Schultz (A)
 George K. Schwartz
 Douglas B. Schwarz
 Allen R. Sebaugh
 Marvin V. Sindel Jr.
 Gary A. Smith
 Russell D. Smith
 James D. Snarrenberg
 O. Dale Stevens II (A)
 Michael E. Taylor (A)
 Roger K. Taylor (A)
 Randall O. Thomure (A)
 Robert P. Toy (A)
 James D. Vandersand (A)
 David T. Vick
 Michael A. Vietti
 Joseph R. Ward (A)
 Marvin L. Weber (A)
 Martin L. Weekley Jr.
 Dennis J. Welker (A)
 Hau-Tak Wong (A)
 David E. Wosley (A)

Up to \$100

Kim S. Allen (A)
 David E. Bachmann (A)
 William P. Balaz Jr.
 Richard E. Bartlett
 Peter J. Belsha
 Wilfred R. Bertrand (A)
 Brent W. Blizewski
 Charles P. Brand
 Robert L. Brose
 Harmon C. Brown
 Norman L. Browning
 Lawrence V. Bumbicka (A)
 Thomas R. Burjcek (A)
 Steven M. Burke
 Teriel E. Burke
 Melvin A. Butts
 Flake C. Campbell
 Carl A. Campo
 Ioma E. Carnahan
 John F. Chien (A)
 Arlene K. Clifton
 George E. Colwell III
 Gary L. DeClue (A)
 Robert M. Doerr
 John W. Edwards Jr. (A)
 Larry L. Edwards
 Robert T. Edwards
 Robert I. Egbert
 William G. Ernst
 Larry L. Foster
 Archie F. Gatrost
 James T. Gee
 W. Marie (Perez) Greene
 Richard E. Gunn
 David S. Hager
 Jesse M. Haverstick
 Linus H. Hellrich
 Dennis L. Henry (A)
 Catherine M. (Midden)
 Henson (A)
 Calvin R. Heseman
 P. Raymond Hodo
 Douglas A. Hopkins
 Thomas W. Howard III
 Richard A. Jung
 Mark E. Kaiser
 John P. Kuspa (A)
 Richard T. LaPlante
 Dallas R. Leavitt (A)
 Don I. Lee (A)

♣ denotes OGS membership – a \$10,000+ commitment to UMR | ◀ denotes KUMR Charter Society member
 (A) denotes MSM-UMR Alumni Association donors | † denotes deceased

Stephen P. Lepper
 Melvin T. Light III (A)
 Arthur R. Loepf
 Thomas J. McBroom
 Peter M. Merten
 Joseph R. Moore
 John W. Mugaan (A)
 Daniel F. Mullen (A)
 Kenneth R. Myers (A)
 William M. Newton
 Frederick J. Niermann Jr.
 Kenneth D. Noel
 John A. Nolle
 Melvin C. Oestreich
 Norman P. Ostermann (A)
 Dean A. Park (A)
 John W. Peters
 Tim R. Postlewait
 Perry L. Price
 Frances D. (Jenkins) Rensvold (A)
 Wilbert R. Rogger
 Jerry R. Salmon (A)
 Karl F. Schoenefeld III
 Don R. Seward
 Mark A. Sicking
 Carl B. Sigler III
 Daniel W. Stehly (A)
 Dennis L. Stephens
 William R. Stephens
 Forrest T. Swafford (A)
 Philip G. Taylor
 Robert C. Toth (A)
 Michael L. Trancynger
 Bharat Trivedi
 Thomas L. Webber
 James R. Whitten
 Charles R. Wickizer

Dale E. Williams
 Roy B. Woods III
 Albert E. Zinselmeier (A)

Class of 1973

\$25,000 to \$49,999
 Joan B. (Brune) Woodard ♣

\$5,000 to \$9,999
 Richard M. Chiles
 Kim D. Colter ♣
 Phillip S. Fetterman ♣ (A)
 Elaine A. Menke ♣
 James K. Thompson ♣ (A)

\$2,500 to \$4,999
 Gary J. Fennewald (A)
 Jonathan P. Jansky ♣ (A)
 J. Curtis Killinger ♣ (A)
 George A. Schindler ♣ (A)
 Gary R. Weidler (A)
 Ronald D. Willoughby (A)

\$1,000 to \$2,499
 Margy A. (Rice) Beckmeyer (A)
 Cecilia M. (Meyer) Freeman ♣
 Larry L. Hendren ♣ (A)
 Polly A. (Reed) Hendren ♣ (A)
 K. Daniel Hinkle (A)
 Leonard F. Laskowski III (A)
 Stephen M. Linnemann (A)
 Victor W. Lomax Jr. (A)
 Robert J. Milne (A)
 Richard E. Peters (A)
 Richard G. Schafermeyer (A)
 Chris D. Wilson (A)
 Steven H. Wunning

\$500 to \$999
 Thomas J. DePauw
 Dennis N. Doering (A)
 Michael D. Ford
 James R. Hamilton (A)
 Ronald J. Hoffman (A)
 Robert K. Kasten
 David A. Knoll
 Douglas C. Knuth (A)
 David W. Kroeter ♣
 John A. Lindstrom (A)
 Salvatore J. Pagano
 Dana V. Reel (A)
 Mehmet N. Taner (A)
 Donald D. Taylor (A)
 Willis J. Wilson ♣ (A)

\$250 to \$499
 Thomas D. Akers ♣
 Michael B. Anderson
 David L. Begley (A)
 Kathryn M.P. Berkbigler (A)
 William K. Brune (A)
 Stephen D. Christiansen
 Carol A. (Langemach) Davies (A)
 Michael P. Edwards
 William J. Fitzpatrick
 Francis M. Fulkerson Jr. (A)
 William E. Giles (A)
 John W. Halloran
 Kenneth W. Kuechenmeister (A)
 William H. Mount ♣
 Eric R. Potts (A)
 Danny K. Powers
 Frederick H.K. Rambow (A)
 Michael G. Richter
 Stephen L. Robertson

Jacques B. Sachs (A)
 David C. Stanze

\$100 to \$249
 Robert D. Allen
 John W. Baker
 David L. Barry
 William J. Beck (A)
 Thomas A. Behan (A)
 David C. Best
 Charles W. Bethards (A)
 Steven R. Blattel
 Steven D. Bryant (A)
 Fred W. Campbell (A)
 Michael R. Campbell
 Karen S. Carter
 William H. Coalson
 Michael R. Court (A)
 Hal D. Davis (A)
 Frank C. Degel (A)
 Darrell R. Elven
 Richard L. Emanuel (A)
 David R. Erman (A)
 Peter Falkenberg
 Kent D. Gastreich
 Randolph P. Gault
 Paul E. Giesecking (A)
 Steven R. Goldammer
 Jack E. Gonzenbach (A)
 Thomas E. Graves (A)
 Rande H. Grotefendt
 Jeffrey L. Hartenberger
 Larry O. Hawkins
 Wilfred E. Hegg
 Gary R. Henderson (A)

matching gift companies

3M
 3M Foundation
 Abbott Laboratories Fund
 Accenture
 ACF Foundation Inc.
 Acme Foundry Inc.
 Advance Valve Inc.
 Agilent Technologies
 Air Liquide America Corp.
 AK Steel Foundation
 Albemarle Corp.
 ALCOA Foundation
 Alliant Energy Foundation
 Alliant TechSystems Inc.
 Altria Group Inc.
 Amerada Hess Corp.
 Ameren Charitable Trust
 AmerenUE
 American Electric Power
 American International Group Inc.
 American Standard Foundation
 Amersham Biosciences Corp.
 Anadarko Petroleum Corp.
 AngloGold Corp.

Anheuser-Busch Companies Inc.
 Anheuser-Busch Foundation
 Apache Corp.
 Aquila
 Arch Coal Inc.
 Archer-Daniels-Midland Foundation
 Arkansas Best Corp.
 Arkema Inc. Foundation
 AT&T Foundation
 Automatic Data Processing Inc.
 Avaya Communication
 Ball Corp.
 Bank of America Matching Gifts
 Barclays Capital Inc.
 Barrick Goldstrike Mines Inc.
 Barry Wehmler Co.
 Bartlett & West Engineers Inc.
 BASF Corp.
 Bechtel Foundation
 Beckman Coulter Inc.
 Becton Dickinson Foundation
 Bemis Co. Foundation
 The Boeing Co.

Boeing/McDonnell Douglas
 Foundation
 Boise-Cascade
 BP Foundation Inc.
 Branco LC
 Bridgestone/Firestone Trust Fund
 Bristol-Myers Squibb Foundation
 Burlington Northern Foundation
 Butler Manufacturing Co.
 BWXT Y-12 LLC
 Campbell Soup Co.
 Cargill Incorporated
 Caterpillar Foundation
 Caterpillar Inc.
 Cessna Foundation
 Chevron Phillips Chemical Co. LLC
 ChevronTexaco Corp.
 Chubb & Son Inc.
 CITGO Petroleum Corp.
 Citigroup Foundation
 Colgate-Palmolive Co.
 Computer Associates
 Con-Edison
 ConocoPhillips

CONSOL Inc.
 Cooper Industries Foundation
 Corn Products International
 DaimlerChrysler Corp.
 DaimlerChrysler Corporate Fund
 Delphi Foundation
 Delta Airlines Foundation
 Devon Energy Corp.
 Dow Chemical Co. Foundation
 Dow Corning Corp.
 DST Systems Inc.
 Duke Energy Corp.
 Dynegey Inc.
 Eaton Charitable Fund
 Edison International
 Eli Lilly and Co. Foundation
 ELTECH Systems Corp.
 Emerson
 Engelhard Corp.
 EnPro Industries Inc.
 Entergy Services Inc.
 EOG Resources, Inc.
 Equistar Chemicals LP

donors listed by | class year

James H. Herbald (A)
James L. Hess
John R. Hofer
Gregory H. Jecker
John M. Keating
John L. Key
Gary A. Korzep
Richard D. Kuntz
Steven K. Lett
John D. Lick
Linda D. Lick
Peggy S. (Shackles) Lorge
Eric L. Merritt
Michael T. Moll
Michael W. Montague
David N. Motherwell (A)
Terry J. Nance
Byron K. Nichols (A)
Laurence M. Nuelle
John R. Payne (A)
Michael E. Phillips
Earl J. Poe III
Roger M. Prewitt
Lynne E. Puetz
David C. Raterman
John R. Reiter (A)
Thomas W. Richter
Joseph L. Rooks
Robert J. Scanlon
Barry W. Schaffter (A)
Steven E. Schlueter (A)
Charles E. Schroeder
Terry A. Scowcroft
Richard H. Shields
John C. Skain
Steven M. Skasick
Carolyn M. (Whiting) Smith

Richard A. Smith (A)
Gerald M. Stellern
Kenneth M. Suetterlin
Alexis C. Swoboda
Richard M. Taylor (A)
Edward N. Wade
Michael A. Walz
Gerald T. Weir (A)
John R. Wilson
Scott B. Winfield (A)

Up to \$100

Billy L. Allen (A)
V. Michael Alverson
Gary S. Anderson
Glenn R. Anderson
Edwin R. Baker
Barry M. Bergman (A)
Kenneth H. Borgmeyer
John W. Botts
Matt W. Bratovich
Janice E. Breidert (A)
Thomas S. Brown III (A)
Ronald O. Bude
Michael C. Butts
Jan K. Buxton
Patrick M. Byrne (A)
Dennis D. Chapman
Richard L. Dalrymple
Joseph M. DeKold
Katherine V. (Atchley) Dillon (A)
John J. Dowling
Philip R. Downs
James M. Eck
Norman G. Etling Jr.
Michael P. Fahy
Paula H. Garrett (A)

James F. Gegg
Roy J. Gold
Dennis E. Grelle
Henry B. Hahn
David A. Hall
William R. Heincker
James H. Hellrich (A)
Paul W. Horstmann
Suman K. Hukku
James C. Hunsicker (A)
Michael T. Johnson
Ronald D. Johnston (A)
Ronald L. Jones (A)
Andrew J. Kleinert
Herbert C. Krasner
Arthur K. Kunkel III
Larry L. Lamano (A)
Richard J. Lance
William L. Lane
Dennis A. Laneman
Dennis W. Larson
James E. Lawler
Gary J. Lederle (A)
Thomas L. Linsenbardt
Rex A. Mann
William F. Manson III
Jimmy D. Martin
Jerry Minoff
Carl J. Mueller (A)
James W. Neill
H. Richard Ogle
David Oligschlaeger
Kenneth E. Oster
Dennie L. Pendergrass
Olga A. (Correal) Pulver (A)
Nancy L. Ranek
Richard C. Remley

Manuel A. Ruiz (A)
Richard G. Schafale
John R. Schilling (A)
Larry R. Schmickle
Larry L. Schupbach
Gerald V. Schwalbe
Richard S. Schwentker
Judith A. Scott
Stephen E. Shepard (A)
Fred A. Sheppard Jr.
Richard C. Slovensky (A)
Gerald G. Spink
Roy T. Stewart
John S. Sullivan Jr.
Frank C. Sulze
Marie F. (Willy) Sulze
Stephen T. Tattitch
Charles R. Taylor
Janet K. (McMinn) Thompson
Carl Tosi (A)
Lawrence H. Uelk
Richard M. Vaeth
Leonard S. Veden (A)
Joseph P. Warren
Wesley S. Watkins
Steven C. Wilhelms

\$2,500 to \$4,999

James L. Foil ♣ (A)
John W. Gibson (A)
Timothy J. Holcer
Charles D. Naslund ♣

\$1,000 to \$2,499

Dennis R. Anderson (A)
Steven D. Bridges (A)
Joseph A. Cesare ♣
S. Craig George ♣
Kristie C. Gibson (A)
W. Floyd Harris ♣ (A)
Jerry L. Rich (A)
Dale R. Shull
Stephen G. Suellentrop ♣ (A)
David J. Suiter
Robert M. Williams Jr. ♣

\$500 to \$999

William G. Bachman Jr. (A)
Michael E. Cerulo
Richard L. Elgin ♣
James E. Frey (A)
Gary L. Hutchison
Jeffrey L. Ivers (A)
Alan S. Kornacki (A)
Richard G. Lenz (A)
Sandra M. (McLain) Lenz (A)
Jonathan T. Motherwell ♣ (A)
Nicolaus P. Neumann (A)
Richard P. Sauerwein

Class of 1974

\$10,000 to \$24,999

Michael D. Hurst ♣ (A)
Susan H. (Hadley)
Rothschild ♣ (A)

\$5,000 to \$9,999

John R. Campbell ♣ (A)
William P. Clarke ♣ (A)

matching gift companies

Ericsson GE Mobile
Communications
Exelon Corp.
Express Scripts Foundation
ExxonMobil Corp.
ExxonMobil Foundation
FirstEnergy Foundation
Fluor Foundation
FM Global Foundation
Ford Motor Co.
FPL Group Foundation Inc.
General Electric
General Mills Foundation
General Motors Corp.
General Motors Foundation
Georgia-Pacific Co.
GlaxoSmithKline
Global SantaFe
GMAC Insurance Personal Lines
Goodrich Foundation
Halliburton Education Foundation
Hallmark Cards Inc.
Hallmark Corporate Foundation
Harris Foundation

Henkel Corp.
Hershey Foods Corp.
Hewlett-Packard Co.
Hibernia National Bank
Home Depot
Honeywell Foundation
IBM
Imo Industries Inc.
Ingersoll-Rand
Intel Foundation
International Paper Foundation
Invensys Systems Inc.
ISO New England Inc.
J.P. Morgan Chase & Co.
Johns Manville Fund
Johnson & Johnson
Johnson Controls Foundation
Kern River Gas Transmission Co.
Kerr-McGee Foundation
Kimberly-Clark Foundation
Kinder Morgan Inc. Foundation
L'Oreal USA Inc.
Laclede Gas Co.
Lexmark International Inc.

LG&E Energy Foundation
Link-Belt Construction Equipment
Lockheed Martin Corp.
Marathon Ashland Petroleum LLC
Maritz Inc.
Marsh & McLennan Companies Inc.
MasterCard International Inc.
May Department Stores Co.
Maytag Corp. Foundation
Mead Corp. Foundation
Merck Co. Foundation
Michael C. Kearney & Assoc. Inc.
MidAmerican Energy Foundation
Mindspeed Technologies
Minerals Technologies Inc.
Monsanto Co.
Monsanto Fund
Motiva Enterprises LLC
Motorola Foundation
Murphy Oil Corp.
National Computer Systems
National Instruments
National Starch and Chemical
Foundation Inc.

Newfield Exploration Co.
NewMarket Corp.
Nicom Gas
Nike
Nordson Corp.
Norfolk Southern Foundation
Northrop Grumman Foundation
Novartis Corp.
Occidental Petroleum Charitable
Foundation
Oklahoma Gas & Electric
Olin Corp.
Olin Corp. Charitable Trust
Oneok Foundation Inc.
Parker Hannifin Foundation
Pentair Inc.
Pepsi Cola Bottling Co.
PepsiCo Foundation
Pfizer Inc.
Pharmacia Foundation Inc.
Phelps Dodge Foundation
Philips Electronics North
America Corp.
PPG Industries Foundation

♣ denotes OGS membership – a \$10,000+ commitment to UMR | ⚡ denotes KUMR Charter Society member

(A) denotes MSM-UMR Alumni Association donors | † denotes deceased

\$250 to \$499

Mark S. Boecker
 Mark D. Clavenna
 John W. Critchfield
 Steven J. Dupont
 James M. Entwistle Jr.
 Marsha S. (Collins) Evans
 David P. Hardin (A)
 Randy G. Kerns (A)
 Danny L. Latal
 DeAnn (Baker) Lewis (A)
 Samuel W. Marsh III (A)
 Donald L. Moffett
 Donald R. Orcutt
 Russell C. Pfeifle Jr. ♣ (A)
 Patrice M. Ryan
 Kenneth C. Savells
 Stephen G. Sherrick
 William J. Zaner
 Alberto Zarranz (A)

\$100 to \$249

Carolyn S. (Burchfield) Adkins
 Robert D. Adkins
 Martin E. Altis
 Roy O. Bachmann (A)
 Thomas W. Barkalow (A)
 John J. Blase
 Dennis G. Blondin
 Ellen B. (Cherry) Bohn (A)
 Bruce S. Bonczyk (A)
 Marvin E. Borgmeyer (A)
 David R. Breece (A)
 Robert R. Brockmeier
 Joseph A. Cappa
 Emy A-Mei Chen
 Scott T. Christians

Edgar C. Clausen
 Robert J. Crenshaw
 Dean A. Degenhardt (A)
 Gary W. Downey
 James P. Doyen
 Randy Dudenhoffer (A)
 James W. Duggan (A)
 Randall B. Dunford (A)
 Mark A. Feldmann
 Stephen R. Fraley (A)
 William O. Gooch
 Judith R. (Wilson) Grotefendt
 John S. Ham (A)
 John W. Hamilton
 Kenneth C. Hamilton (A)
 Lawrence W. Hammel (A)
 Vance N. Havens
 Dennis M. Hayden (A)
 Victor J. Hegemann
 Cecilia M. Herrick
 W. Jeffrey Holcomb
 Gary W. Hudiburgh Jr. (A)
 Lindell R. Hurst Jr. (A)
 Dennis L. Judd
 Thomas P. Kieffer (A)
 Sharon P. (Pfister) Kingston
 Michael J. Kinsella
 Gary S. Kovener
 Gilmore W. Krener Jr. (A)
 Allen P. Kuliniewicz (A)
 Richard R. Larkins (A)
 M. Monica (Lapp) Lauer
 Rodney J. LeGrand (A)
 David J. Lexa
 Paula J. (Polette) MacMann
 Anthony D. Messina
 William H. Meuth (A)

Michael J. Miller (A)
 Thomas E. Mull
 Patrick A. Nichols
 Michael Allen Pace
 Kenneth C. Parsons
 Richard D. Payne
 Melvin N. Pohlman
 Norman H. Pooker
 John M. Pool
 Joel E. Porter (A)
 Ray L. Purvis (A)
 Harvey G. Randall (A)
 John E. Rastorfer Jr. (A)
 Roger L. Reagan (A)
 David A. Rice
 Lynn C. (Sheridan) Rice
 Joseph K. Russell
 Donald W. Schoenbeck
 Don Schricker
 Kenneth L. Schulenburg II (A)
 Andrew J. Schwartz (A)
 Richard C. Seifert
 Ricky D. Smith
 Willard B. Smith (A)
 Steven W. Souders (A)
 David P. Spencer
 Randall E. Staponski (A)
 Michael G. Stonger
 James C. Swetnam (A)
 David L. Talbott
 James H. VanHouten (A)
 Joseph D. Walker
 John R. Weekley
 James J. White (A)
 Barry K. Wood
 David M. Young (A)
 Jesse L. Yow Jr.

Up to \$100

Richard M. Baker
 James J. Barbarito Jr.
 Scott S. Boyd
 John F. Bradbury Jr.
 James B. Brendel
 David K. Bross
 Daniel J. Brown
 Timothy J. Carroll
 Ernest D. Clarkson
 Daniel J. Codespoti
 Timothy J. Collopy
 Richard A. Combs
 Kenton A. Cripp
 Orville W. Cypret
 John S. DeGood
 Gerard M. Dombek
 Nicholas C. Duane
 Robert J. Duenckel
 Kenneth L. Dufner
 Francine S. (Davidson)
 Eppelsheimer
 Carl J. Eyberg
 Robert C. Fontinelle
 Alan R. Frager
 Bohn A. Frazer
 Samuel K. George
 John A. Gilbert
 Johnnie L. Goen
 Donald E. Hall
 Stephen W. Hall
 Cornelius S. Hawk Jr.
 Thomas E. Hayes
 Robert G. Hempler
 James R. Hensley (A)
 Lawrence W. Herold (A)
 Mark W. Heuckroth

matching gift companies

Procter & Gamble Co.
 PSEG
 Publix Super Markets Inc.
 Quest Diagnostics
 Raytheon Co.
 Reilly Foundation
 Reuters America Inc.
 Rockwell Collins Inc.
 Ryobi
 S.C. Johnson & Son Inc.
 Saint-Gobain Corp. Foundation
 Sara Lee Bakery Group
 Sara Lee Foundation
 Sasol North American Inc.
 SBC
 SBC Foundation
 SBC Management Services Inc.
 SCI Engineering Inc.
 Sealed Air Corp.
 Shell Oil Co. Foundation
 Siemens Automotive LP
 Smith Seckman Reid Inc.
 Southern Co.
 Southern Star Central Gas Pipeline

Sprint Foundation
 Stone Energy Corp.
 Storagetek Foundation
 Studsvik Scandpower Inc.
 SUPERVALU
 Teepak Inc.
 Teledyne Inc.
 Tellabs
 Texas Gas Transmission Corp.
 Texas Instruments
 Texas Instruments Foundation
 Textron Corp.
 The Ashland Inc. Foundation
 The Williams Companies
 Foundation Inc.
 The Williams Companies Inc.
 Total Petrochemicals Foundation
 Turner Construction Co.
 Tyco International LTD
 U.S. Borax Inc.
 Unilever United States
 Foundation Inc.
 Union Pacific Corp.
 United Services Automobile Assoc.

United Space Alliance
 United States Steel Corp.
 United Technologies Corp.
 Unocal Foundation
 UPS Foundation
 US Bancorp Foundation
 USG Foundation
 Vectren Foundation Inc.
 Verizon Foundation
 Vulcan Materials Co.
 Wal-Mart Foundation
 Wells Fargo Foundation
 Weyerhaeuser Co. Foundation
 Whirlpool Foundation
 Whitaker Foundation
 Xerox Corp.

donors listed by | class year

Arthur J. Higgins
David A. Hughes Jr.
Phillip W. Inman
Andrew J. Johnson (A)
James E. Johnson †
Michael F. Keeling
Robert T. Keeton
Danny L. Kerns
John M. Koly
E. Ray Kothe
Stephen E. Langley (A)
Randolph Alan Latal
Emily A. Matthews
Martin R. Mattlage
Jerome A. Maurseth
Vicky J. (Dickerson) Maurseth
Marvin F. McKay
Dennis R. Meier
Donald B. Merritt Jr. (A)
Mark A. Middendorf
David A. Mittler (A)
Virginia (Shoulders) Mittler (A)
Robert E. Moody
Brian J. Murphy
Keith M. Oberbeck
Roger W. Perriguy
Linda J. (Tevlin) Pleasant
Rolland J. Ponzer
B.W. Price III (A)
Robert L. Queathem
Thomas G. Rehkop
Denne L. Roe
Steven D. Roerman
David A. Sager
Frank E. Salter
Daniel A. Sandhaus
John L. Schoenecker
Jeffrey J. Schumacher
William D. Scott
Anthony F. Seris
George A. Skosey
Kent L. Tallyn (A)
John J. Teehey Jr.
Joseph L. Thacker Jr.
Joe G. Thomas
Robert V. Tiehies (A)
Diana L. (Harrison) Toth (A)
Maurice E. Vandenberg
John R. Weese
Martin E. White
Patricia S. (Long) Wist

Class of 1975

\$10,000 to \$24,999

Dawne E. Sarchet (A)

\$5,000 to \$9,999

Rose H. (Smith) Oberbeck (A)

\$2,500 to \$4,999

Richard H. Frueh ✪
Daniel C. St. Clair † (A)

\$1,000 to \$2,499

Dennis L. Calton
Ming-Yuh Chu
Daniel F. Cole ✪
Peter A. Fender
Delores J. (James) Hinkle (A)
Thomas K. Holley (A)
Kenneth R. Jinkerson ✪ (A)
Pamela A. (Thebeau)
Leitterman ✪ (A)
Michael J. Meyer ✪
Larry E. Mueller

Michael T. Schmidt (A)
L. John Tyler Jr.

\$500 to \$999

Vernon P. Boehme Sr. (A)
Alan G. Erickson (A)
Christina K. Erickson (A)
James R. Fricke (A)
Richard L. Hall
Douglas J. Henry (A)
Jerry Kiefer
Vincent J. Kunderman (A)
David M. Nelson (A)
Kho H. Nguyen (A)
William Joe Peach
Kevin C. Skibiski (A)

\$250 to \$499

Eric B. Adams (A)
Nicholas E. Barrack (A)
Richard T. Dolan Jr. (A)
Stephen A. Kambol (A)
Lawrence J. Larkins (A)
Gary D. Leemann (A)
David R. Lewis (A)
Jewel F. Logan
Brian G. Millburn (A)
Wesley C. Patrick (A)
Janice M. Rohr
Daniel W. Thebeau
Dennis L. Wood (A)

\$100 to \$249

David W. Allan
David D. Antal
Bruce D. Baker (A)
Jeffery P. Bertram (A)
Steven D. Bodenhamer (A)
David D. Bonney
William E. Broshears (A)
Christopher C. Cape
David J. Carson
David A. Colvin (A)
Charles P. Daniells Jr. (A)
Michael L. Davis (A)
Dwight P. Denison
Donald M. Dierker
Sheldon A. Easson
Larry R. Finley (A)
John M. Forbis
James A. Forck
Terry J. Forster (A)
Guy R. Freese
Patrick E. Gower (A)
Christopher K. Haire (A)
Gwendolyn S. Hart
Robert L. Hayward
Bernard D. Held (A)
Jeffrey G. Herndon (A)
Michael D. Hillhouse (A)
Steven K. Holcomb (A)
Susan (Walker) Holcomb (A)
Ralph E. Horton
Mark Jursich
David E. Koehler (A)
John D. Kubicek
Cleve A. Kurz
Stanley D. Lorenzen
Michael A. Mahn
Janet E. Marsh (A)
James H. Martin
Clifford A. McCartney
William C. Mercurio (A)
Francis E. Moore Jr. (A)
Lance A. Overmyer
Philip Panagos

Ronald Pinaire
John S. Price (A)
Srinivasa H.R. Raghavan
Adonica D. (Henly) Randall (A)
Peter C. Rauch
Ronald R. Roberts (A)
Jeffrey L. Rose (A)
Melvin A. Rushton
William M. Sallas
Randall L. Sawyer
David P. Schuler (A)
John T. Sickman
Donald E. Simpson
Larry F. Sinn
Kenneth B. Steen (A)
David A. Thatcher
Roberta L. (Wilhelm) Treasurer (A)
Donald L. Uher
Harty C. Van Jr. (A)
Stephen P. Vancil (A)
John L. Wegman
Dan K. Wenk (A)
John C. Westermayer (A)
Ronald D. White (A)
William F. Wilson (A)
Joan Wyatt

Up to \$100

Joseph B. Adrian
Robert I. Anderson
Garry R. Aronberg (A)
Duane D. Bequette (A)
Franklin C. Berrier
Danny R. Black
David S. Blauvelt
John H. Boiles
Thomas Girard Borowiak
James W. Bradley
Michael B. Brake (A)
Joseph L. Burnham
Wendy O. (Scott) Carter ✪
Barbara J. Clayton
Jimmy D. Cole
Mark R. Congiardo
George C. Cornwell
William J. Crocker
Dale R. DeClue
Stephen J. Doss
Kenneth D. Drake Jr.
Thomas B. Ellis
Mark S. Evertowski
David H. Francis
Bruce E. Galbierz
Michael J. Garnett
Carl R. Goeckeler
Patrick M. Goeke
Richard W. Graumann
David E. Hamilton
Kerry R. Hay
David L. Heideman ✪ (A)
Gregory A. Hellwig
Milton H. Hieken
Patricia A. (Tuckey) Higgins
Charles A. Hillhouse
Robert S. Hitt
Keith P. Hogan
William C. Hoops
William D. Irvine
Rafael Jauregui-Arias (A)
Roger L. Keller (A)
James W. Knoch (A)
Gary David Kuse
Michael P. Lewis
Rodney E. Linker
Michael V. Lupo (A)
Bruce D. Lurtz (A)

Christine M. (Brennenstuhl) Lytle
Hubert R. Maddox
Gregory C. McBride
Francis M. McLaughlin Jr. (A)
Thomas J. Milne
Thomas J. Mittler
Mark A. Mueller
Patrick A. Noland
Janet R. Oakes
William W. Patrick (A)
Steven R. Perko
Robert E. Perrey
Ronald R. Potts
Raymond F. Powell (A)
Patrick V. Rafferty
Robby Ray Rakestraw
Bryan C. Robb
Edward W. Rodgers (A)
Daniel C. Roy
Bruce M. Russell
Melvin G. Schaefer
Daniel M. Schlueter
Thomas P. Schneider
Frank D. Seely
David H. Scholnik (A)
Richard J. Singer
Semahat (Dengi) Sinharoy
John L. Smith
Gary N. Sonnenberg
Donald D. Steele
Clarence R. Stein III
James D. Stephens
W. Fred Storck
Ronald C. Temme
George J. Timmermann
Blima Wellek
Robert A. E. Wessel
DeWayne B. Williams (A)
James H. Williams (A)
Anthony J. Witte

Class of 1976

\$25,000 to \$49,999

Wilbur S. Feagan ✪ (A)

\$5,000 to \$9,999

Valentino T. Bates ✪

\$2,500 to \$4,999

Kent A. Bagnall ✪ (A) ✪
Lindsay L. (Lomax) Bagnall ✪ (A) ✪
Harold R. Garner ✪
Leonard J. Lutz ✪ (A) ✪
Paula M. (Marcellus) Lutz ✪ (A) ✪
Philip W. McNeal ✪
Royce L. Vessell (A)

\$1,000 to \$2,499

William Alan Benson ✪
Dennis W. Leitterman ✪ (A)
Gerald L. Meyr (A)
Howard L. Toombs (A)
O.W. Tobey Yadon (A)

\$500 to \$999

Myron H. Biddle (A)
Donald J. Chronister
Monte E. Deckerd (A)
Gregory G. Haug (A)
Robert E. Helmkamp (A)
James V. Leonard
Michael J. Mullen
Matthew E. Nail
Lawrence R. Schwab (A)
Larry W. Shoemaker (A)

\$250 to \$499

Kenneth W. Blankenship (A)
Terry R. Coffman
Mark S. Dolecki (A)
Clayton E. Evans
Mark E. Liefer
John N. Mangoff Jr. (A)
William C. McAllister III (A)
Robin A. Murphy
Melanie G. (Miller) Naeger (A)
Kenneth J. Potempa (A)
Frank E. Proctor Jr. (A)
Paul W. Sapp (A)
Harold W. Wagner Jr. (A)
Thomas L. Wallace (A)
Michael E. Woessner

\$100 to \$249

Gary W. Albert
Terry L. Arndt
George R. Aufmuth
Wayne P. Bailey
Darryl G. Bennett
Charles R. Bodenhamer
Lana J. Bray-Scott (A)
Lawrence W. Castor (A)
Michael A. Consolino (A)
Ricky H. Cottrell
John D. Culter
Randall L. Dean
Daniel DeMaranville (A)
Michael A. DiNapoli
John C. Donham
Roland E. Dutton Jr.
Jeff T. Fenton
Thomas W. Fischer
Dennis R. Fisher
Brian K. Flandermeyer
Robert F. Fleischman (A)
Douglas L. Freeman (A)
Kraig L. Gordon ✪ (A)
Lawrence A. Guevel
Bruce W. Haigh (A)
Robert A. Hayes
Paul J. Hesse
Gregory K. Hicks (A)
Mark T. Hicks
Alexander L. Hilleary (A)
Cynthia S. (Harmon) Hilleary (A)
Robert E. Hilton
William K. Hinton Jr.
Steven D. Jackson
Hugh C. Kind
Michael R. Krueger (A)
Charles A. Lane
Susan M. (Braaf) Langhorst
Jeffery L. Lewis
Edward H. Lueckenhoff (A)
William J. Mahn
Charles L. Marsh (A)
Druery W. McMillan ✪
William K. Miehie (A)
Steve A. Millsap
Michael J. Mochel (A)
John Alfred Moritz Jr.
Joseph C. Offutt III (A)
David L. Ostrodka
William C. Rash
William Bruce Rhodes
Fred J. Rice III
Richard A. Scarr (A)
Karl R. Schenke
Joyce E. (Marshall) Schlef
Edward A. Schmidt
Elizabeth A. Sinn
James A. Smittkamp

♣ denotes OGS membership – a \$10,000+ commitment to UMR | ♠ denotes KUMR Charter Society member

(A) denotes MSM-UMR Alumni Association donors | † denotes deceased

Gajendra M. Suwal (A)
 Michael C. Tackett
 Thomas A. Tatman (A)
 Paul J. Telthorst
 David F. Thompson
 John P. Torres (A)
 James M. Turner Jr. (A)
 Steven C. Virtue
 William S. Wagener III
 Lois J. (Fradenburgh) Walker
 Jeffrey P. Wassilak (A)
 Michael N. Watkins
 Leslie L. Winfield
 James D. Wood
 Charles F. Yarnall (A)

Up to \$100

William R. Ahal
 June K. Ahrens (A)
 Donald L. Althen
 Dane G. Battiest
 Kathryn A. (Hand) Becker (A)
 L. Steve Bihl
 Terry L. Bone
 Donald D. Broekelmann
 Yu Tai Chang
 Joseph A. Counsil
 Cyrus E. Crowder
 Dennis W. Crowe (A)
 Ramona O. (Ogle) Cummings
 Ted M. Cummings
 Edward R. Dabler Jr.
 Philip G. Davis
 Terry L. Drechsler (A)
 James W. Dudley (A)
 Larry M. Dupre
 John W. Edney
 William E. Ehrhard
 Michael A. Ellicott
 Michael E. Ellis (A)
 William J. Fleis
 Joseph E. Folta Jr.
 Don R. Gelven
 James A. Grace (A)
 Dennis R. Hart
 Robert J. Hummel
 D. Freddie Ipock (A)
 Ronald E. Jackson
 David L. Johnston
 Gary L. Jones (A)
 James H. Junge (A)
 Danny J. Krebs
 Anthony W. Kutz (A)
 Kim C. (Coleman) Livengood (A)
 John D. Lomax (A)
 Daryl D. Magers
 Clifford A. Mahin (A)
 Richard A. Markey
 Lewis A. McCann
 Michael W. McGavock (A)
 James A. Mills
 Frances S. Morris
 Glenn A. Nichols
 Randall K. Noon
 Ruth I. Oakes
 Sharon L. (Taylor) Perko
 Rita A. Price (A)
 James S. Pruitt
 George E. Reynolds
 Gary W. Rhodes
 Gene L. Rovak
 Michael E. Sallwasser
 Gary S. Sammelmann
 Michael D. Schepflin (A)
 Harold C. Schwan (A)
 John R. Scruggs †

Marshall B. Shackelford
 Dennis M. Simon (A)
 Kimberly M. (Morrill) Simon (A)
 Don G. Smith
 Norman S. Smith
 Victoria K. (Headrick) Sweetser
 Gary F. Terschluse
 Dolores M. Tichenor
 Leonard H. Wasserman (A)
 R. Allen Welshon Jr.
 Jill A. (McCartney)
 Westermayer (A)
 Kenneth L. Woods (A)

Class of 1977

\$5,000 to \$9,999

Gary E. Roebke ♣ (A)

\$2,500 to \$4,999

Marvin R. Appel ♣ (A)
 R. Tim Bradley
 Aaron L. Cook ♣ (A)

\$1,000 to \$2,499

Terry D. Buzbee (A)
 Robert G. Leonard ♣ (A)
 Mark L. Mastroianni (A)
 John V. Stutsman (A)
 Torie Ann Vandeven ♣

\$500 to \$999

Jeffrey E. Buck
 Stephen M. Burr
 Jimmie D. Clifford (A)
 Douglas B. Fuchs
 Paul C. Schnoebelen III ♣ (A)

\$250 to \$499

Bruce H. Allen (A)
 Keith J. Cowan (A)
 Arthur L. Giesler (A)
 Leslie R. Hamilton ♣ (A)
 Douglas G. Kinnett
 Robert J. Naeger (A)
 Peter T. Price
 Nicole L. M. Talbot ♣ (A)
 Mark A. Vanzo (A)
 David C. Wang (A)

\$100 to \$249

Paul D. Andres
 Thomas R. Androlewicz
 Kenneth L. Baker
 Brent S. Barton
 Donald C. Bingaman
 Philip J. Boegner (A)
 John S. Bown
 Arthur M. Buckowitz
 Raymond W. Buehler
 Warren D. Cadwell (A)
 William R. Christians
 David A. Craycraft
 Richard A. Donnelly
 Gardis M. (Kump) Doering (A)
 Steve J. Ellington
 Paul W. Eloe
 David H. Fronick (A)
 Timothy W. Gentry
 Veronica D. (Jansen) Hahn (A)
 James P. Hastey Jr. (A)
 Carl O. Hilgarth
 David W. Hilt (A)
 Francis P. Jaquay (A)
 Christopher M. Jarrett (A)
 David D. Kelley

Michael D. Kirn
 Thomas C. Lacy
 James D. Lincicome (A)
 Ross D. Livengood (A)
 Sandra K. (Turnbough) Marx
 Patrick M. McCann
 David D. Meek
 Thomas F. Mengel
 Randall L. Moore
 Terry L. Panhorst
 Bradley R. Parrish
 Jack Pelech
 William A. Pepper
 John C. Pool
 Gary A. Ruhling (A)
 Allen J. Schmutzler
 Bahram Shajary (A)
 Richard B. Siebenman Jr. (A)
 David A. Smith
 Kent S. Springer
 Joy M. (Ewens) Thompson
 Donald L. Ulrich
 Leo B. Valla
 Paul R. Vetter
 John Walker
 John R. Walker (A)
 Rhonda A. Walker
 Timothy L. Weadon
 John L. Williams
 Ronald J. Williams (A)
 Clarissa C. (Carter) Young

Up to \$100

Mark S. Alvey
 Steven R. Bollinger
 Terry B. Bollinger
 Bruce R. Bradway
 Lawrence O. Brewer
 John M. Bruns (A)
 Dale A. Brzuchalski
 Debra M. (Kersting) Brzuchalski
 John E. Carter ♣
 Thomas G. Carter
 Gregory C. Copeland
 Theodore L. Cover
 David A. Diestelkamp
 James T. Eckelkamp
 Janet S. Enloe
 Kathleen E. Farley
 Edward L. Finnell
 Randall J. Forchee
 David G. Freise (A)
 Daniel W. Grose
 Henry E. Haggard
 Timothy J. Hoog
 Stanley C. Johnson
 Michael Kleeschulte
 Edmund A. Kobylinski (A)
 Stephen J. Koch
 Paul G. Kossina
 Richard A. Krieger
 Steven W. Lampe
 Brenda S. Langkopf
 Lessa R. (Cravens) Lawson
 Kay E. Leonard
 Steven G. Liescheidt
 Louis G. Loos II (A)
 Mark L. MacGlashan
 Michael A. Marx
 Marc L. Masnor
 Roy J. Mattes Jr. (A)
 Patricia A. McAdams
 Ronald D. McClanahan
 George M. McGrath Jr.
 Deborah A. Meister
 Kathleen M. (Colvin) Meyerkord

Eric M. Minne
 Twyla D. Morgan
 Chester E. Nichols (A)
 Kurt S. Nielsen (A)
 Jeffrey S. Northcraft
 John H. Northup III (A)
 Rebecca J. (Dye) Parkhill
 Stuart T. Parkhill
 John W. Patterson (A)
 David L. Perry (A)
 Ronald D. Pfeiffer
 James E. Rabaduex Jr.
 Mirko Rakigijja (A)
 Emmett R. Redd
 Steven J. Richards
 Timothy J. Scanlon
 Lambert G. Schnettgoecke
 Joey E. Sillyman (A)
 Glendon T. Stevens III
 Jeffrey W. Stevenson
 Tonia R. Stubblefield
 Raymond A. Sudheimer (A)
 Terry A. Sudholt (A)
 Larry D. Swinney
 Randall W. Van Deven (A)
 D. Larry Van Houten
 Ernest F. Vogel
 Jeffrey D. Welzbacher
 John D. Wenzlick
 Francis D. Whelan
 Keith R. Wilson
 Harry L. Windecker
 Bradley J. Wyatt
 John A. Ziegler (A)

Class of 1978

\$5,000 to \$9,999

Kelvin T. Erickson ♣
 Michael A. Haynes ♣ (A)

\$2,500 to \$4,999

James Michael Party ♣

\$1,000 to \$2,499

Gregory A. Lang (A)
 Paul J. Nauert Jr. (A)
 James T. Rau (A)
 Danny A. Reed
 Thomas D. Snodgrass
 Roger W. Vessell

\$500 to \$999

Craig A. Barnes (A)
 Lee Ann Cox (A)
 Fred H. Durrenberger (A)
 Rosemary M. (Love) Ingram
 Stanley D. Lewis
 Terry D. McCallister
 Michael L. Pratt (A)
 Stacy J. Sauer (A)
 Michael E. Schaefer (A)
 Kay E. Thornton

\$250 to \$499

Alfredo Bonilla III (A)
 Stephen C. Brunts (A)
 Susan L. Callahan (A)
 Ethan A. Chamberlain (A)
 Albert L. Charles (A)
 Ron D. Craig
 Joseph Epperson (A)
 Russell L. Goldammer (A)
 James M. Ivy II (A)
 Randall J. Lubbert (A)
 Rory M. McCarthy
 Mark S. Miller

donors listed by | class year

Stephen J. Rethmeyer (A)
Joyce A. (Copeland) Thomas
Bruce R. Tipton

\$100 to \$249

Ronald E. Baker (A)
Theodore L. Beresik
Ted F. Bestor (A)
Kenneth J. Brenneke
Darryl L. Brinkmann
Charles D. Brune
Darrel L. Buffington (A)
William T. Campbell
James L. Cawvey (A)
Mary B. (Brisbee) Coffman
Michael L. Coldiron (A)
Patrick L. Cole
Neil R. Coonrod
Jon L. Danuser (A)
David S. Darr
Nicholas S. De Larber
Thomas W. Doering (A)
James J. Fielding
Richard E. Fields
Donald R. Fosnacht
John R. Ganofsky Jr.
Randall A. Ganz
John G. Garrett (A)
Rolin L. Geronson
John V. Grice
Gary L. Hargis
Terry F. Harvey (A)
Gary G. Heimbaugh
Wilma K. (Kirn) Hilton
Shirley C. (Carpenter)
Huffman (A)
James D. Hunnicke
Karl A. Johnston (A)
Daniel J. Keaster
Carol A. (Clement) Knauff
David C. Kornfeld
Richard P. Laurentius
E. Dianne Lincicome (A)
Billy F. Little
Mark J. Madras
Daniel L. Martin
Robert W. Mason
Lawrence E. Maxwell
John M. May
Shara M. (Mount) McBee
Timothy F. McClain
Douglas C. Melton Jr. (A)
Kirk T. Mescher
Gary H. Miller
Keith C. Miller
Gary S. Miloradovich
Robert C. Mitchell
Thomas R. Moder (A)
James G. Mueller (A)
Jana Podzimek (A)
Mark A. Reidmeyer
Mary R. Reidmeyer
Steven P. Rinne (A)
Kamran Rokhsaz (A)
Bruce Q. Roney
Donald B. Schaefer Jr. (A)
David R. Scharf (A)
Michael R. Simac
Michael J. Smith (A)
Julie A. (Miller) Smythe
Richard J. Toth
Robert W. Yin (A)

Up to \$100

John F. Akery
Stephen E. Albee
Stephen L. Allen
Gregory J. Baker
Robert W. Beauchamp
Michael K. Bell (A)
William J. Bezdek
Daniel L. Binz
Michael L. Boles
Gregory W. Carpenter
James R. Coldwell
James E. Colliton
Douglas K. Cothorn (A)
Pamela S. (Whaley) Dagestad
Harold L. Deckerd
Gary E. Dial
James L. Donahoe III
Rona J. (Whittall) Donahoe
Shailesh G. Dwivedy
Ivan L. Engeman
William M. Everett (A)
Stanton K. Farley
Reza Fatemi (A)
Mark A. Fournier
Thomas V. Gebhardt
Roger F. Goodlet
Thomas R. Gredell
Alan W. Green
Stephen P. Guntly
Jeffrey J. Haferkamp
Sarah B. Hansel
Michael D. Hardesty
Melvin R. Heisserer (A)
Michael A. Heitzman
Howard N. Hemmann
Alan S. Holtz Jr.
Mark F. Huck
Mary J. Hudnut
Kurt D. Humphrey
John J. Hunter (A)
David W. Ihms
Robert J. Johnson (A)
Robert A. Kertis
Dennis J. Kinchen
Garrett S. Kramer
Carolyn A. Krebs
Edward F. Kuhlmann Jr.
Frederick L. Kunz
John E. Lamble (A)
Rick J. Lauer
Edward B. Lee
Richard J. Leeser
Steven R. Lewis
Brenda E. (Ellerbrake) Liescheidt
Richard R. Lind
Arthur C. Litchfield Jr. (A)
Allan R. Louiselle (A)
Mark D. Malone
Marcel A. (Wehrman) Maupin (A)
William G. Meister
John P. Melcher
Glenford A. Newtown Jr.
Joseph R. O'Brien Jr.
Robert J. Orbals
David W. Ortmann
Sandra H. (Hagni) Ostergren
James W. Parker (A)
Gregory S. Perkins
Gary W. Perrey
Mark K. Post
Kent Richardson
Mark A. Roenfeldt (A)
Ellen L. Sandhaus
Mark E. Seppelt
Steven G. Serniak

Richard P. Smith
Kenneth J. St. Onge
Rita W. (Webber) Stevens
John N. Stolwyk
Barry N. Stone
Michael D. Stump
Gary J. Taggart
Robert J. Tenholder (A)
Gary W. Thomas
Kenneth L. Vaughn
Ramona E. (Day) Wagner
Donald G. Walther
Kevin D. White
Terri J. (Noelker) White
Arthur T. Wilkins
Leonard A. Wolff
Robert B. Work (A)
Frances K. (Hauschildt) Wren

Class of 1979

\$10,000 to \$24,999

Joseph G. Gladbach 🍀

\$5,000 to \$9,999

Francilda A. Erickson 🍀
Harry John Sauer III 🍀
Dianna K. Tickner 🍀 (A)

\$2,500 to \$4,999

Glen F. Forck 🍀
Geoffrey J. Steinhart 🍀
L.D. Witt (A)

\$1,000 to \$2,499

James A. Bush 🍀
Milo G. Foster (A)
Steven L. Lidisky (A)
Thomas A. Wetteroth

\$500 to \$999

Charles R. Bagnell Jr.
Mark K. Bortfeld
Andrew W. Cox (A)
John F. Eash (A)
Carma J. (Stone) Gibling
Steven L. Grant 🍀
David P. Hengel (A)
Craig S. O'Dear (A)
Robert M. Priest
Robert H. Quenon 🍀 (A)
Robert A. Riess
Kevin S. Todd (A)
Michael A. Wilson (A)

\$250 to \$499

Bradley A. Aman
Gregory L. Bone (A)
Edward C. Bonney
Craig W. Brauks (A)
Po Fai Chang
Stephen M. Diebold
Kevin R. Eisenbeis
Allen B. Faber (A)
Deborah L. Ferner (A)
Louis P. Gignac
Donald H. Lange (A)
Robert S. Lee
Anne (Fulton) McIntyre
Dale L. Morse
Joseph M. Rich
Kent D. Riley
Joseph A. Safron
Kathleen A. (Dill) Shelden (A)
Patrick F. Thompson
Ann E. (Veatch) Whitty

\$100 to \$249

Ronald K. Acker (A)
Kay Adams (A)
William C. Bagley
Frederick C. Bauhof
David C. Belden
Hassen Beshir (A)
Donald C. Birchler (A)
David M. Bird
Dennis W. Blake (A)
Dean M. Blankenship
Sharon L. (Lewis) Bradley (A)
Lawrence K. Britt
Howard L. Brooks
Kathleen M. (Miles) Daniel (A)
Walter L. Emmett
Maryann (Chambers) Fuchs
Louis M. Greer (A)
Alfred D. Harding Jr. (A)
Susan J. Haslett
Mark A. Hovis
Vicki L. (Huffman) Joern
Stephen C. Johnson (A)
Robert D. Keeler Jr.
Wade O. Kemp III (A)
John R. Knoepke
Paula J. (Flint) Kornfeld
Richard D. Lawson
Jeffery S. Lewis (A)
Richard N. Lilleston
Patricia A. Lizotte
David L. Lorge
Thomas P. Lyons
Timothy J. Madden
Vincent G. Mattione
John M. McBee
James T. McSherry
George H. Miller
Lam B. Nguyen
Michael W. O'Daniell (A)
Phyllis T. (Lanza) Panhorst
James T. Paul
Robert J. Peat (A)
Joel A. Pundmann (A)
Judith E. Roper
Kevin W. Stalnaker (A)
Steven M. Sullivan
John R. Swinson
Robert E. Thomure
Douglas F. Torr
Lawrence H. Unnerstall Jr.
Francesco Venneri
Stanley L. Wadsworth (A)
Jeffery R. Walker
Ricky L. Washburn
Lowell R. Watson
Gregory L. Wayne
Barry A. Wealand
John A. Weaver (A)
Katherine K. (Kunkel)
Wesselschmidt
Lawrence W. Wetzel
Teddy J. Wood (A)
James R. Wray (A)
Jana L. (Trampe) Zigrye
Stephen L. Zigrye

Up to \$100

Elihue Ackerson Jr.
Dennis W. Allen
Sam A. Amantia
Bruce C. Bachman
Timothy J. Baron
Michael J. Basler
Thomas D. Benignus
Reginald H. Benton

Larry J. Benz
Christopher D. Bettlach
Walter R. Bilgram
Rhonda L. Boles
David G. Braun
Ronald C. Bredenkamp (A)
Rodney K. Breuer
Thomas L. Bridges
William A. Brunkhorst II
Douglas P. Buehler
Susan J. (Holm) Bush
Salvatore John Calise
Patricia A. Centner (A)
Matthew C. Christian
Paul C. Conant
Lora L. (Binney) Cottrell
William M. Dale
Dennis T. Dressel (A)
Roy M. Drew
Christopher J. Eales
Richard D. Etem (A)
Anita J. (Benschop) Ewald (A)
Linn A. Field
Mark P. Foley (A)
Kenneth R. Foster Jr.
Rhonda L. Galaske (A)
Donald J. Gardner
Robert G. Giovando
Dennis G. Glascock
Mark E. Gredell
Michael W. Gronck
Stanton W. Hadley
Deborah J. Halbert
Charles L. Hall
Glennon J. Hartog
Brian D. Heideman (A)
Stanley A. Heimburger
Paul M. Heinicke
Mark A. Herr
James D. Hill Jr.
Frank J. Jost
David A. Kemper
Kent P. Koenemann
Michael J. Kovack
Mark D. Krahenbuhl 🍀 (A)
Ronald S. Krusie (A)
Shrirang A. Kulkarni
Terrence D. Lakin (A)
Harold E. Lasley Jr.
John T. Levengood
James R. Linsenhardt
Craig E. Lunte
Glenn J. Mabie
Steven W. Martin
Gary D. Millsap (A)
Douglas B. Montgomery
Montgomery A. Morse
Diane C. (Mudge) Mues
Teresa A. Mugel
Jimmie B. Myers
James P. Neumann
Stuart W. Obermann
Minh T. (Nguyen) Parrett
Kevin D. Phillips
Thomas N. Pile Jr.
Mark D. Reichardt
Karen L. (Lucas) Richardson
Michael K. Richardson
Joseph A. Ruder
Barry A. Sargent
Randall J. Schmitt
Mark J. Schurk
Peggy S. (Veit) Shaffer
Donald A. Sherrill
Stanley C. Sikes
Morgan P. Slusher

Keith A. Smith
Richard L. Stabo
James E. Starling Jr.
Kenneth L. Stratton
Thomas W. Sutterfield
William S. Talley Jr.
Harold J. Twyford
John G. VanDeven
Mary (Schumacher) Watson (A)
Angela F. (Baker) Webster
Everett A. Williams (A)
George G. Willy
Alfred Wai-On Yem
Johanna M. Yuhas
Thomas W. Ziegler
Mark S. Ziobro

Class of 1980

\$5,000 to \$9,999

Rodney A. Foster ♣ (A)
Max A. Guinn ♣
Perrin R. Roller ♣ (A)
Jeffrey W. Sheets
Patricia A. (Klug) Sheets

\$2,500 to \$4,999

Catherine N. (Pyrn) Fieseler
John G. Hoffman

\$1,000 to \$2,499

Harley R. Ball (A)
Dwight D. Fulton
Wayne A. Hamilton
Jeanne M. (Garrett) Lewis
Michael T. McCall (A)
Thomas J. O'Keefe ♣
Clayton E. Price
Cheryl M. Seeger ♣

\$500 to \$999

David G. Denison (A)
Robert C. Feldmann
Susan V. (Payne) Fulton
Paul W. Heilman (A)
Daniel C. Hirschbuehler
Alan D. Means
John T. Miller (A)
Thomas D. Radcliff
Robert J. Sonntag
Eric Stassevitch (A)
Kevin D. Watson

\$250 to \$499

John A. Ballantyne
Szu-Chain F. Chen
Cherie R. Cowan (A)
James A. Durham
Lynn M. Flaim
David A. Hampton
Janet L. (Reiter) Loesch (A)
Terry L. Loesch (A)
David M. Lofe (A)
Robert W. McCarthy II
Clinton D. McClanahan
Daniel G. McNicholl
Wesley J. Ranard
John K. Reed
Mark E. Schlesinger
David W. Schmitt (A)
Brian J. Tepper
Glen K. Vermette
Mark G. Viox
Dana S. Ward
Kenneth M. Zimmerman

\$100 to \$249

Elizabeth Christine Barkey (A)
Bruce Loren Bartlett (A)
Fred L. Bean
Margaret M. Becher (A)
Paul D. Booher
Kevin P. Boyer
John K. Brown
Robert S. Chambers (A)
Frank V. Danzo
Marion Dattilo
Brent C. Davis
Deborah A. (Foy) Dorsett (A)
John A. Ederle
Michael L. Ehrhard (A)
Jack F. Geerlings
David A. Gerstenkorn
William W. Glauz (A)
Robert A. Glosier
Richard W. Griner
William J. Guerdan
Michael W. Harbaugh (A)
Dean P. Heneghan
Lindsey R. Henry
Stephan R. Howard (A)
Steven E. Hyland (A)
Linda M. Jacobs
Karl C. Joern
Jeffrey J. Jost
Janet M. Knobbe
Edward A. Kyser III
Helen P. Law
Susan A. Leach
Raymond A. Lopez
Richard T. Louis
Sultan Mahmood
Paul V. Marshall
Carole R. Martin
Michael J. McEvilly
Martin J. Millman
Dennis O. Moore
Earl I. Muehlfarth Jr.
William H. Murray (A)
Sherris J. (Ragsdale) Myers
William J. Nix (A)
Christopher W. Norris
Martin O. Penning (A)
Gene C. Ronchetto (A)
John D. Rotramel
Thomas R. Ruf
Michael S. Schmidt
Robert M. Schneider
Sandra M. (Hoelscher) Simmons
Carol (Patzmann) Smith (A)
Brian K. Snyder
Michael J. Stafford (A)
Louis P. Steinhauser (A)
Catherine L. (Godsy) Tepper
Cynthia L. (Diedrich) Tharpe (A)
Betty Ellsworth Ungerman
Mark A. Urban (A)
Matthew F. Vogel
John Tsang-Chi Wang
Keith D. Wesselschmidt
Robert J. Wille
Christopher L. Wilson (A)

Up to \$100

Gary J. Amsinger
Kenneth E. Arnett
Karim W. Asfour
Clay C. Bachman
Gino L. Balducci
Dieter J. Becker
Ramona A. (Hooker) Bilgram
Douglas N. Blevins

Vickie J. (Bunker) Blevins
David L. Bogart (A)
Bruce A. Bowermaster
Danny T. Bryant
Mark D. Carter
Peggy S. Cobb (A)
Barbara Sue Crews
Marilyn S. Daum
James G. Deken
Henry N. DeShazo Jr.
George R. Dickinson
James R. Doctorman
Eddie H. Doss (A)
Mark E. Eck (A)
Keith A. Eggimann
Robert D. Engelken
Diana L. (Collins) Engeman
Barry D. Fehl
Steven J. Fischer
Douglas J. Foster (A)
Rick L. Gaston
Barbara A. (Brueggemann)
Gerstenkorn
Carol A. (Scalise) Giovando
Julie A. (Petty) Glass
Kenneth D. Goetz
Leslie L. (McIntyre) Granger
Andrea M. Green
Donald E. Guenther
Kendall B. Hackman (A)
Thomas J. Helfrich
Jerry D. Higgins
Lindy L. Holmes
Maribeth A. Humphrey
Charles R. Jarrett
Inchul Kang
David C. King
Janet M. (Rimmey) King
Duane A. Lanwermeyer (A)
Dong Min Lee (A)
James D. Lee
Kathryn A. (Gehlert) Leeser
Joseph C. Lewis
Carl E. Lippitt
Robert W. Lovinggood
James J. Massmann
Roger L. McMillan
Michael S. Mertens
Linda J. (Hudgens) Michaelsen
Daniel K. Michel
Stephen W. Milks
Rebecca S. (Erb) Montgomery
Mesut Muslu
David J. Naeger
Pennie A. Nichols (A)
Steven B. Null (A)
Ruth A. (Radford) Parker
Raymond E. Paul (A)
Kenneth E. Peveler
Ted E. Porter
Kevin D. Rackley
David E. Reed
Steve A. Ruether
Barry E. Sage
Thomas B. Shilling
Mary E. (Oxford) Siemsgluz
Mark S. Smith
Warren F. Speh
Dennis J. Struempff
Leonard M. Struttmann
Michael P. Suraud (A)
Gerald M. Tarr
Andrew J. Tayon Jr.
David B. Thompson
Rodney E. Turnbough
Tieu Vinh (A)

Leverett A. Weakly (A)
David L. Weaver
Phillip L. Webster
James L. Wessel
Jerry D. West
Linda S. (Andrews) Williams
Mark G. Williams

Class of 1981

\$25,000 to \$49,999

Paul G. Baldetti (A)

\$10,000 to \$24,999

Michael D. Bratcher ♣
S. Dale McHenry ♣ (A)
Mark T. Walker

\$5,000 to \$9,999

Donald B. Holley ♣
Jean K. (Fischer) Holley ♣
Douglas E. Meyer
Robert E. Stevens ♣

\$2,500 to \$4,999

John A. Behr ♣
Benjamin P. Winter ♣ (A)

\$1,000 to \$2,499

Ernest K. Banks ♣ (A)
Wayne G. Fieseler
David M. Gresko (A)
Steven C. Hanmann (A)
Robert A. Kruse Jr. ♣

\$500 to \$999

Karen L. (Kohl) Beckmann (A)
Paul A. Braun (A)
Mark J. Dunlay (A)
Billy G. Euell Jr. (A)
Jeffrey J. Heppermann
Robert J. Hoffmann
Steven E. Payne
J. Barry Shelden (A)
Jeffrey J. Sunderland (A)
Daniel L. Vaughn (A)

\$250 to \$499

David R. Busse
Pinakin C. Chaubal (A)
Ann M. Crannell (A)
Charles Dennis Croessmann
Joseph R. Grimes
Benjamin L. Hankins (A)
Janet L. Hartley (A)
Morris E. Hervey Jr. (A)
Annette L. (Le Crone) Kelly
Patrick G. Kelly
Gregory A. Kohring (A)
John C. Lavalette (A)
James G. Lawrence (A)
G. Glenn Lipscomb II (A)
James R. McCaleb Jr.
Barbara A. (Stoecklein)
McPherson
Ronald G. Milligan
Colleen L. (Lynch) Petosa
Thomas J. Renick
Blake E. Silkwood (A)
Houstin G. Smith
Brad L. Snow
Gene E. Wisner
Pamela H. (Reed) Wurtzler (A)

donors listed by | class year

\$100 to \$249

Rusby G. Adams Jr.
Kemp E. Akeman
Muhammad W. Alam
Richard A. Baltz (A)
Daniel B. Barnes
Oscar C. Berryman
Mark K. Brown
Fredric N. Bruns
Paul D. Bryant
Lee C. Cadwallader (A)
Amy S. (McDaniel) Cothorn
Charles K. Cothorn
James L. Crume
Kathleen J. (Cooke) Danzo
Margaret F. Davis
Robert A. Davis
Terry C. Donelson
Robert G. Downing
Randall G. Dreiling (A)
Raymond L. Drury III
Rosemary A. Emhoff
Michael P. Enger
David M. Fischer (A)
Michael J. Flannigan
Glen R. Gettemeyer
Guy C. Gilbert
Warren K. Goddard
Eric S. Goldsmith
Daniel W. Harris (A)
Thomas M. Hayes
Jeffrey D. Helzer
Bradley S. Herman
Jon M. Holdman
Donald P. Hunt Jr. (A)
Susan M. (McNabb) James
Michael R. Johnson (A)
Michael E. Keithly
Deborah L. (Kreher) Kiblinger
Jeffery C. Kipp
Dennice (Broadhacker)
Kowelman
William R. Lee (A)
L. Richard Leipold
Randall W. Lewis
Brent G. Marshall
Frank M. Mayfield
Mary E. (Hilton) McEvilly
Rozann P. (McClimens) Mersinger
David L. Miller Jr.
Judith E. (Parker) Millman
Michael F. Muentzer
Bruce W. Netzler
Darlene G. (Barnes) Plag
James R. Pozin
Daryl C. Quinn
Jack D. Ratliff
Edward L. Robold
Michael T. Roesch
Kenneth L. Schmidt
Charles J. Sharkus
Charles A. Sheppard
Daniel M. Shiels (A)
Kevin R. Sprenkle (A)
Randall K. Stagner
David L. Strubberg
Roger M. Swenson Jr.
Keith G. Tomazi
Eric B. Treptow (A)
Mary S. (Sappington) Walker
Garry R. Ward (A)
Edward H. Wooldridge
Brian A. Yanez (A)

Up to \$100

John D. Anderson
Themis V. Argyros (A)
Craig A. Beck (A)
Patrick J. Becker
Ronald T. Bell (A)
Robert W. Benson (A)
Laura L. (Demzik) Bequette
Thomas G. Beyer
Terrance M. Bodine
Scott J. Bohler
Michael W. Boone
Steven D. Brooks
Barbara E. Brunts
Randall T. Brunts
Phillip E. Bureman
Paul J. Cahill
Benjamin R. Campeau Jr.
Joseph C. Cibulka
Bruce J. Colborne
Ronald W. Craven
Elizabeth A. (Lenhart) Davidson
William R. Davidson
Eric M. Davis
Stephen E. Deardeuff Jr.
George W. Detrick III
David W. Deweese (A)
Elizabeth M. (Myers) Dickerhoff
Scott D. Dickerhoff
Gerard J. Dolan (A)
Christopher S. Domack
Duane A. Emanuel (A)
Gery R. Foehrweiser
Rick L. Foster
Alissa M. Gallagher (A)
Kim R. Gauen
James Laurance Giles
Bill A. Grantham
Douglas R. Grounds
Rosalie J. (Larson) Hadley
Steven D. Harrison ✪
Edward E. Hart
John A. Hart III
Douglas F. Hartman
George J. Harvilla Jr.
Randall J. Henning (A)
Yoelit H. Hiebert
Joseph W. Howell (A)
Lea A. (Telthorst) Howell (A)
Randal L. Hoyt
Mark S. Huck
Ann A. (Painter) Ihms
Daniel R. Jones (A)
Stephen E. Kipp (A)
Gopalan Krishnamurthy (A)
James C. Logan
Mark E. Majors
Michael D. Marra
Marilyn J. (Kolbet) Mattione
Michael M. McCoy
Michael W. McMenus
Gary P. McMichael
Allen G. Minks (A)
Robert L. Moore
William R. Morgan Jr.
David S. Mueller
Bonnie J. (Anderson) Mullen (A)
Mark J. Nealon
Cleota F. Parker
Michael G. Parry
Hieu Duy Phan
Mark A. Phillips
Mark D. Plag
Joseph L. Ponder
Lawrence C. Powitzky
Mitchell D. Putnam (A)

John K. Queern
Chris T. Ransom
Rebecca S. Reed
Shahin Safaei
Gregory P. Sauceman (A)
David E. Schlarman
Michael E. Schmidt
Peggy A. (Taylor) Scholtes
Pradipkumar R. Shah
Edward C. Shilling
Shawn D. Simmons
Randal K. Stahlman
James D. Stanfast (A)
Mark A. Stucky
Stephanie M. Tanaka
Dennis J. Thebeau
Tad M. Tucker
Diane E. (Dowlen) Underwood
James D. Whetsel (A)
Lawrence D. Williams
Mark A. Williams
Ward F. Winkelmann
Julie A. Yerigan
Richard W. Zepka

Class of 1982

\$10,000 to \$24,999
Kathryn A. (Waples) Walker

\$2,500 to \$4,999

Gail L. (Dolan) Hahn ✪
Wayne Huebner ✪

\$1,000 to \$2,499

David A. Brewer ✪
John S. Daniel
John R. Hock
John G. Kellerman ✪
Chun-Ping J. Meng (A)
John R. Miller
Gregory M. Pannone (A)
Kevin Q. Smith ✪

\$500 to \$999

Terry L. Ernest (A)
Vicki S. Johnson
Douglas L. Keithly
Raymond J. Kopsky Jr.
Dale A. Kyser (A)
Michael D. Moline (A)
Min-Chun Jenny Shu (A)
Mary E. (Eipper) Simmons
Edwin P. Stuckey (A)
Robert L. Voss
Thomas J. Westerman (A)

\$250 to \$499

Steven R. Adams
David B. Akers (A)
Michael R. Beckmann (A)
Andrew W. Bonnot (A)
Robert J. Brandt
Kimberly K. Denney (A)
Mark D. Dieckmann (A)
Patrick H. Goertzen
Terrell J. Green (A)
James H. Holm
Charles A. Hummel
Richard A. Kottemann Jr. (A)
Marvin L. Larson (A)
Russell D. Little
Charles D. Malin (A)
Charles L. Meyer
Ray T. Mueller
Samuel D. Otto (A)
Allan Kent Peccola
Eric G. Politte
Joseph A. Puhl (A)
Lisa J. (Reed) Puhl (A)
Edward X. Ruebling (A)
William C. Severns
Laura A. (Plyler) Silkwood (A)
Michael L. Smith (A)
Alice E. (Nau) Snow
Paul R. Stricker
Carol S. Underwood
Jeffrey P. Wieland (A)
Craig A. Wohlers (A)
Daniel R. Wurtzler (A)
Donald J. Zeitinger Jr. (A)
Warren R. Zeller (A)

\$100 to \$249

Roberta S. (Scroggins)
Allbritton (A)
Dean A. Anderson
Steven R. Block
Morris C. Buenemann Jr.
Darrell R. Case (A)
Kenneth T. Cotter
Douglas K. Dace
Todd A. Davis
Janet E. Dillon
Debra A. Domino
Lynn E. (Lamb) Duncan
Stacey (Miller) Eicks
Craig Le Andre Eutz
Kirk C. Foeller (A)
Robert B. Garnett
Douglas G. Guenther
James M. Jackson

Randy S. Jordison
Brian A. Klotz
James E. Lamb III (A)
Regulah M. Lindsey (A)
Randall S. March
Frank A. Marcott
Douglas W. Marquart (A)
Ted A. Martin
Walter E. Mason
Francis X. McCormack
Gary W. McDonald
Don L. McIntosh
Thomas O. Mesko
Maureen E. (Murphy) Midgley
David R. Moore
Michael M. Muehleman
Christopher Musial
Timothy P. O'Mara
Harrod A. Oldham III
Steven P. Olsen (A)
Philip R. Ott
Donald B. Pfozt
Mai Xuanthi Pham
Robert M. Phillips (A)
Craig M. Pulley
Christopher Rapisardo
Nancy L. Reiter
Mike E. Roark (A)
James R. Roesch
Kenneth A. Rosemann
Todd W. Rush
Keith W. Scherer
Kenneth P. Scherer
Susan (McCoy) Schneider
Marc G. Schrank
Valoree S. (Stone) Schrank
Brian K. Sievers
Jeffrey F. Simmons
Joseph Splean II
Robert W. Stahlin (A)
Guy T. Steensgard (A)
Yue Sun
Carolyn J. Tatum (A)
Cynthia A. (Strouse) Uebele
John E. Von Klemen
Stephen W. Voss
David M. Walker
Vincel W. Williams (A)
Charles T. Wooten
Bruce M. Wundrack (A)
John T. Yoder IV (A)
Daniel C. Zebelean (A)
David S. Zike

LEE & MIMI POWELL

PetE'55

"My wife and I both believe education of our young people is paramount in solving problems of society, both at home and across the world, and we want to do whatever we can toward that end. We both also believe that the most effective avenue for us is to provide scholarships for deserving and aspiring students attending UMR."

Up to \$100

Elbert D. Anderson
 Billy G. Aurig
 Michael R. Avery
 Betty C. (Weinhold) Baggett
 Reese A. Barlow
 William A. Bauer
 Clifford J. Birdsell
 Thomas W. Blackburn
 Pauline K. (Fitzgerald) Bowermaster
 Gladys D. (Guffey) Bramel
 Jeffrey N. Bruhn (A)
 Tammie L. (Parrish) Buschling
 Mary L. (Wirz) Byrum
 David W. Carl
 Pamela S. Cole
 John G. Cooley
 Mark K. Covey
 Russell H. Dahlgren
 Dale R. Danner
 Janet K. (Pearce) Davis
 Charles M. Delong
 Jeffery G. Denny
 Mark C. Ehlert
 Thomas M. Eppy
 Diana E. (Wilson) Esry (A)
 Thomas C. Esry (A)
 Erich A. Fechner
 Kevin G. Feicht
 Joseph Gillardi Jr.
 Robert S. Glauz
 Linda M. Hand
 Michael J. Harpham
 Robert L. Heligman
 Charles L. Hendricks
 Robert J. Herr
 Gregory L. Hiebert
 Mary A. Hines
 Stephen B. Hinkamp (A)
 Rong-Fong Huang (A)
 John B. Jones Jr.
 Stephen W. Keeling
 Allen S. Kirchhoff
 Jeffrey P. Klein
 David W. Kroeger
 Douglas W. Kruger (A)
 Deborah G. (Day) Lehnhoff
 Randy W. Lehnhoff
 Carol A. Lietz
 Peter W. Lounsbury
 David N. Madsen (A)

Keith D. Mazachek
 Patricia G. (Greco) Mazzuca
 Jeffrey W. McKee (A)
 Thomas M. Metcalfe
 Linda L. (Fleschner) Meyer
 Thomas A. Meyer
 Kenneth C. Meyerholtz
 Stephen G. Midgley
 Charles B. Monie
 Thomas M. Mooney (A)
 Janice C. (Uhle) Naumann
 Robert T. Naumann Jr.
 Mary S. Ortwerth
 Patrick J. Pautler
 Randall M. Perkinson
 Matthew V. Piskulic
 William Lyle Pulse
 Vickie E. (Mitchell) Reed
 Charles A. Richey
 Roger L. Riffey
 Michael J. Schaefer
 Evan G. Scheier
 Karl J. Schmerbauch (A)
 Daryl W. Seck
 Michael H. Sickendick
 Paul J. Smith
 Mark L. Stevens
 Kenneth G. Strobe
 Kevin G. Sutterer
 Christopher J. Thomas (A)
 Todd M. Thomas
 Timothy L. Uebele
 Daniel J. Uetrecht
 Bobby R. Veatch
 Marilyn G. (Munn) Veatch
 Robert B. Verberg
 David A. Wallace (A)
 Lawrence A. Weiman
 Wade J. White
 John S. Wiese
 Karl R. Wolf (A)
 Marvin Woods
 Scott C. Zimmer

Class of 1983

\$2,500 to \$4,999
 Susan E. Watson (A)

\$1,000 to \$2,499

Stephanie A. Kutterer (A)
 Scott D. Lampert
 Paul A. Lang

\$500 to \$999

Jeannine (Fronckiewicz) Bardsley (A)
 Gabriele F. D'Alleva (A)
 Charles R. Daily (A)
 Diana T. Dohmen (A)
 Kevin P. Roney (A)
 Kathy (Herrmann) Schmitt (A)

\$250 to \$499

Timothy L. Barefield (A)
 William J. Bohnhoff (A)
 Amber M. (Sparlin) Brady
 Joseph E. Brown (A)
 Mark M. Bryant
 Douglas B. Finley (A)
 Gregory M. Fleck
 John R. Francis
 Tim R. Hagan (A)
 Charles R. Hall
 Bruce J. Hayden
 Anne E. (Burton) Laufman (A)
 Diana S. (Bindemann) Malin (A)
 Philip D. McPherson
 Curtis P. Meier (A)
 Jeffrey S. Phillips
 Jeffrey R. Scheibal
 M. Merrill Stevens
 Eric D. Sutton
 Marcus J. Thornsberry
 Chi-Hua Tseng (A)
 Barton D. Volpe (A)
 Paul A. Wolfgeher (A)

\$100 to \$249

John C. Abshier
 Charles R. Allison
 Kevin D. Anders
 F. Joseph AuBuchon
 David K. Barnes II
 Charles A. Bast
 Robert S. Baumgartner
 Everett Bleakney III
 Dwight W. Brandon
 Dennis G. Bryant
 In-Mau Chen (A)
 Anita A. (Dixon) Chute
 Lamont H. Czar
 Nancy L. (Jones) Denton (A)
 Daniel A. Dziedzic
 Susan E. (Lakinger) Fahnestock
 Bernard M. Fields (A)
 Tony D. Flaim
 David B. Graham
 Robert P. Haas

Barbara L. (Johnson) Hancock
 Alberta M. (Bollenbacher) Harder
 Mark A. Harms
 Stanley D. Heaton
 Caroline A. Israel
 Lewis D. Israel
 Harvey G. Jones
 Mark S. Kapp
 Karen A. (Dunajcik) Knight (A)
 Phillip G. Langhorst (A)
 Angela C. Latham
 Jason C. Maze
 Mark A. McCoy
 Lawrence E. McCrary (A)
 Dennis R. McDaniel
 Mahesh H. Mehta (A)
 John J. Merle (A)
 David B. Mickunas
 Bradley R. Miller
 Lynn R. (Jones) Miskell (A)
 Martin M. Nash
 Robert F. O'Rourke
 John H. Osman
 M. Brad Parks
 John W. Pelger
 Charles W. Proctor Jr.
 Kevin J. Renner
 Terence M. Riley
 Thomas L. Riney
 Donald F. Schneider
 Kevin C. Schoolcraft
 Randall G. Schuetz
 William C. Schulze
 James B. Seiwald
 Edith A. (Foale) Starbuck
 Michael J. Starbuck
 Shelton L. Stringer
 Michael D. Stroder
 Douglas C. Swenson
 Donald R. Taylor
 Lynn D. (Paar) Thomas
 Carolyn L. (Muret) Whaley
 Timothy L. White
 Renate A. Wilkinson
 David P. Williams (A)
 Kimberly (Hofstetter) Williams
 Stephen P. Yallaly II
 Desmond Yan (A)

Up to \$100

Catherine (Lally) Anderson
 Thomas F. Atteberry
 Cathy J. (Raidt) Baker
 Robert D. Baker (A)
 Lawrence A. Beck
 Jeffrey S. Bell
 Rochelle L. Boehning
 Kathleen B. (Wolfe) Bottroff
 Robert T. Brandom
 Vincent J. Burkemper
 Randy L. Buschling
 Mark P. Carthy
 Cheryl Z. Clark
 James L. Conley Jr.
 Paul D. Conrad
 Steven C. Cornish
 David D. Cox
 Michael E. Crain
 Mark E. Davis
 Kent R. Desrocher
 Joan O. (Pohorsky) Doner
 Karl I. Doner
 David W. Duncan
 Charla (Niccoli) Dziedzic
 John G. Enger
 Rodney J. Erickson

GARY HAVENER
 Math '62

"UMR gave me an excellent scientific education and ROTC training, which provided me the enlightening experiences associated with serving as an Army officer in Europe and the building blocks that enabled me to have a rewarding life by starting work with a good salary and successively working my way into management, my own business, and financial independence. For this I am eternally grateful."

donors listed by | class year

Joseph D. Feldmann
 Richard D. Ferguson
 Frank Ferracane
 Curtis R. Flatt
 James A. Folta
 Peggy (Cypert) Folta
 Joyce (Hierholzer) Foster
 Anita (Ross) Fournier
 Jeremiah W. Galli
 Steven R. Garland
 Kenneth W. Gieg II
 Scott R. Goehri
 Susan K. Graf
 Richard W. Gray III
 Gerald A. Griffith
 John J. Gruendler
 Mark L. Haden
 Youcef Hammada
 Carol (Williams) Hanrahan
 Mark A. Harbison
 Daniel L. Harrington
 Laura E. Harrington
 Glenn S. Heil
 Michael D. Herries
 Dennis W. Hinnah
 Sharon (Cassell) Hollar
 Douglas B. Howe
 Stephen J. Jacobi
 Christopher M. Johnson
 Douglas B. Johnson
 Edward F. Kachnic
 Elizabeth (Barickman) Kasperski
 Gerald Keeven
 Roger T. Kopp (A)
 John D. Kotwitz
 Ken J. Kozlowski (A)
 Gary W. Krizanich
 Michael J. Lally
 Richard B. Langer (A)
 Roy L. Lawson Jr.
 Jeffrey Lickenbrock
 Tammy (Davis) Luttrell
 Michael S. Lynch (A)
 Charles Mausshardt
 Denise A. (Rost) Mausshardt
 Susan L. McCoy
 Susanne E. McHale
 John M. McNally
 Elizabeth (Thuet) Miller (A)
 John W. Mitchell III
 Steven C. Mitchler
 Cathy (Lockhart) Mueller
 Douglas N. Mugal
 James A. Muir
 Nannette (Bert) Musgrave
 Lawrence A. Newquist
 Glenn E. Noe Jr.
 Juanice E. Oldroyd
 David L. Oswald
 Donald A. Palaski
 Christakis P. Pantelides
 Marshall R. Porter
 Benny L. Pulliam
 N. Ramachandran
 Christopher W. Ramsay (A)
 Gudur Rajeswar Rao
 Michael S. Rapp
 Paul W. Reiman (A)
 Rick J. Reinesch
 Kevin J. Reinhard
 Timothy L. Richmond
 David R. Ritchie (A)
 Rodney D. Rowe
 Steven L. Sanders
 Carl A. Sauer
 Thomas P. Schaefer

Gary S. Schroeder
 Polly Scott-Showalter (A)
 Benjamin A. Settle Jr. (A)
 Mark E. Silver
 Bart W. Smith
 Geri E. Smith
 Sherrill A. Smith (A)
 Robert W. Soehngen
 Steven W. Steele
 Thomas L. Stehn (A)
 James Stelzer
 Alan W. Tavenner
 Sarah (Hahn) Todd
 Gregory J. Tolcou
 Peter M. Tutko
 Michael A. Valenti
 Jeff A. Vaughn
 Sharon (Nevels) Vaughn
 Stephen R. Veit
 Wesley G. Villhard
 Scott L. Volner
 Gregg A. Walker
 Timothy W. Warden
 Steve E. Watkins
 Doug Wesselschmidt
 Daniel J. Westhoff
 Mark A. Wickert
 Gregory A. Wilhelm (A)
 Tom W. Williams
 Paul L. Wojciechowski
 Robert G. Ziervogel
 David E. Zink

Class of 1984

\$1,000 to \$2,499

Thomas J. Dalton (A)
 Michael C. Hoerle (A)
 Chris J. McReynolds
 John M. Remmers (A)
 William T. Rericha
 David C. Skouby (A)
 David A. Whiteley (A)

\$500 to \$999

David S. Bardsley (A)
 Charles B. Derbak
 William D. Evans (A)
 Keith W. Lueck
 Michael M. McCann (A)
 Clay E. Melugin
 Jon P. Mittler (A)
 Jeffrey A. Phillips
 Mary (Herre) Plese
 Todd M. Rumans
 Philip A. Scandura Jr.

\$250 to \$499

Becky A. (Messenbrink) Akers (A)
 Michael P. Alwardt (A)
 Bruce G. Augustine
 Katryn M. (Davidson) Barefield (A)
 Edward J. Bradley Jr. (A)
 Carl A. Engemann
 Mark E. Hargis (A)
 Mary L. (Brackbill) Hargis (A)
 James G. Hojnowski
 Jerre L. Parker (A)
 Donald A. Reago Jr.
 Teddy P. Roberts
 Loretta E. Scheibal
 Timothy S. Schoenecker (A)
 John B. Schuermeyer
 Erica M. Skouby
 Paul T. Smith
 Scarlett L. (Harrod) Smith (A)

Richard A. Tucker (A)
 Robert J. Weir

\$100 to \$249

William M. Abene
 Joan (Maruska) Arthur
 Gail (Halsey) Babson
 Everett M. Bedinghaus
 Michael A. Book (A)
 Heraleen (Sprenger) Bowers (A)
 Ann Carter Brand (A)
 Alan M. Brannan
 Laura (Ford) Breitenstein
 Cindy (Determan) Burton (A)
 Jill A. Cameron
 Clinton R. Campbell
 Stephen T. Carroll
 Christopher A. Colona
 Matthew R. Corder
 Madison M. Daily (A)
 Edwin V. Diekemper
 James S. Drury
 Gregory L. Easson
 Richard A. Engelman
 Kevin G. Fogarty
 Stephen P. Gaydos
 Alice F. Gilbert
 Karla L. Goetting
 Robert J. Goetz
 David E. Goldammer (A)
 Ann (Brandel) Griese
 William T. Groff
 Julie (Compton) Guenther
 Steven R. Harms (A)
 Mark G. Harward
 Kurt F. Hildebrandt
 Steven R. Homoky
 David W. Johns
 Debra (Reeves) Kimes
 Steven D. Kimes
 John P. Klorer
 Larry G. Kohrmann
 Gary M. Kowalski
 Douglas L. Kuchem
 Paul M. Langenfeld
 Banh Van Le
 Chin-Hwang Lo (A)
 William K. Marshall
 Richard G. Martinez (A)
 Gene R. Meyer (A)
 Ronald A. Miller
 Robert L. Nusbaum
 Lorna (Platt) O'Rourke
 Garry W. Orf
 Gary G. Pace
 Jeffrey T. Pacht
 John O. Pearman
 Michael L. Powell
 Donna (Eberhardt) Rapisardo
 Kevin L. Reiche
 Angela B. Rolufs
 Tim C. Schaeffer
 James L. Schoen
 Dale G. Schwent (A)
 Brian P. Sebelski
 Doron Shapiro (A)
 David C. Sharp
 Susan M. Simmons
 Rhonda L. Steelman
 Carmen Stites-Tuttle (A)
 James M. Stratton
 Kathleen (Buhr) Strubberg
 James E. Studer
 Scott D. Sumner
 Craig W. Thomas (A)
 Richard K. Wagner

William C. Wagner (A)
 James R. Whaley
 Gaston R. Williams
 Margaret (Buhl) Williams (A)
 Raymond E. Williams (A)
 Charles E. Woodbury

Up to \$100

Smaeil M. Aceil
 Terry L. Adams
 Richard W. Altheide (A)
 Diana E. Arcynski
 Dale R. Ascoli
 Brent M. Babyak
 David M. Baer (A)
 Raymond E. Bailey
 William J. Baker
 Bryant C. Biere
 Marjorie (White) Bohler
 David H. Bollinger (A)
 Michael E. Collins
 Terry L. Cook
 Lynn (Powell) Crane
 Donald P. Crosby
 Diane E. Crouch
 Harold J. Crouch Jr.
 Jerry L. Curless (A)
 Robert W. Currie
 Karl J. Daubel Jr.
 Steven A. Davies
 Louis P. Decker
 Elizabeth A. Dolan (A)
 David H. Dow
 Ann (Bender) Ekis
 Ramsey T. El-Fakir
 Daniel G. Engler
 James V. Eveker
 Mary (Moses) Farley
 Kieth B. Fiebig
 Mary (Sucher) Florich
 Keith Freiberger
 Robert A. Fyalka
 Scott D. Gahring
 Robert V. Gehle (A)
 Jeffery W. Germer
 Carl E. Goetz
 Pamela S. Gullely (A)
 Mary (Shore) Hagerty
 Christopher L. Hamon
 James P. Hays (A)
 Marcia B. Helveston
 Mark C. Henderson (A)
 Paula (Kovarik) Herries
 Robert G. Heumann
 Donald M. Hooper
 Gregory O. Hrbacek
 Donald M. Huether
 Samuel J. Huhman
 Douglas A. Jackson
 Donald C. Jennings (A)
 Amy (Carpenter) Kelly
 Steven D. Keuss
 Daniel V. Kimutis
 Kenneth R. Kohl
 John S. Kottemann (A)
 Wayne A. Lamb
 Terry C. Leeds
 Melvin R. Leong
 Bryan J. Lewis
 Paul D. Long
 Michael E. Luke
 Steven J. Malecek
 Sara L. Marchello (A)
 Daniel J. Marley
 Anthony Mascalcio Jr.
 Jeffery L. Mays
 JuliAnn (Gaston) Mazachek
 Timothy M. McAuliffe
 Richard L. McCord
 Rhonda L. McKee
 Steven C. Meyer (A)
 Brett A. Miller
 Larry D. Miller (A)
 Deborah G. Mitchell
 Douglas D. Moehle
 Steven P. Morlock
 Timothy Muehlfarth
 Amy L. Nagawiecki
 Gregory E. Nagawiecki
 John S. Nealon
 Lee E. Nelson
 Thomas E. Orscheln
 Teri Lynn Oster
 Alan V. Parrett
 Brent J. Peterein
 Randall A. Pohlman
 Stephen J. Poppe (A)
 Thomas E. Pritchett
 Darlene (Meloy) Ramsay (A)
 Frank E. Relja
 Mark H. Riegel
 Robert C. Rolf
 Mark D. Rood
 Loree A. (Gahen) Rowe
 John P. Scheibel
 Karol (Krumrey) Schrems
 Sheila L. (Courtway) Seck
 James K. Shadley
 Mark A. Shelton
 Robin L. Shepard
 Valerie J. Simpson
 Steven S. Sobo (A)
 Ronald J. Sprengnether
 Christopher S. Srock
 Denise W. Stanley
 Michael D. Steckel
 James E. Tayon
 Daniel Tran
 Susan O. Tryon
 Paul A. Tulenko Jr.
 Stephen M. Uihlein
 Joy L. Vanhorn
 Leo P. Voegtli
 William E. Walker III (A)
 Mark A. Webb
 Todd A. Welz
 Lillian (Freeman) Wickliffe
 John G. Wilmes Jr.
 Joan Wolfe

Class of 1985

\$50,000 to \$99,999

Cynthia Tang (A)

\$5,000 to \$9,999

Kent W. Lynn (A)

\$2,500 to \$4,999

Diane M. Butrus (A)
 Jorge A. Ochoa (A)

\$1,000 to \$2,499

Kuen-Yuan Chiou
 Thomas E. Cook
 James W. Espy (A)
 Ellen (Westerman) Hoerle (A)
 Catherine A. McCain (A)
 David L. Pannone
 Kevin D. Renfro (A)

\$500 to \$999

Omar I. Aguilar
 Matthew J. Bujewski (A)
 Steven K. Davis (A)
 Paul I. Fleischut
 Scott M. Frailey
 John D. Jabusch (A)
 Edward O. Madenjian
 Michael R. Mayer
 Mathew W. Pitsch
 Robert K. Randolph (A)
 Robert J. Rosser
 Gregory D. Skannal (A)
 Anthony A. Stevens

\$250 to \$499

Robert K. Anderson
 John F. Bade
 John W. Blasdel
 Lisa (Sum) Bonnot (A)
 Jimmy J. Browning (A)
 Daniel D. Carmody (A)
 Bret A. Corum
 Sheila (O'Brien) Demand
 Kenton S. Dinsdale (A)
 Matthew L. Grieshaber
 Rex T. Kidwell
 William L. Kovacich (A)
 Thomas E. Krolak
 Robert Leon Laird (A)
 Brad A. Lee
 Paul H. Luckcuck (A)
 Andrew R. Maly (A)
 Gregory T. Peacock (A)
 John J. Piskulic
 Barry L. Reed (A)
 Johanna M. Whelan
 Douglas L. Wilkerson

\$100 to \$249

Phyllis (Sage) Altheide (A)
 Kenneth J. Altnether
 Ancell M. Atkins
 Frederick K. Baganoff (A)
 Mike W. Bench
 Thomas A. Bergmann (A)
 Judy (Elliott) Bevans
 Stanley W. Bevans
 Mary (Gielow) Book (A)
 Bryan E. Bowers (A)
 Bruce A. Boyd
 Christine E. Brandon
 Steve H. Brandon
 Christopher J. Bruhn
 John M. Burgess
 Peter M. Burton (A)
 Gregory C. Busche
 Linda (Jost) Busche
 Donald J. Buth
 Ellen E. Cantwell
 William M. Carty
 Wai Yin Chan
 Kuangfu D. Chu (A)
 Jan Conci
 Christopher D. Cragg
 Robin A. Crowley
 Jon T. Davis (A)
 Luke R. Dohmen
 Laurie (Voss) Drewes
 Jack G. Droste
 Millard S. Dunham III (A)
 Travis L. Durand (A)
 Curt D. Fahnstock
 Eva R. Freund (A)
 Kevin R. Fritzmeyer
 William C. Goeddel Jr.

Diana L. Goedecke
 Douglas K. Goedecke
 David C. Grewe (A)
 Benjamin J. Haines
 Tina S. Haldiman
 Sean P. Harper (A)
 Barbara (Swanson) Haushalter
 Donna (Ruether) Hellebusch
 Ellen L. Hendricks
 Robert G. Henry
 Kevin R. Hensley (A)
 Robert C. Herzog (A)
 Jeffrey A. Hiller (A)
 Sharri (Riggs) Hiller (A)
 Claire (Juergens) Homoky
 Kenneth A. Hoppe
 Susan M. Hoppe
 Jane L. Hughes (A)
 David L. James
 Timothy E. Jedlicka
 Andrew J. Jeffers
 Steven D. Johnson
 Paul G. Justis Jr.
 Edward J. Kammerer
 William S. Kolnik
 Carrie (Cottrell) Kowalski
 Dietrich W. Kuhlmann
 Robert R. Lankston
 Mark A. Layne
 Matthew J. Lemke
 Paul M. Matthews
 John M. Mills
 Steven K. Mitori (A)
 Rebecca (Glauz) Mulcahy
 Jeffrey G. Murphy
 Susan M. (Oberdick) Myers
 Nancy (Elfrank) Nethington
 Susan (Breeden) Nichols
 Charlie Niet
 Amy L. Noelker (A)
 Matthew J. O'Keefe
 Kurt B. Oakes
 Randall D. Olmstead
 Sheila M. Olmstead
 Richard R. Peterson Jr.
 Donald E. Rickard Jr.
 Suzanne (Cooper) Riney
 Dennis A. Roberts
 John L. Robinson (A)
 Korene V. Robinson (A)
 Jeffrey A. Sacre
 Kenneth Schibler Jr.
 Lowell Sensintaffar
 Phillip H. Shimp
 Todd W. Smith (A)
 Timothy J. Sommerer
 Anne (Oetting) Spence
 Marvin L. Taylor
 Tracy J. Thomas (A)
 Frank P. Wells Jr.
 Barbara (Wernert) Wilmes
 Curtis D. Wiseman (A)
 David R. Ziegler

Up to \$100

Douglas L. Abeln
 Steven S. Armstrong
 Laura (Bender) Augsburger
 Andrew A. Bales (A)
 Joe D. Baxter
 Greg M. Bolon
 Bradley Borcharding
 Richard Bothmann (A)
 James M. Bowen
 Stanley B. Bowman Jr.
 Curtis B. Bryan

Gary L. Burgess
 Jeff S. Chou
 Kamila (Crane) Cozort
 Michael W. Cunningham
 Randal S. Curtis
 Pascal B. Dasilva
 Sherry L. Davis
 Fredrick B. Denny
 Darrell W. Derryberry (A)
 Mark K. Drewes
 Jeffrey C. Dubbert
 Daniel D. Dudley
 H. Gene Eagle
 Wayne L. Ellenberger
 Michael G. Ellis
 David A. Elsenrath
 Marc W. Eshelman
 Andrew C. Espenschied
 Christopher Fahning (A)
 Cherrie D. (Kimbrough) Fisher
 Glenn G. Fournie
 Jeng-Fuh Ger
 Michael J. Geringer
 Sam P. Gladis Jr.
 Kenneth J. Goeddel
 James C. Graham
 Thomas M. Grassi
 Matthew B. Guest
 James M. Guffey
 Molly (Byrne) Hackett
 Stephen L. Hargis (A)
 Edward S. Harris
 Steven A. Hauk
 Geoffrey O. Heberle (A)
 Warren R. Hibbard
 Lisa (Engert) Howe
 Susan (Mathew) John
 Scott W. Klamm
 Steve G. Knobbe
 Michael J. Kutcher
 William A. Lashley (A)
 Daniel J. Lichtenwalner
 Gary M. Lincks
 John P. Lindsay
 Gregory M. Lovell
 Karen (Frey) Loving
 Robert K. Lynn Jr.
 Jeffrey L. Maddex
 Sam C. Mahaney
 Elizabeth B. Mateyka
 Louis A. Matustik
 Helen (Heumann) McCormack
 Michelle J. Meier
 Carolyn (Beermann) Merritt
 Clay E. Merritt
 Aaron W. Miller
 Everett K. Miller
 John F. Minihan Jr.
 John T. Modlin
 Casey D. Moloney
 Michael T. Morgan (A)
 Paul G. Mueller
 Terri (Hunter) Nealon
 James K. Niemira
 Carol (Davidson) Osborne
 David W. Osborne
 Mark L. Overmann Jr.
 Michael E. Patton
 Corinne N. Perry
 Judy A. Perry
 Jeffrey A. Peterson (A)
 Mark D. Peterson
 Robert E. Polk Jr.
 Sally Prakash
 David E. Prater
 Norman D. Pumphrey Jr.

James N. Pyatt
 Stephen A. Raper
 Robert C. Rapp (A)
 Mark D. Reinbolt
 Kevin L. Riechers
 James N. Ritchey
 Forrest W. Rogers
 Lawrence F. Rohr
 Kevin R. Rygelski
 Jerome B. Sanderson
 Karen (Gray) Sanderson
 Bradley S. Schreiber
 Scott M. Schwartz
 Allan A. See
 Daniel J. Seidel
 Dale A. Shelton
 Kevin H. Shepard
 Shen-Wei Shiao
 Larry A. Shumaker
 Vince E. Smith
 Jane (Stone) Spann
 John J. Stansfield (A)
 Julie (Deles) Stansfield (A)
 Robert L. Stevenson
 Jay D. Swope
 Peggy A. Thies
 Alan L. Thomas
 John P. Thompson
 Kevin L. Thornsberry
 Craig S. Wagoner
 Mark R. Warnecke
 Bary K. Warren
 Jeffrey G. Weatherford
 Anne M. Werner
 Gary D. White
 Gary J. White
 Lindle D. Willnow
 Steven M. Witthaus
 Hong-Seng Yek
 Theresa (Ney) Ziegelmeier

Class of 1986

\$1,000 to \$2,499

John C. Borthwick (A)
 Ronald W. Jagels (A)

\$500 to \$999

Brian K. Bradley (A)
 Henry R. Bredenkamp Jr. (A)
 David L. Cornell
 Leo G. Dehner Jr. (A)
 Ronald P. Demand
 Curtis D. Eshelman
 Joseph M. Grosko
 George P. Harrigan Jr.
 Bruce D. Savage (A)
 Suzan E. Siy (A)
 Michael S. Stein

\$250 to \$499

David O. Barnes
 David G. Barrett
 Louis S. Becker
 Karen (Koester) Bohaty (A)
 Kent R. Erickson
 James E. Fiscus
 Darla (Spencer) Gavin
 Scott A. Glaeser (A)
 Lois (Wolfe) Highfill ♣
 Brian K. Jennison
 Christiane (Alexander) Korba
 Sandra (Hall) Magnus
 Paul M. Pericich (A)
 John R. Verduin III (A)
 Daniel M. Wilbers
 Kevin L. Williamson

donors listed by | class year

\$100 to \$249

Bruce E. Anderson
James D. Arthur
Scott D. Avis
Rob D. Bailey
Jimmie D. Bales Jr.
Steven C. Balsarotti
Steven X. Bauer
Daniel J. Beck (A)
Frederick M. Booth
Joel A. Brand (A)
Sylvia F. Bryant
Sara (Matthews) Campbell
Bryan K. Cassidy
Sharon E. Chilton
Mary (Scott) Craig
Kimberly (Sackett) Curry (A)
Gregory D. Daily
Kevin T. Davis
William A. Dibert
Douglas E. Dillard (A)
Louis A. Dini Jr.
David M. Easty (A)
Theodore D. Eicks
Rick L. Eklund
David R. Erger
Douglas H. Farrar
Vicky (Joslin) Farrar
Gary P. Flenniken
David P. Foreman
Steven R. Frey Jr.
Suzanne (Hale) Gentry
Monica (Villavicencio) Goeddel
Thomas G. Grosko
John M. Haake
Mark F. Haushalter
John D. Hegger
Roger A. Heppermann
Michael E. Herleth (A)
Jerry P. Hirlinger (A)
Jonna (Cole) Horn
Ruth (Barefield) Hudspeth
Mary (Aalbers) Jeffers
Brian W. Jenkins
Andrew A. Jenn
Christopher L. Johnson
Timothy D. Jones (A)
Kevin C. Kasten
David P. Kilp
David J. Kleikamp
Michael H. Klender (A)
Cheryl K. Klueppelberg (A)
Kevin J. Knocke
David E. Koch (A)
Craig M. Koenig (A)
Andrew J. Kopff (A)
Vicki (Koch) Lemke
John B. Lycan (A)
William E. Masek
Dennis E. Mikulus (A)
Susan (Pyron) Miller
Brian G. Mitchell (A)
Scott D. Moffitt
Christopher B. Mongillo
Gary T. Morris
Timothy G. Myers
Alan M. Orban
James K. Pazdera (A)
Ann (Groner) Phelps
Warren B. Pierce (A)
Joseph G. Pisoni (A)
Thomas J. Placht (A)
Daniel R. Pleis
Edward W. Rehak
James G. Reinhardt
Mary (Paganini) Reinhardt

Kathie Rupert-Wayne
Mary (Besterfield) Sacre
Ann (Dwyer) Sanders
Paul A. Schmidt
Donald F. Schnell
Keith D. Simon
Andrew J. Skoog
David W. Snodgrass
Steven R. Stacy
Jonathan B. Staley
John F. Szentes Jr.
Joseph R. Tauser
Lisa (Goser) Terry
George R. Timson
Scott C. Veenstra
Cynthia (Doerflinger) Wagner (A)
Cheryl (Smith) Walker
Douglas J. Walker (A)
Paul W. Wallace
Joseph P. Wilson
Susan (Elliott) Winfield
Ken S. Yelton

Up to \$100

Saman S. Abayarathna
Suzanne (Manda) Alexander
Pamela (Savala) Altice
Richard N. Altice
Gary S. Asher
James D. Aslakson
Christopher L. Austin (A)
Bryan D. Babcock (A)
Jeffrey A. Baker
Donald L. Baum Jr.
David J. Benjamin
Mark A. Bergians (A)
Charles G. Bernhard
Curt A. Beutler
Laura L. (Campbell) Bond
Steven K. Boning
Charles S. Bowman
Carolyn (Wilson) Bowser
Kathy (Dean) Brandon
Redus D. Burks
Anthony P. Chiodini
John S. Claudius
Mark A. Crosbie
Suzanne (Black) Cunningham
Bryan H. Cupples
William M. Dalton
Jeffrey C. Davies
Bryan M. Dickerson
Jennifer (Krah) Dickerson
Michael J. Distler (A)
Brian T. Donoho
Herbert J. Ehrhard
Andrew C. Elmore
Cecilia A. (Gutierrez) Elmore
Frederick T. Fangmann
Stephen J. Fiscor
Richard K. Fox
Leonard L. Frantz
James W. Freitag
Christopher M. Geiger
Diane (Clements) Gilbert
Eric D. Gill
Jan (Abnet) Green
Michael A. Green
Patrick J. Gripka
William H. Guggina
Brian T. Hackett
Charles M. Hart
David L. Hasty Jr.
Diane (O'Brien) Heckemeyer
Michael G. Hinkamp
John E. Hoehn (A)

Kevin S. Howe
Tom K. Jacobsmeyer
Brett A. Johnson
John D. Jones
Nancy (Gott) Kaegi
Richard D. Karner
Ronald T. Kelley
Kelly (Stewart) Kennedy
Christopher M. Keran
Erika G. Kisvarsanyi
Jay K. Klahs (A)
Charles S. Klump
Liesa J. Klump
Bruce A. Knudtson
Michael A. Koerber (A)
Robert P. Langan
Timothy A. Laycock Sr.
Alan L. Lewis
Robert L. Lorey
Lori (Raines) Maris
Ronald S. Marlin
Bennie F. Martin (A)
Richard D. Mayer Jr.
Candice A. McGhee
Wendy (Sass) McGowan
Patricia (Droste) McGownd
Joyce A. Melchers
Stephen J. Meyer
Eric R. Miller
Pamela A. Miller
John M. Mooney
Thomas O. Mundell
Gerald S. Nall
Lou V. Nowakowski
Roger W. Owensby
Evelyn (Bruno) Pazdera
Vincent P. Perona
Bruce H. Pike
James T. Pontius
Marianne (Moyes) Pontius
Marleen (Matlock) Prater
William T. Priesmeyer
Frank E. Pugh Jr.
Robert J. Rauschenbach
Terry G. Read (A)
Ronald D. Redwing
Susan (Brockschmitt) Renda
James L. Ressler
Diane (Odendahl) Rinck
Karen (Wiseman) Roberts
Michele R. Robertson
John M. Rowe
Hal A. Rumsey
Michael L. Schath
Thomas E. Scheifler
Mitchell C. Scherzinger
David E. Schledorn
Donald Joseph Schnefke (A)
Richard T. Schnoring
Richard Edward Sharp
Susan G. (Appelbaum) Small
David J. Smisek
Mark A. Spalinger
Richard J. Spitznagle
Mark A. Stennett
Joe W. Swan
Martin B. Swanson
Kurt A. Syberg
George N. Szatkowski
Forrest T. Thomas
Gary L. Thompson
Dan J. Tibbits
Mark D. Varwig
Kenneth G. Volmert
Marvin D. Walden (A)
Timothy M. Ward

Steven A. Wendland
Daryl L. Westermeyer
Michael J. Westrich
Peggy A. Wieberg (A)
Bruce R. Yoder
Janice W. Zang
Kathryn A. Zeigler
Charles M. Zoss (A)

Class of 1987

\$25,000 to \$49,999
David J. Bayless

\$2,500 to \$4,999

Robert D. Privett

\$1,000 to \$2,499

Angela (Blake) Banks (A)
Steven R. Birdwell
Brian K. Donley
Bradley D. Haug
Kenneth K. Koshi
Jon C. Schneider *

\$500 to \$999

Daniel J. Bock
Sarah (Reeves) Bock (A)
Christopher D. Jones
Anthony T. Kaczmarek (A)
Zelma (Bennett) Kostyshak (A)

\$250 to \$499

John H. Backs (A)
Roger E. Biggs
Martin D. Cibulka
Laura A. (Oehlert) Clegg (A)
James D. Gavin
Rana E. Jones (A)
Annette (Schneider) Kiehne (A)
Douglas A. Kiehne (A)
F. Frederick Kielhorn (A)
Marcus E. Merideth (A)
Timothy M. Pemberton
Yvonne (Paris) Prevallet
Stephen V. Saliga
Adam R. Stringer (A)
Timothy T. Taylor
William R. Thomas III (A)
Linda (Reed) Tutko (A)
Thomas P. Wilshusen

\$100 to \$249

Farshad Adib (A)
David J. Aubuchon
Catherine (Duncan) Backer (A)
Denis A. Backer (A)
Thomas L. Beebe
Gayle M. Behr (A)
Pat O. Bischel
Ann (Winston) Boes
Gregory J. Boes
Gregory R. Bram
Brian B. Buettner
Richard L. Clegg (A)
Bryan J. Daiber
Robert A. Dewitt
Bryan J. Dicus
Nicholas J. Eckelkamp
James E. Elgin
Carolyn (McCowan) Eshelman
Aaron T. Freese
John R. Frerking (A)
William V. Giannobile
Jeremiah E. Golston (A)
Robert B. Gree

Michael A. Haas (A)
Arnold P. Harness (A)
Ali A. Hashimi
Vicki (Ray) Hawkins
Joeddy Hayes
Richard G. Horn
James R. Hutchcraft
Douglas S. Imrie
Ifio E. Ituen
Kevin J. Jacobsmeyer
Marla (Willman) Jedlicka
Jon P. Kadane
John C. Kerley
Gregory S. Kinn
Kurt R. Kleekamp
James C. Kreher
Frank J. Lahm III
Frederick K. Lenhart
Deryl L. Lill (A)
John D. Long
David J. Lown (A)
Daniel J. Maxwell
Dawn (Tabor) Meyer
Helen (Scannell) Mongillo
Roberta Morgan
Thomas R. Mueller (A)
Tina (Wallenburn) Pacht
Rhonda (Yersak) Pautler (A)
James C. Pisoni
Gregory A. Pritchett (A)
James S. Riley
Martin Rodseth (A)
Angela (McEntire) Sabo (A)
Ronald W. Schmidt
Mark A. Schmissour (A)
John D. Skiffington
Vijay Srinivasan
Christopher A. Stirlen
Brian B. Umbach
Kurt J. Unnerstall
Dinesh Venkatachalam (A)
Steven F. Wasleski
Wayne A. Wieberg
Kenneth B. Wilson
Susan (Pericich) Wiseman (A)
Mark O. Wuttig

Up to \$100

Thomas J. Abkemeier
David A. Ahlemeyer
Darrell W. Angleton
Andrew G. Appelbaum (A)
Peter D. Arman
Kelly C. Bailo
Steven M. Bailo
Mella J. Baxter
Natalie A. Betz
John J. Brands
Thomas H. Briggs
Kurtis M. Bruhn
Charles W. Bruno
Thomas J. Byers
Bruce N. Cain
Christopher V. Calandro
Terry M. Call
David M. Chervek (A)
Colin D. Christy
David W. Cline (A)
John M. Collins
Steven W. Danz
Grant D. Degenhardt
Laura (Villavicencio) Denney (A)
Catherine (Driver) Distler (A)
Douglas E. Duchardt
Jeffrey E. Edmonson
Robert J. Egan

♣ denotes OGS membership – a \$10,000+ commitment to UMR | ♠ denotes KUMR Charter Society member

(A) denotes MSM-UMR Alumni Association donors | † denotes deceased

Aaron W. Epperly
 Erik M. Erbe
 Roger K. Foehrweiser
 Janet S. Fraley
 Susan M. Fultz
 Angela C. Gabbert
 Joann (Connors) Galakatos
 Steve D. Hamadi
 Randall L. Hanning
 Jeffrey L. Harpring
 Lynn (Wegener) Herman
 Kaylynn S. Johnston
 Steven T. Kaegi
 Melanie (Major) Karner
 Charlene P. Kearney
 Paul K. Kendzior (A)
 Jon-Paul Kohler
 Paul S. Korinko
 Dennis M. Larose
 Michael C. Long
 Paul C. Luik
 Michael P. Maley
 Mark L. Mayberry
 Brian K. McGownd
 Shawn E. McVey
 Kim (le) Mengel
 Charles R. Meyer
 MaryJo (Blickensderfer) Meyer
 Robert E. Moehlenkamp
 Angela G. Morgan
 Gregory E. Morris
 Stephen M. Murphy
 Michael D. Napier (A)
 William K. O'Connor
 Stuart D. O'Kraski
 Jason Ovanic
 Gary K. Partin
 Daniel J. Plomb
 Donald R. Russell
 Leslie (Whalen) Russell
 Richard A. Russell
 Janice F. Schaeperkoetter
 Matthew O. Scholl
 Steven M. Schrameyer
 Lynn (Otto) Segura
 Terry D. Setterlund
 Bruce P. Sisko
 Brian L. Smith (A)
 Jeffrey F. Smith
 Thomas W. Smith
 Brenda K. Stokes
 Michael D. Stokes
 Daniel L. Struckhoff
 Brian H. Supernaw
 Jeffrey G. Sutterer (A)
 John L. Tappmeyer
 Michele (Meyer) Tate
 Mark L. Thibodeau
 Mary (Marshall) Thomas
 Pamela (Dubois) Thornsberry
 Susan (Mullins) Tibbits
 Michael L. Trimble
 Thomas M. Turley
 David A. Voeller
 Richard J. Volk
 Todd G. Wagner
 Linda (Carr) Wells
 Sheri (Mantych) Wiegand
 Rachel (Houser) Wilhelm (A)
 Sharon J. Wingron
 Richard W. Wood
 John M. Woytus
 Michael J. Yungbluth

Class of 1988

\$10,000 to \$24,999
 Linda (Moore) Wright ♣

\$2,500 to \$4,999
 Jeffrey W. Douthitt ♣

\$1,000 to \$2,499
 Samuel W. Bross (A)
 James P. McGrath (A)
 David B. Porter (A)

\$500 to \$999
 Lloyd Flowers (A)
 Michelle (Donze) Gaither (A)
 Timothy S. Hudwalker
 James L. Lahm
 Leisa (Bowling) Stevens

\$250 to \$499
 Joseph R. Boland
 Brenda S. Brugger (A)
 Julie (Board) Brunner (A)
 Tracy G. Drysdale
 Carolyn (Hathaway) Duchars
 John H. Gordon
 Kevin B. Hayes
 Bradford J. Kline (A)
 Lori (Mason) Lee
 Paul J. T. Morris
 Rainer P. Mueller
 Galen R. Oellig
 Craig S. Prevallet
 Mark S. Shlanta
 Cordell E. Smith
 Robert V. Tokar Jr.
 Richard L. Tutko (A)
 Ronald R. Urton Jr.
 Johnna (Schultz) Van Keuren

\$100 to \$249
 Bradford E. Adams Jr. (A)
 Jason S. Au
 Belinda J. Bell
 Michael W. Bonnell
 Robert D. Borchelt
 Craig W. Borgmeyer (A)
 Richard T. Bradley (A)
 Rebecca (Gittemeier)
 Cato-Johnston
 Lori (Stapp) Crocker (A)
 John R. Dalton (A)
 Lisa (Knittel) Douglas
 Page (Kowalski) Elgin
 Lyle D. Evans
 Darin J. Everett (A)
 Phillip D. Ferguson
 Larry D. Flowers (A)
 Faith (Sagman) Frost (A)
 Michael D. Frost (A)
 Joann K. Girard
 Mark E. Givens
 Samuel F. Grunbaum (A)
 Kathleen (Burch) Hagen
 Deborah (Romberg) Haller
 Steven L. Haller
 Rebecca (Brinkley) Hegger
 Mark E. Henke
 Paul V. Hopkins (A)
 Ryan B. Howard
 Kelly Hutchcraft
 Thomas F. Jones (A)
 Kurt W. Koelling
 Alexander W. Kott III
 John J. LeaRussa (A)

Xingye Lei (A)
 Patricia (Brake) Lemongelli
 Kevin W. Low
 Otto J. Lynch
 Kevin L. Marrs
 Thomas P. McClenahan
 Thomas W. Nichols
 Daniel C. Nix
 Hal S. Padgett
 Kerstien (Prohaska) Padgett
 John B. Pautler (A)
 John E. Pearson
 Steven M. Penberthy (A)
 Stephen R. Perillo
 Daniel R. Pickering
 Gregory Rice
 James R. Saavedra (A)
 Paul Scarponcini
 John A. Scheer
 Eric R. Schlauch (A)
 Curtis M. Schroeder
 John J. Schumacher
 Edward A. Shepard Jr.
 Cynthia A. Simpson
 Jerry C. Tien
 Martin A. Topi
 Regina (Kunzler) Topi
 Mary Thi Tran
 Michael R. Van Dorfy Jr.
 Randall L. Vogel
 Cynthia L. Walker
 Starnes E. Walker
 Melissa S. Warfield (A)
 Gary E. Williams (A)
 John F. Witte

Up to \$100
 Margaret (Schackmann)
 Adams (A)
 Bradley T. Amberger
 Kevin R. Barnes
 Kelly (Hennessey) Beckerle
 Susanne (Pignolet) Brandom
 Dennis L. Brinkley
 Donald D. Brumm II (A)
 Virginia T. Callahan
 William I. Catron
 Sandee A. Champ
 James R. Chott
 Christopher W. Cozort
 Daniel M. Doerer
 Mark E. Doerflinger
 Steven W. Engelbrecht
 Michael C. Fisher
 Duane J. Fleer (A)
 Henry J. Free
 Richard A. Galbraith
 Michael D. Gerdes
 Timothy L. Giddens
 Jeffrey L. Grandcolas
 Michael J. Gross (A)
 Jeffrey D. Hanna
 Phillip A. Harizal
 Terrance R. Harrison
 Don K. Howard
 Scarlett (Evans) Howard
 Teresa (Stover) Howard
 Robert S. Ivy (A)
 Joseph G. Jingle
 Gregory W. Johnson
 Joyce (Oppeau) Kamp
 Timothy M. Kamp
 Lee (Small) Kell
 Brian M. Kelly
 Timothy E. Kelly
 Timothy J. Kempf

Rick J. Kennedy
 Colby E. Kinser (A)
 Robert L. Knobbe
 James S. Kwasny
 Scott A. Lammers
 Mark R. Leighton
 Don L. Lininger
 Larry J. Linsin
 Spencer O. Luke
 William T. McCormick III
 Andrew J. McDonell
 Dennis E. Melton
 Kenneth J. Mertl
 Kevin M. Messmer
 Richard K. Milner
 George H. Moellering
 Rick M. Murray
 Andrew E. Newell
 Grant R. Phillips
 Eileen (Krieg) Rackers
 John P. Reichard
 Tim A. Richterkessing
 Gregory J. Schaefer
 Daniel A. Schaubroeck
 Suzanne (Meyer) Schlemeier
 Paul G. Segura
 William T. Sinnott II
 Linda (Desilet) Smith
 Michael C. Spencer
 Gregory F. Sutton
 Brian D. Tate
 Patrick J. Toby
 Vernon E. Vondera
 Anthony E. Washburn
 Christopher D. Whitlock
 Earl A. Wiggley
 Paul G. Winkelmann
 Adrian L. Winters III
 Michael J. Wisdom
 An-Chi Yu (A)

Class of 1989

\$10,000 to \$24,999
 Daniel K. Wright ♣

\$2,500 to \$4,999
 Sharon G. Douthitt ♣

\$1,000 to \$2,499
 John W. Carlson
 Lawrence C. George ♣ (A)
 Mary D. Langford (A)
 Karen D. Squires Nordeng

\$500 to \$999
 Gregory K. Ardrey (A)
 Tanya (Hough) Newkirk
 Dale E. Ray
 Paul W. Ridlen
 Alice (Netzer) Simpkins
 Philip J. Simpkins
 Terry L. Stocking (A)

\$250 to \$499
 Brent D. Arthaud
 James R. Bond
 Sara (Vavra) Bond
 Daniel A. Elbert
 Lisa (Wilcox) Erickson
 Thomas A. Flak (A)
 Lori (Viebrock) Gerlt
 Robert E. Gerlt
 Marcia S. Gower
 Jean M. Leonard

donors listed by | class year

Charles V. Muerhoff
Linda M. Saliga
Craig P. Schannuth
James W. Smith
Scott A. Snoble
Michael A. Vehige (A)

\$100 to \$249

Katherine M. Adrales
Luis R. Adrales Jr.
Jennifer L. Bayless (A)
Daniel F. Bertel
Murrell W. Blackburn
Lynn B. Breeding
Mark J. Buhr
John M. Buttenob (A)
Don E. Carter
Matthew H. Commens
Leonard J. Danaher Jr.
Kevin B. Edwards
Casimir J. Eichenseer
Brian E. Est
Robert G. Ford
Bernard J. Frank
Paul W. Galbraith
Christine D. Grunbaum-Stoverink (A)
Stephen D. Hagen
Patricia (Brangenberg) Hatem
Joseph B. Heggie
Richard J. Hicks
Jennifer L. Hinson
Garianne (McNutt) Howard
Carol (Sellars) Iden
Yu Iriyama (A)
Julie (Sanders) Luckerman (A)
Michael R. Lyons
Ellen C. McLaughlin
Andy R. Mills (A)
Todd S. Miner
David M. Mirlly
John P. Mitchell
Lemuel R. Myers Jr.
Linda J. Myers
Nancy (Wehmeyer) Parks
Vincent A. Randazzo
John S. Rose
Ronald A. Rosner
Brian D. Satterthwaite
Jerald A. Smith
John E. Stark
Amy (Volmert) Sullivan
Carl D. Tucker
Gregory J. Weatherford
Michael R. Wehmeyer
James M. Wilkerson
Charles T. Wolfe
Chyang-Jer Wu
David A. Wyrick (A)

Up to \$100

Dharmalatha Abayarathna
James V. Armstrong II
Thurman M. Bates
Daniel E. Becker
Steven M. Behrend (A)
Charles C. Blume (A)
Linda B. Bramel
Edward G. Bryant
Stacey (Wells) Byers
Brent O. Callen
Steven C. Chaney
Michelle J. Clark
Stephen L. Clark
Timothy A. Coppinger
Nora E. Demers

Jeffery W. East
Stephen D. Esry
Mary (Irose) Geiger
Steve Hankey (A)
Brian M. Haug
Joseph L. Hoffmeister
Tamara (Neudecker) Husman
Jeffrey C. Jaquess
David J. Keller
Mark P. Kelly
Sheri (Wayman) Kerley
Charles D. Kirby (A)
George E. Kouba (A)
Barbara A. Langan
James A. Lawson
Che Chung S. Leung (A)
Tracey (Baker) Lober
Neil A. Martin
Myron P. Mast
Timothy J. Mauntel
William M. McDaniel
Gregory C. Miller
Sue E. Morris (A)
John J. Newcomer
Terry (Tillison) Newquist
Jim A. Niebergall
Dan W. Nobby
Gregory R. O'Brien
Elisabeth (Larson) Phillips
Keith G. Rackers (A)
Scott A. Rakers
Derek K. Rhodes
Kristin (Snyder) Ridenour (A)
Gail S. Rowlands
Laura A. Sakach
Randall J. Samson (A)
Charles L. Sebourn
Todd M. Sittig
Steven A. Stiles
Daniel J. Szatkowski (A)
Jeannine (Dubuque) Szatkowski (A)
George P. Tadda
Chich-Yao Tang
Bruce C. Townes
Elizabeth (Huggins) Trimble
Steven R. Turner
Dale A. Vehlwald
Raymond M. Webb
Todd A. Wildhaber
Lewis B. Wiles
Gregory M. Witte
Scott D. Wynn
John W. Zimmermann

Class of 1990

\$10,000 to \$24,999

Michael C. Fox

\$1,000 to \$2,499

Dan L. Paulson (A)
John A. Wegener (A)

\$500 to \$999

Christopher N. Boone
Gerald M. Elphinstone Jr. (A)
Rajiva Prakash (A)
Bret A. Riegel (A)
Claudia (Hoeft) Scheer

\$250 to \$499

Mike J. Dyess
Rebecca (Martin) Frisbee (A)
Daniel E. Jackson (A)
Allan D. Johnston (A)
Marylou W. Legsdin (A)

Robert D. Moeller
Katherine (Stone) Phillips
Robert L. Phillips
David M. Tepen
Michael J. Thomas (A)
Charles M. Witherspoon

\$100 to \$249

Catherine A. Alofs (A)
Craig A. Bailey (A)
Cynthia L. (Gereau) Bailey (A)
Michael R. Becher
Brent J. Bjerken
Benjamin P. Bridges (A)
William E. Brown Jr. (A)
Clarence F. Chenault
Laura (Schweikhardt) Compton
David L. Cowell
Timothy J. Dickinson (A)
Suzanna J. Edwards
David L. Enke (A)
Winston F. Erevelles (A)
James D. Feher (A)
Sandra E. Feher (A)
Cynthia (Stover) Fischer (A)
Robert J. Fischer (A)
William C. Frayser (A)
Philip Frerking (A)
Joan (Barton) Gambogi
Stuart J. Gardner
Susan (Evanson) Gardner
Jeffrey S. Hawk (A)
Russell H. Henke
Daniel G. Herzberg (A)
Jeanie Hofer (A)
Timothy S. Howard
Travis E. Johnson (A)
Matthew D. Johnston
Donald E. Kerns
John P. Lammers
Gregory C. Lechtenberg (A)
Ralph J. Lemongelli III
Lisa (Golden) Lindesmith
Stanley B. Lindesmith
Gregory R. Maes (A)
Evelyn (Sweet) Martin
Paul M. Miles
Richard T. Moon
Cynthia (Black) Moses
Peggy (Waeltermann) Pritchett (A)
Jeffrey J. Reinkemeyer
Scott A. Sallberg (A)
Donald P. Schlump

Stanley J. Schultz (A)
Jennifer C. Shylanski
Grant F. Smith
Julie (Robinson) Smith
Christopher A. Thornton
Thomas L. Tokos Jr. (A)
Matthew J. Turk
Robin (Meyer) Wankum
Deanna L. Warner
Breck R. Washam (A)
John C. Williams
Gary C. Yerby

Up to \$100

Jay J. Baudendistel
Timothy G. Beckerle
Dennis L. Bell
Rose M. Blair
Jeffery H. Bowman (A)
Britt H. Braswell
Gregory S. Breuer
Michael T. Buechter
Jane (Ewers) Coppinger
Alan B. Dickherber
Ty J. Dinsdale (A)
Angelia (Honse) Dunlap
Mary E. Edwards
Michael F. Ellis Jr.
Caroline (Bredemann) Epperly
Carmen (Mann) Fabella
Virgilio C. Fabella Jr.
Stanley D. Frisbee
Ronald J. Frisse
Ann (Yocum) Galbraith
Robert J. Gambogi
Douglas H. Goforth
Nancy (Meyer) Harster
Daniel R. Hauschel
Lynne (Hackman) Haynes
Robert T. Hickman
John J. Janchar
Mike S. Jones (A)
William B. Kennedy
Ann B. Key
Barry D. Kindsfather
Eric J. Klipsch (A)
Kevin S. Kohm
Matthew J. Kovarik
Paul F. Lampe
Christopher A. Layton
Erwin T. Mantei (A)
Matthew D. Markel
Amy (Painter) McKean
Daniel P. McKean

Rex A. McLaury (A)
Scott R. Miller
John M. Oberkirsch
Timothy M. Pimmel (A)
David B. Platt (A)
Martin D. Poole
Wendy E. Reinbolt
Kenneth B. Rigsby
Lisa A. Riley
Sara A. Risbeck
Frederick Rosenblum
Amy (Horst) Ruggeri
James C. Rutherford (A)
Kathleen H. Ryan
Dennis J. Schamburg
Scott J. Schmid
Richard A. Schmidt
Joseph B. Steinkamp
Michael C. Tucker
Jeri (Marrs) Vondera
Tracy L. Walsh (A)
Michael L. Wilkening
Robert S. Woodley
Paul R. Work
Susan (Eischen) Zimmermann

Class of 1991

\$2,500 to \$4,999

Michael L. Noble (A)

\$1,000 to \$2,499

Quay B. Finefrock Jr. (A)
Paul M. Mack (A)
Jeffrey D. Smith

\$500 to \$999

Phillip M. Bertrand (A)
Gary W. Elbert
Timothy W. Newkirk
Lori (Ehlmann) Tokar

\$250 to \$499

William M. Barnett
Amy Beechner-McCarthy
Douglas R. Carroll
Jane (Dey) Elbert
Brian J. Goerke (A)
Thomas F. Hughes (A)
Darren R. Kammer
Sally (Collins) Kammer
Christopher N. Kennedy (A)
John J. Kuehn (A)
Douglas M. Meyer
Thomas M. Miller

RICHARD "DICK" VITEK
MS Chem'58

"Giving back to MSM-UMR by way of a chair in biochemistry culminates my lifelong career that started at MSM and expanded into chemical analysis, environmental contaminants and biochemistry. This chair brings all these disciplines together to help meet tomorrow's needs in protecting our valuable resources from further environmental pollution and to make new scientific breakthroughs in medical care."

♣ denotes OGS membership – a \$10,000+ commitment to UMR | ◀ denotes KUMR Charter Society member

(A) denotes MSM-UMR Alumni Association donors | † denotes deceased

William T. Stoltz
Leslie (Vigna) Witherspoon

\$100 to \$249

Dale A. Abernathie
Mary F. (Eise) Becher
Karla M. Casper
David L. Cottrell
Callie (Harmon) Daniels
James P. Deschenes
Peter D. Feuerstein
Steven L. Fulkerson (A)
Dirk L. Gowin
Kyle E. Graves
Brian D. Haile
Jeffrey A. Harris
William L. Headrick Jr.
Martin C. Hesterberg
Shannon (Ostroski) Ilges
Jennifer C. Jansen
Vinod G. John (A)
Kenneth W. Johnson
Andrew P. Johnston
Suzanne G. Johnston
Susan L. Kellems
Michael A. Keuss
Timothy F. Kram
John C. McClenning
Mark S. McColloch
Craig A. Moellenhoff
Joseph M. Moses
Mary E. Muldoon
Nora A. Okong'O (A)
William T. Parks
Robert L. Parsons
Joel A. Philliber
John T. Schmidt (A)
Steven J. Strubberg
Brian K. Taber
Amy (Pharr) Tokos (A)
Deanna M. Vilcheck
Thomas J. Wankum
Deanna Weil-Violette (A)
Kimberly (Kaeding) Williams (A)
Shelly (Miller) Wineinger

Up to \$100

John R. Beatty
Robert H. Bersett
Glenn S. Brenneke
David E. Britton
Susan A. (Bruns) Casleton

Robert A. Coker
Larry D. Creasy Jr.
James E. DeVaney Jr. (A)
Terry J. Dunlap
Mark S. Geissler
George E. Godat
Timothy D. Gode
Jennifer Graham-Rateliff
Keith A. Hansen
Eric A. Haynes
Brian J. Hirshberg
Timothy E. Holland
Bin Hong
Richard J. Huizinga
Frederick W. Husman
Gary D. Kercher (A)
Timothy J. Koczur (A)
John S. Kozlowski
Todd W. Lewis
Paul Han Keong Lim
Earl R. Livingston
Ann M. MacSithigh
David L. Manka
Bonnie Mathis
David R. Medrow
William V. Meyer
Robert L. Niedergerke (A)
Thomas J. Oberle
Christine (Bough) Ovanic
James D. Poulsen (A)
Joseph E. Price
Victor L. Rackers
Toby A. Rebsamen (A)
Gregory S. Reid
Damon T. Sagehorn
Mark T. Sautman
Terry K. Schafer
Christina (Hayes) Schmidt
Lonnie E. Schubert
Gregory G. Schulte
Kathryn J. Sidener
Steven L. Sievert
Britt E. Smith
Keith S. Smith (A)
Sandra E. Smith
Richard E. Stehlin
Deborah A. Stewart
Richard A. Stigall II
Dana (Salzman) Stroup (A)
Steven L. Thilker
Frederick L. Thomas
Kelley (Jozwiak) Thomas (A)
Jeremy E. Thompson (A)
Jeffrey W. Tottleben (A)
Warren S. Unk
Steven L. Updike (A)

Brad M. Wadle
Lucinda (Young) Wadle
Todd D. Waelterman
Adam K. Watson
John F. Winkler
Sunila (Lahiri) Young

Class of 1992

\$1,000 to \$2,499

Kellie M. Covington
Michael C. Hurst
Philip Woon Yau Ling (A)

\$500 to \$999

Marijo Dimmick (A)
David P. Fannin
Stephanie (Stroker) Puljak (A)
Ernest C. Shikles III
Robert B. Stone

\$250 to \$499

Lachelle (Warbington) Arredondo
Meri B. Cartee
Keith A. Corzine (A)
J. Matthew Dunehew
Rebecca (Workman) Dunehew
Steven E. Eilerman (A)
John E. Goethe
Brian E. Kuchinski
Michael S. Moats
Erik S. Ohare
Stephen R. Puljak (A)
Michael S. Sebourn
Joseph N. Stemler (A)
Michael J. Thomas (A)
Marybeth A. Thomas (A)
Douglas K. Weible

\$100 to \$249

Dalton W. Baker (A)
Brooks C. Barrett
Julie Binder-Maitra
Curtis A. Brown
Devon (Sample) Christensen
Grant A. Christensen
Stephen A. Cochran (A)
Kurtis J. Daniels
Gregory D. Denzer
Lynne (White) Fielding
John P. Fueger (A)
Chad D. Gerard
Vicky (Horstmann) Gerber
Mary (Bernard) Gode
Brian S. Griffen
Andrew D. Hanser
Jeffrey A. Herzog
Pamela A. Hesterberg
Gary R. Highfill
Theodore J. Hilmes
John L. Iverson (A)
Kurt J. Kreis (A)
Paul J. Kusterer
Scott W. Leimkuehler
Matthew A. Licklider
Wen-Chung Lin (A)
Vernon S. May (A)
Matthew K. McLaughlin
Bryce L. Meyer
Richard L. Morris
Luke A. Peterson (A)
Jim C. Pogue (A)
William J. Rowell (A)
Joseph W. Schumer (A)
Travis B. Scott
Mark S. Shylanski

Lenard A. Smith
Milton W. Sorensen
Vincent L. Sprengle
Randall S. Wakeland
Keith R. Weyenberg (A)
Adam L. Wineinger
James S. Younger

Up to \$100

Salman Akhtar
Damon L. Allen
Jeanne (Jackson) Allen
Robert A. Bartelsmeyer
Robert G. Becker
Phillip M. Bell
Carol A. Bennett
Stacy L. Bergmann
Paul R. Bethea
Dharmesh Bhakta
William K. Blanks
Tanya (Falke) Bozdech
David A. Cary
Edward A. Casleton
Jean S. Craft
Scott J. Dahlgren
Scott R. Dixon
Russell W. Doss
Jeffrey S. Ellebrecht
Cheryl (Bumgarner) Erickson
James D. Erickson
Linda L. Falkenhain
Edward J. Feltrop
David P. Fitzgibbons
Kristopher M. Franken
Robert J. Gaschen
Michael R. Halbach
Scott J. Harris
John W. Harty Jr.
Elaine (Yonker) Hauschel
Lloyd L. Holzmeyer
Paula S. Homan
Stephen W. Homan
David N. Ilges
Walter B. Jansen Jr.
Scott D. Kappelmann (A)
George W. Karr (A)
Steven G. Kern
Lynne (Denney) Kinsler (A)
Nicholas C. Klukvin
Peter R. Laudon
Christopher T. Leach
Cassandra (Bryant) Lewis
Amy L. Mason
Jeffrey G. McLeod
Mary (McClain) Meysenburg
Mark Milligan
Charles A. Misner
Kevin D. Poat
Robin (Williams) Price
Jon E. Rix
Robert C. Rogers
Christopher A. Rook
Troj N. Sachse
Donna M. Saguto (A)
Jack H. Schaller
Kay F. Schmid (A)
Robert A. Schneider
Allen L. Sehrt (A)
Ronald B. Shankland
Jennifer L. Shelley
Boyd D. Sievers (A)
Mandeep Singh (A)
Brenda (Stegeman) Spell (A)
Amy L. Spencer
George S. Stewart
Robert J. Stoltz

JORGE OCHOA

ME'85

"I give back out of a sense of thankfulness. Graduates with good jobs and good lives are being unrealistic if they think they could have done it without their UMR education. I give back to help UMR realize its unlimited potential and to help others see that potential."

Mark A. Stranczek
David P. Theisen
Marc G. Thomas (A)
Matthew R. Thompson
Larry W. Welker
Larry B. Williams

Class of 1993

\$2,500 to \$4,999

Bret A. Baldwin (A)
David M. Heikkinen

\$1,000 to \$2,499

Regina (Turner) Baldwin (A)
Donald G. Brackhahn (A)
Richard B. Frankenberger (A)
Jon M. Gibbs (A)
Scott P. Palmtag (A)

\$500 to \$999

Suzanne (Reeves) Brooks (A)
Thomas C. Brown
Lisa (Willhaus) Gibson (A)
Steven B. Howard (A)
Donald L. Huff (A)
Thomas H. Rogge (A)
Robert E. Seydel III (A)

\$250 to \$499

Jeffery D. Birkenmeier
John P. Collins (A)
Dirk J. Frisbee (A)
Susan (Shaw) Kennedy (A)
James M. Saunders (A)

\$100 to \$249

Tim J. Baer
Robert L. Beck
Scott C. Biermann
Daniel R. Bilbrey (A)
Matthew C. Buenemann (A)
Jeffrey T. Butler
David S. Carlson (A)
Fred Tze-Yu Chu (A)
Zayna M. Connor (A)
Alfred J. Cureau Jr.
Gregory A. Davis (A)
Lynette (Brunner) Denzer
Sandra (Berendzen) Drake
David B. Edgar
Karen (Derner) Frederich (A)
Eric J. Gorman
Garry A. Haase
Stephanie M. Headrick
Gregory L. Hempen
Craig A. Hindle
Melissa A. Hindle
Wesley D. Hodge
Stephen J. Hostetter
Suzanne (Burrows) Hughes (A)
Daron M. Hunt (A)
Stanley H. Hunt
Gary A. Jacquin
Kelly L. Kalmer
Mary E. Kirgan
Laura (Hubert) Maes (A)
Nicole R. Mason
Susan L. McCart
Randy A. Menges
Amy M. Moats
David P. Moore
James D. Murphy (A)
Sanjay Nayar
Stephen R. Nicholson (A)
Brian D. Olson

Keasha Orban
Michael D. Owens
Jay R. Paige
William A. Phillips II
Hai Qiu (A)
Kevin J. Reilly (A)
Adam C. Rider
Diego R. Risco (A)
Paul M. Sakowicz
Linda B. Sands
Janet (Alfermann) Scheier
Vellea (Grote) Scott
Cristina Serban
Scott W. Shylanski
Heather (Governick) Stork
Clinton A. Thessen
Philip J. Wentz
Albert F. Winkeler III (A)
Deena (Ballinger) Winkeler (A)

Up to \$100

Chandramohan R. Adulla
Anthony C. Aguilera
Dennis C. Amend
Lisa (Molner) Anielak
Ashok R. Bhakta
Timothy C. Biggs
Tricia M. Bohler
Paul S. Bozdech
James R. Brauer
Jennifer (Crede) Brooks
Bryan C. Cross (A)
Tony L. Cable
Srinivasa R. Chalasani
Douglas D. Charlton
Kevin P. Delinger
Richard J. Falkenrath
Diane (Schwalje) Faulkner
Daniel J. Friedman
Michael J. Galbraith
LeAnne (Kilby) Garner
Matthew D. Groves
Timothy E. Harster
Stephanie (Trickey) Hirner
Steven D. Hoernig (A)
Heather (Shearer) Ingracia
Stephen A. Ingracia
Daniel A. Jones
Kishore P. Khemani (A)
Brian L. Kincaid
John B. Kirsch (A)
Steve J. Kuster
Gregory G. Lea
Mark A. Mais
Sumita Majumdar
Brian A. Mangogna
Jennifer A. Marino
Matthew H. McQuality
Kerry D. Meinhardt
Christopher A. Monge
Kurt P. Muehlher
Charles L. Myers
Shawn M. O'Donnell
Shivaram M. Pattabiraman
Paul A. Pettit
Gregory G. Poettgen
Joshua S. Prince
Deborah (Archibald) Rackers
Mitchell L. Rackers
David A. Renfert (A)
Kevin M. Robertson
Debbie L. Runkle
Leslie (Sawyer) Sagehorn
Robert J. Schaffer (A)
Gary E. Schaper
Eric F. Seaman

Thomas R. Sellers Jr.
Becky S. Shaal
Lee G. Shipman
David M. Smith
Tamara (Holland) Sondgeroth
Paul C. Stallman II
Tom H. Stiegemeier
Sarah (Conyers) Thompson
Glenn T. Tisdale
Michael R. Trampe (A)
Heidi G. Updike (A)
Stephen P. Wehmeyer
Christopher J. Williams
Robert S. Williams
John E. Wulf
Weiguo Zheng
Steve G. Zoll

Class of 1994

\$10,000 to \$24,999

Patricia R. Spence (A)

\$1,000 to \$2,499

Donna K. Cogell (A)
Dyan R. (Risher) Grooms
Prashant Vemireddy (A)

\$500 to \$999

Daniel J. Arbin (A)
Michael D. Becvar (A)
Jeffrey L. Cook
Gary B. Hubbard
Karen (Schoor) Rogge (A)
Brian K. Verman (A)

\$250 to \$499

Sue Olson (A)
Lena (Tsoulfanidis) Van Asdale
Shawn M. Van Asdale
Brian J. Wibbenmeyer

\$100 to \$249

Christel M.A. Bemelmans
John W. Cash
Jau-An (Pan) Chu (A)
Terry E. Croxford (A)
Michael J. De Stefano
Stephen K. Denney
Robert P. Dieckhaus
Michael E. Drake
Khang Van-Si Duong
Thomas M. Evers (A)
Julie (Cook) Fugina (A)
Robert C. Fugina (A)
Brett P. Goodman
Douglas J. Haas
Brian E. Haggard
Carla (Parodi) Hall
Kurt E. Higgins (A)
David L. Howell (A)
Edward T. Hunn
Kurt A. Kirby
James D. Klein
Sandra (Todd) Kusterer
Robert J. Long III
Lisa (Reeves) Morris
Nicole A. Nemer-Preece
Brad D. Opperman
James D. Palmer (A)
Kent D. Peaslee
Gary A. Pinkley
Kanchitpol Ratanapan (A)
Daniel T. Reiche
Steven J. Renick
Laura (Riegel) Rickman (A)

Daniel C. Sackberger (A)
Douglas F. Schieszer
Wade H. Schott IV
Matthew M. Seabaugh
Scott R. Sehlin
Keith A. Steinmetz
Edward F. Stephens IV
John E. Stone
Gregory J. Teets
Robert A. Turner

Up to \$100

Mary E. Ahillen
Brian P. Alfredson
Phillip L. Barnes (A)
Susan (Jamboretz) Barry
Kenneth W. Berry
Jeffrey A. Bohler
Joseph R. Boley
Julie (Montefusco) Boley
Aaron K. Boyll
Donald R. Brown
Daniel R. Buchner
Thomas C. Bumgardner II
Krista L. Burnett
Kit L. Clark
Robert D. Clark
Dawn A. Clayton
Elizabeth C. DeHamer
Laura (Donley) Dulle
David A. Edgar
Gregory E. Effland
Sue A. Ference
Joseph G. Gasaway
Robert George-Curran
Melissa (Kuenzel) Graham
Rebecca F. Grunbaum
John R. Guenther
Aaron J. Hankins
Thomas J. Hasenstab
Amy (Williams) Helvey
R. Lee Hill
Brian M. Himstedt
Melissa (Braud) Himstedt
Cary R. Hirner
Jin (Yu) Hong
Douglas A. Hopper
Christopher S. Huett
David P. Johnson
Catherine (Carlisle) Kammerer
Glenn R. Kammerer
Sameer S. Kasargod
Libby A. Kindle
William W. Kipp
Bradley C. Kloepfel
Jay D. Kniker
Daniel S. Krueger
Stephen M. Lane
James E. Langan
Brian L. Legrand
Kurt W. Leucht (A)
Anne Lindgren
Rebecca (Wilson) Lorey
Neil S. Massart
Paul A. McCormick
Harry J. McMackin III (A)
Farida Mehta
Todd S. Oppeau
Ravikumar Purimetla
Michael S. Rakonick
Aswath V. Rao
Jason N. Richards
Jennifer (Bischel) Richesson
Donna B. Riggs (A)
Gerhardt J. Rodenberger
Richard H. Roland

Mark L. Rollins (A)
Vivek S. Sandell (A)
Denise C. Schieszer
Scott M. Schneider
Steven R. Schultz
Christina L. Sfreddo
Shobha Shashikumar
Venkatakrisnaiah Shashikumar
Lisa (Mooney) Smith
Amy (Gefferth) Stehlin
Michael J. Stewart
Korena (Stevens) Sundell
Scott A. Swoboda (A)
Bryan L. Thompson
Jeffrey A. Volmert (A)
Sean E. Walker
Te-Wei Wang (A)
Brent A. Ward
Steven E. Weible
Eric G. Wiegand
Patrick J. Winkelman
Heather (Benson) Woodward
Craig A. Wyzik
Karen D. Yeomans
Jian Zhang

Class of 1995

\$1,000 to \$2,499

Michael E. Holm (A)
John T. Park (A)

\$500 to \$999

William J. Anast (A)
Steven L. Booton (A)
Maureen A. Hall (A)
Jason L. Hudson
Laurita K. Peach

\$250 to \$499

Gary W. Hines (A)
Paul D. Hirtz (A)
Jennifer (Mueller) Kuchinski
Joseph B. Skiljan (A)
Mary Helen (Hunter) Stoltz
Craig C. Tyhurst
Phillip J. Weber Jr. (A)

\$100 to \$249

Steven C. Abraham
Scott W. Ashwell
Tracey (Davis) Ashwell
Joseph E. Batcheler
Shawn E. Bequette
Terence M. Burke
Christine (Boyer) Carlson (A)
Mindy M. Carreras (A)
Brian J. Collingham
Jill S. Dana
George M. Dover
Ken A. Ewers
Robert E. Flowers (A)
Lamar K. Gerber
David W. Herberger
Joshua B. Jarvis
Justin M. Juengel
Deena (Chapman) Kuntz
David J. Lamb
Jauh-Tzuoh Lee
Valarie D. Lindner
Jeffry D. Lueddecke
Jennifer L. MacDonald (A)
Daniel B. Marsh
Kenneth M. Martinez
Brent L. Massey
Janice (Stickers) Mattox

♣ denotes OGS membership – a \$10,000+ commitment to UMR | ♠ denotes KUMR Charter Society member
 (A) denotes MSM-UMR Alumni Association donors | † denotes deceased

Mitzi L. McIntyre
 Thomas P. McMahon
 Henry E. Midden IV
 Michael S. Miller
 Leslie F. Monplaisir (A)
 Terry D. Niemann
 Brian J. Oligschlaeger (A)
 Kristin P. Piskulic
 Khan A. Powell
 Gary A. Pryor
 Dikan Rendic
 Joel T. Rickman (A)
 Robin A. Ruiz (A)
 David A. Ryckman
 Christopher M. Scheibelhofer
 Tamra (Davenport) Scheibelhofer
 Rayna (Koopmann) Schrick
 Steven M. Schrick
 Jeffrey P. Schroeder
 Mark A. Scott

Up to \$100

Ryan P. Barr
 Richard E. Besancon
 Kevin S. Biggers
 Neil S. Brady (A)
 Russell H. Brooks
 Robin L. Collier
 Charles C. Cook
 Christina (Duker) Cook
 Prabhakar Donthireddy
 Jeffrey L. Edmonds (A)
 Sarah (West) Effland
 Matthew R. Eiler
 Blu E. Englehorn
 Steven J. Frank
 John M. Gaines
 Roy N. Garner
 John E. Gerfen
 Yashodhan K. Gidh
 Robert L. Graves
 Amy (Sauer) Haddock
 Mark N. Haddock
 Christopher M. Hahn
 Craig M. Haley
 Kimberly H. Haley
 Bret A. Harles
 Lisa R. Harrison
 Bradley P. Harvey
 James J. Hauser
 Sean C. Henry
 Jason M. Hughes
 Carlos A. Jaramillo
 Pete D. Jennings (A)

Donald V. Jones
 Gregory T. Jones
 Pamela A. Junk (A)
 Christa (Kacer) Kacer-Reynolds
 Joshua W. Kathrinus
 Sherry L. King
 Erika (Nelson) Kokal (A)
 Kirk A. Kreisel
 Rebecca (Wakely) Kreisel
 Andrew Y. Kwon
 Anthony E. Labath (A)
 Timothy G. Lamb
 Shelly (Backues) Lane
 Thomas P. Lohman
 Michael S. McClellan
 Brenda L. Miller
 Stephen D. Monaco
 Wallace B. Newcomb
 Bryan S. Niehaus (A)
 Fred W. Niemeier
 Kimberley A. Nigl
 Kimberly A. O'Keefe
 Terry A. Okonek
 David E. Perkins
 Stephen E. Post
 Nikith Rai
 Christopher M. Reiter (A)
 Jefferson S. Reynolds
 Laura A. (Clemenson) Roland
 Steven E. Russell
 Amelia (Crenshaw) Sanders
 Darin R. Sanders
 Duane W. Sandin
 Matthew J. Schwent
 Bijaya Shrestha
 Robert W. Skaggs
 Steven W. Skikas
 Michael C. Smith
 Shelley (Meyer) Spears
 Chris A. Talley
 Cheryl (Thomas) Townlian (A)
 Joe D. Villines III
 Robin A. Wheeler
 Chris A. Whitfield
 Roxanna L. Whitfield
 Darrell K. Williams
 Lisa A. Williams
 Robin T. Winslett
 Carley (Burrow) Wright
 Christopher S. Wright
 Lina Xu
 Jing-Shyang Yang
 James A. Young Jr.
 Michael J. Zogg Jr.
 Steve M. Zychinski (A)

Class of 1996

\$1,000 to \$2,499

Robert S. Bartel
 Nancy Brackhahn ♣ (A)
 David B. Cadoff

\$500 to \$999

Jeffrey A. Council
 Eric L. Link
 Douglas R. Wilson

\$250 to \$499

Jonathan J. Andrews
 Karen (Klemme) Bartel (A)
 Robert C. Brown
 Rebecca A. Chrisfield
 Petra Dewitt (A)
 Benjamin T. Eldred (A)
 Melissa (Schahuber) Herberger (A)
 Randall C. Krause
 Paul M. Majors ♣ (A)
 Christopher G. Morlier
 Troy A. Peterson
 Susan Petry
 Richard J. Piepho (A)
 Kathryn (Masterman) Pimmel
 Craig L. Puder
 James F. Stanfield
 Bryan M. Tilley (A)
 Crystal L. Tyler
 Christopher J. Ward

\$100 to \$249

Laura (Wilman) Alberswerth
 Michael L. Alberswerth
 Michael E. Alley
 Steven J. Becher
 Steven C. Belarde
 Gregory A. Berry
 Samuel Boateng
 Timothy J. Borgmeyer
 Jeffrey J. Boschert (A)
 Cassandra J. Budde
 Bryan B. Campbell (A)
 Robert J. Catlett (A)
 Paul V. Craven
 Donald W. Crites
 Sean J. Daly
 Betsy M. Dampier
 Patricia A. Davis
 Lisa R. Delaney
 Dionne (Roberts) Dillon
 Feng Dong
 Robert A. Elick

Mark R. Ely
 Lisa C. Farwig (A)
 Brian P. Gorman
 Jeffrey J. Hedgpeth
 Lewis L. Hickman (A)
 Lisa (Madison) Hickman (A)
 Jason E. Holschen
 Brian T. Kuhn
 Edwin C. Kuntz
 Christy L. Lee
 Min Li
 Barry G. Litchfield
 Joseph J. Lounsbury
 Robert E. Luechtefeld (A)
 Christopher M. MacDonald (A)
 Peter A. Manis
 Jennifer L. Marshall
 Teddy L. Martin
 Mark D. Mastman
 Kirk A. Meinershagen
 John J. Meyers (A)
 Kimberly A. Morrison (A)
 Sherri D. O'Neal
 Diana L. Penn
 Mindy (Richardson) Peterson
 Timothy E. Piper
 Kristi D. Puder
 Kritikamas Ratanapan (A)
 Brian H. Repke
 Carl J. Schoeneberg
 Shawn M. Simpson
 David R. Sipp
 Karsten M. Sommerhauser
 Steven R. Thiele
 Sterling E. Wainscott
 Scott D. Wareing
 Brenda L. Wieseler
 Jonathan E. Winter (A)
 Charles W. Wittmaier
 Bradley J. Zerr (A)

Up to \$100

Mark A. Allen
 Marla (Fisher) Barr
 Carla P. Bates
 Christopher R. Blair
 Shawn R. Bogener
 Heather A. Boles
 Jason L. Boles
 Matthew D. Breitenbach
 Mark C. Bross
 Ethan D. Bryant
 Frances (Hilding) Bryant
 Jared R. Buckley
 Seth E. Burns
 Sang T. Burton
 Betty L. Canfield
 Jason E. Carter
 Brian J. Christ
 Kevin V. Como
 Tonya Cunningham-Wells (A)
 David R. Dajc
 Mark W. Deyoung
 Jennifer L. Dunger
 Mike S. Fitzhenry
 Brian M. Fortelka
 Xiangling Gao
 Gary S. Graham
 Gary G. Greene Jr.
 Gerald L. Hagedorn
 David R. Hamilton
 Samuel P. Hanlin
 Susan E. Harrison (A)
 Karlynn Herman-Sievers
 Amy R.R. Hesselstine (A)
 Steven P. Hogan

PATRICIA RUMA SPENCE
 EMgt'94

"My husband Dale, ME'97, and I both received scholarships as undergraduates. It really made a difference because our parents didn't have the funds to send us to college. We endowed a scholarship to help supplement another college student's opportunity. We targeted it to members of my sorority and Dale's fraternity because we feel those groups really made a difference in our lives and gave us lots of opportunities."

donors listed by | class year

Christopher S.P. Hudson
 Dyrk S. Huffman (A)
 Robert F. Hynes (A)
 Charles W. Janson (A)
 Allen D. Jones
 Scott A. Keran
 Glenn A. Kiesewetter
 Scott M. King
 Ruijia Liao
 Darrell R. Liles
 Alan D. Linhorst
 Steven M. Lusher
 Travis A. Lynch
 Richard L. Marsh (A)
 Daniel W. McGinnis
 Laurel A. McKean
 Christopher P. Mertz
 Aaron W. Metzger
 Brian D. Nelson
 Thomas M. O'Neill
 Ryan R. Polka
 Charles C. Polly
 Christopher A. Rahn
 David E. Reinhart
 Leah (Hofmann) Ruder
 Carmela R. Cobarrubias Santos
 Kirby L. Scheer
 Eric L. Schneider
 Eric D. Shumate
 Charles S. Sloan
 Kristopher C. Snyder (A)
 Christina A. Steck
 Rebecca L. Steinman
 Joseph G. Sueme III
 Sandeep S. Tamboli
 Llans E. Taylor
 Ronie L. Taylor
 Sissy J. Theisen
 Daniel J. Troesser
 Joseph T. Vaughn
 Nick E. Voris
 Kenneth L. Voss
 Chih-Liang Wang
 David C. Wells (A)
 Matthew E. Williams
 Stephen E. Williams
 Renee (Wolfgeher) Woodley

Class of 1997

\$10,000 to \$24,999
 Dale A. Spence *

\$1,000 to \$2,499
 Brian T. Call

\$500 to \$999
 Eric R. Achelpohl
 Diana K. Alt * (A)
 Samuel D. Erter (A)
 Christopher M. Martin (A)

\$250 to \$499
 Jason L. Brinker
 Randy L. Canis
 Jeffrey M. Hansen
 William A. Helden
 Angela (Coley) Hemrick
 James G. Hemrick
 Chad C. Keith
 Kathy (Thomas) Moots (A)
 Keith A. Pimmel
 James W. Quashnock (A)
 Melissa A. Ryan
 Elizabeth (Zink) Ward
 Jared L. Ware (A)

\$100 to \$249
 Anica E. Addison
 Jackson D. Baker
 Amy S. Barnes
 Amy R. Bremer (A)
 Eric M. Bruner
 Stacey L. Buenemann (A)
 Bradley W. Butler
 Robert J. Butler
 Shannon L. Cismoski
 Johan Coppens
 Mark D. Cowell
 Marites N. De Los Santos (A)
 Jeffrey S. Dingrando
 Cathy L. Edwards
 Kenneth T. Erwin
 Robert A. Etien III
 Matthew R. Foresman (A)
 Jerome A. Govero
 Katherine R. Grote
 Robert A. Hembrook
 Mark J. Hughes
 Ngocthuy T. Hughes
 David W. Jett
 Fangsheng Ji (A)
 Amy L. Jones
 Shawn W. Kitchen
 Christopher D. Lammert
 David K. Liefer
 Martin D. Lincoln Jr.
 Rachel (Limbaugh) Loddeke
 William L. Malone
 Joel S. Mikelionis (A)
 Todd A. Moore
 Brandi M. Moppins
 Jeremy L. Murrish
 Brian R. Nussbaum
 Carolyn J. Otten
 Timothy Tin-Shing Pak (A)
 Gary D. Pennell
 Bryan E. Poettker
 Jason S. Poor
 Michael T. Reimer
 Kathleen M. Reynolds
 Kevin D. Robertson
 Brenda K. Roth
 Gilbert W. Sanders
 Byron L. Schaeffer
 Steven A. Scheer
 William L. Simonton (A)
 Douglas J. Sobery
 Meredith A. Springs
 Jinghua Sun (A)
 William A. Tedesco
 Nathan A. Wade
 Tara (Kruep) Wentz
 Jeremy M. White
 Lucas L. White
 Zeyang Zhou (A)

Up to \$100
 Ramin D. Ashrafzadeh
 Joel P. Asunskis
 Martin D. Beckett
 Thomas W. Bell
 Evelyn W. Bennish
 John D. Boeckmann
 Brian D. Booth
 Hiroshi C.R. Bowman
 Gavin D. Buffington
 Gregory K. Bundy (A)
 Carrie A. Butler
 Vicki L. (Koester) Cason
 Jason T. Cassibry
 Kirk L. Christensen
 James T. Cordia

Alan J. Cork
 David L. Cortivo
 H. Joseph Dickerson
 Michael J. Estes
 Carrie (Williams) Falkenrath
 Geoffrey M. Franks
 Morag S. Fulton
 Jennifer (Finkel) Garner
 Kimberley A. Greene
 Chad A. Greeno
 Allyson T. Hall
 Todd A. Hayward
 David C. Hill (A)
 Derek G. Hillstrom
 Ryan A. Howell
 Deborah (Black) Huffman
 Thomas M. Huffman
 Andrew M. Jansen
 Laura (Eversgerd) Jansen
 Daniel R. Kammler
 Ganga K. Kathinokkula
 Ingrid M. Kaufman
 Shella D. Keilholz
 Jason L. Kindle
 Scott C. Leach
 Kathleen (Stoverink) Liley
 Brian F. Lohman
 Tonya (Reuck) Lohman
 Michael D. Luebke
 Marcus E. McManus
 Gary R. McMichael
 Kimberly (Stewart) Mertz
 James E. Moore (A)
 Sheri L. Oberhelman
 Matthew D. Oetting
 Ronald M. Paul
 Scott S. Preston
 Edward J. Reichert
 Patrick J. Reilly
 Robert D. Rieffel
 Emily A. Rueck (A)
 Donald N. Saldano (A)
 Dennis A. Savat
 James R. Schock
 Patrick J. Schroeder
 Lars K. Seme
 Ronald K. Six
 Marc A. Sokol
 Timothy J. Spellman
 Paul J. Stamer
 Kurt W. Steinmann
 Damon C. Stewart (A)
 Jason A. Stidham
 Jessica A. Thomas
 Julie S. Townsend
 Christopher L. Trull
 James E. Turner
 Yi Wang
 Emily J. Wehmeyer
 Charlene C. Wheeler (A)
 Brent E. Willeford
 Keith A. Williamson
 Toni Y. Williamson
 Kenneth D. Wohaska
 Andrew W. Wylie
 Mozow Yusuf
 Weiming Zhang

Class of 1998

\$1,000 to \$2,499
 Tracy L. Jones
 Andrea L. Marshall
 Angie B. Privett * (A)
 Lance S. Privett * (A)
 Kristopher C. Scholl
 Jie Shen

\$500 to \$999
 Nicolette S. Parson (A)

\$250 to \$499
 Kerri Andrews
 Genevieve M. Bodnar (A)
 Nancy L. Currie
 Jerry W. Gander (A)
 A. Elaina Hurst (A)
 Sadie M. Jones (A)
 Lucy C. Knaup
 Jamie L. Martens (A)
 Gayle (Hoppe) Piepho (A)
 Rebecca A. Shawgo (A)
 Ryan J. Shawgo (A)
 M. Theresa Williams

\$100 to \$249
 Barbara A. Baird
 Scott E. Bertelsmeyer (A)
 Lori (Pratt) Bosch
 Craig A. Brice
 Joshua L. Castor
 Steven G. Cox
 Adrian C. Deneys (A)
 Jeffery D. Densmore
 Brett R. Doyle (A)
 Natalie M. (Sanders) Elder (A)
 Courtney R. Feeler
 Jarrod R. Grant (A)
 Richard B. Gussenhoven
 Matthew M. Hall
 Jonathan D. Hey (A)
 Valerie (Phillips) Holschen
 Ellen Holthaus
 John D. Howard
 Joella M. Hubbard
 Ananda A. Jayawardhana
 Ege C. Kayaarasi
 Todd A. Lippincott
 Adam M. Loddeke
 Jessica L. Martinez
 Christopher S. Maupin
 Phillip L. Menkel
 Craig M. Minarich
 Brent L. Mydland
 Eric J. Neal
 Larry J. Ragsdale Jr. (A)
 Karen L. Rainey
 Amanda H. Retzinger (A)
 Benjamin D. Retzinger (A)
 Brandon K. Risner
 Steven D. Roper
 Brad A. Rucker
 Bryan B. Rushing
 Erin (Kenney) Schillie
 John A. Schillie
 Michelle (Shoosmith) Sipp
 Chaipat Sitasuwan (A)
 Kiran G. Sonnad
 Stephen M. Squibb
 Scott R. Swartzwelter
 Adam V. Swearingin
 Manish T. Valoor (A)
 Ravi Viswanathan
 Lynnae (Kempf) Wilson
 Amie M. Wood
 Nina M. Woods (A)
 Russell W. Young
 Claire T. Zahnd

Up to \$100
 David B. Alford (A)
 Daniel J. Arnold
 Jeffrey W. Aubuchon
 Volkan P. Becker

Brice A. Bickett
 Eric R. Bothe
 Thomas W. Brady
 Brian J. Bruns
 Adam L. Burroughs
 Alicia (Nickum) Byrd
 Samuel M. Byrd
 Jonathan E. Carmack
 Michael E. Childs
 Seth A. Coggin
 Stephanie (Held) Como
 Vincent A. Como
 Anna M. Coplen
 Dodd J. Corby
 Kevin N. Corwin
 Matthew E. Cushman
 Douglas D. Dean
 Jennifer L. Delancey
 Thulasiram Dharmam
 Chad E. Elder (A)
 Benita C. Engle
 Ann M. Englehorn
 Jeremy B. Estep
 William J. Fellows
 Benjamin P. Fish
 Jennifer E. Freeman
 Joseph B. Greene
 Larry T. Henson II
 Rebecca M. Hovland
 Haitian Hu
 Christina R. Johnson (A)
 Keith C. Juedemann (A)
 Carrie E. Kniker
 Jeffrey F. Kokal (A)
 Nasreddine Koutchoukali
 Xiao Luo (A)
 Christopher M. Mayberry
 Clay A. McNail
 Zvonko Nikolich (A)
 Murugan Padmanabhan
 Hugh A. Parsons
 Michael J. Pessina
 Lane P. Puls
 Lorna J. Puls
 Molly (Johnson) Remer (A)
 Jeffrey A. Riepe
 Melissa J. Rohrer
 Noreen M. Ruczhak
 Anand Santanakrishnan
 Jeffrey D. Shelton
 Mathew D. Silver
 Ricky A. Sisk
 Danica Stovall-Taylor
 Ann L. Sullivan (A)
 Craig A. Switzer
 Lynn M. Taber
 Gary E. Tomlinson
 Jaime G. Tumialan
 James E. Urban
 Matthew W. Vandergriff
 Theodore J. Vandeven Jr.
 Paul W. Wakeland
 Dustin J. Wambeke
 Charmaine (Saunders)
 Washington (A)
 Joel A. Weinhold
 Keith A. Wheeler
 Nicole R. (Setser) Williams
 Christopher J. Wood
 Alan C. Woodmansey

Class of 1999

\$1,000 to \$2,499

Daniel L. Bohachick ♣ (A)
Michael T. Hunter
Dorcas M. Park ♣ (A)
Aaron J. Schrader (A)

\$500 to \$999

William H. Dennis III
Brian D. Groff
Charles R. Henke
James H. Nelson

\$250 to \$499

David A. Akers
Jill R. (Streifel) Akers
David C. Bodnar (A)
Terry A. Bush
Karla M. Callahan
Jason P. Eckert
James R. Hamm
Julie (Stevens) Hirtz ♣ (A)
Callie M. Jayne
David D. Jayne
Robin L. Littleworth
Darren L. Proctor (A)
Justin J. Ryan
Rosanna M. Saindon (A)

\$100 to \$249

Jason D. Bone (A)
Robert W. Bosch
Yilin Cao (A)
Peter C. Collins
Christopher B. Debons (A)
Crystal G. (Morrison) Densmore
Jason S. Dohrmann (A)
Daniel A. Domer
Maya S. Gemini
Shen O. Jackson
Nathaniel A. Jenkins
Christina V. Jenks
Jared P. Jurkiewicz
Andrew W. Keep
Bruce E. Kercher
Jane E. Manis
William H. McCreary
Adolph C. Minert
Melissa R. (Wilson) Reimer
Erika (Middleton) Rezek
Lane R. Rezek
Andrew J. Rich
Patricia A. Robertson
Marcie L. Rucker
Jon M. Schmidt
John R. Schroeder
Craig L. Sebaugh
Scotty L. Sigman
Joshua P. Smith (A)
John F. Stork
Dawn M. Stuff
Katherine L. Trout
James T. Van Iten
Michelle L. Weimert
Joshua A. Welge
Joseph K. Wilson
Charles A. Wipf
Amanda J. Withers
Jun Yang

Up to \$100

August F. Altenbaumer
Maleika M. (Patterson) Ammar
Angela M. Anderson (A)
Gene K. Anderson

Chris J. Beach
John P. Boschert
John B. Bridegroom (A)
Eddie J. Brown
Connie (Garrison) Burroughs
Dale A. Carr Jr.
Melissa K. Carr
Craig A. Carroll
Dustin H. Conrad
Timothy N. Cunningham
Brent E. Deornellas
Jason J. Desalvo
Keith R. Eisenbath (A)
Daniel P. Ellis
Brad W. Endres
Robert G. Eskens
Thomas J. Evers
Matthew A. Faerber
Stephen P. Foote
Julie A. Gamble
Matthew R. Gaw
Kim E. Gerke
Donald B. Gripka
Jeffery C. Haberl
Matthew S. Hagen
Jason L. Haynes
Dale M. Henderson
Katie A. Hillstrom
Melanie R. Jelinek
Stephen C. Jenks
James M. Klotz
Keith M. Kreitler
Stephen A. Lamitola
P. Christine Leo
Ryan B. Lorton
Durgaprasad M. Marla
Erik F. Martel
Kenneth W. McDonald (A)
Matthew C. McLeane
Johnathan K. McReynolds
Bridget R. (Hamman) Melinowski
David M. Meller
John J. Mikrut
Brian D. Miller
Megan J. Miller
Sinlan (Ripley) Morrow (A)
Matthew G. Niemeyer
Stephan Otero
John A. Phipps
David R. Plasse
Miles C. Propp
Timothy E. Robinson
Jody R. Schiermeier
Rachel L. Shelton
Adam C. Sievers
Craig R. Skoch
Crystal A. Smith
Sutton F. Stephens
Jason R. Szachnieski
Christina M. Taylor
George A. Van Brunt
Kari A. Van Brunt
Craig A. Wagner
Jennifer (Carlson) Wagner
Jason C. Williams
Melinda S. (Lambeth) Winkelman
Thomas J. Winkelman
Zachary Winters
Kevin J. Wolff
Jeffrey S. Zdenek
Mark R. Zerr
Gina A. Zientara

Class of 2000

\$5,000 to \$9,999

Beverly B. Moeller ♣

\$1,000 to \$2,499

Donna (Richey) Winkelman (A)

\$500 to \$999

Jason D. Bridges ♣ (A)
Regina M. Daugherty (A)
Todd C. Friedman

\$250 to \$499

Jason Jones (A)
Andrew M. Singleton (A)
Charles A. Varadin

\$100 to \$249

Brandon N. Ault (A)
Aaron K. Barklage
Timothy W. Beck
Garrett A. Bethke
Brent A. Buch (A)
Brandon W. Chapman
Carol A. Click
Chad R. Cornwell
Julie B. Eager
Shawanna L. Erter (A)
Cheryl A. Espinosa
Alissha G. Feeler
Stephen C. Gose
Douglas R. Greer
Denise E. Hale
James J. Handura (A)
Martin O. Hovland
Stephen Wai-Sing Kan
Jennifer A. Kinkead
Martin E. Kofsky (A)
Molly T. Laegeler (A)
Andrew W. Ledbetter
Zhijie Li
Matthew R. Long
Eric M. Moore
Martin G. Perez
Elizabeth A. Ragsdale (A)
John M. Schappe (A)
Wesley E. Tull Jr. (A)
Michael D. Turrentine
Amy R. (Pousson) Van Hook
John L. Vandike
Kerri A. Vencato
Richard D. Words (A)
Jingning Wu (A)
Sanhong Zhang

Up to \$100

Anita L. Anderson
Michael J. Ax
Amy L. (Young) Barklage
Thomas P. Barnes
Thomas E. Beccue
Heather Benhardt
Jessica D. Bigas (A)
Kevin C. Billmann
Christopher T. Bix
Travis L. Burke
David E. Carner
Daena R. Cooper
Gregory A. Currington
Stacy L. Davis
Chris I. Day
Jonathan J. Derner
Ian T. Downard
David M. Drewing (A)
Amanda B. Duchek (A)

Matthew D. Ehlen
Kurt L. Eisenbath (A)
Marc A. Friedman (A)
Dena E. Gaw
Daniel J. Gronck
Paula M. Hart
Shawn M. Hart
Anthony W. Hilliard
Patrick Hogeboom
Michael W. Holesapple (A)
Jerica L. Holtsclaw
Jonathan D. Jeffery
Rachel E. Johns
Varghese J. Kayyalethekkel (A)
Timothy W. Klein (A)
Robert L. Koch Jr. (A)
Brian C. Koscielski
Nikki R. Kurfman
Anne C. Lamitola
Kathryn E. Lange
Melissa R. Laycock
Timothy A. Laycock Jr.
Lawrence J. Leone II
Alan S. Levy
Vanessa (Kohlhepp) Levy
Elisabeth A. Maguire
Stephanie D. Mathis
Michael W. Matthews
Stephanie B. McCarthy
Scott D. McCracken
Elizabeth J. Morris
Jeffrey P. Pearson (A)
Jeremy G. Pepper
Jason T. Peterein
Marsha G. Plasse
Crystal (Durr) Porter
Seth D. Potthast
Maudanne Pursley
Douglas W. Randall
Julie (Zuerlein) Rieffel
Gary L. Roberts
Rhoda (Parker-Sachs) Shore
Joshua J. Sales
Todd A. Schiermeier
Jason L. Schroeder (A)
Patrick J. Schroeder (A)
Anthony M. Schroer
Billie M. Schroer
Yuning Shi
Eric J. Siebert
Colleen N. Stucker
Joshua B. Stuff
Lawrence H. Taber
Pamela R. Thebeau
Todd J. Verrill
Stefanie A. Voss (A)
Alicia M. Weiman
Jason A. Wheeler
Jason Williams
Mark A. Winkler
Sarah L. Wiszkon

Class of 2001

\$2,500 to \$4,999

Timothy J. Alfermann ♣

\$500 to \$999

Nicholas J. Ereckson (A)
Srinivas Jakkidi
Aaron M. Rues
Kenesia L. Scholl

\$250 to \$499

Mary A. Bone (A)
Neil A. Phipps

\$100 to \$249

Alycia A. Ahrens
Samuel W. Ash
Jason Baird
Michael J. Besancon
Marko Borovic
Anthony W. Brandon
Egemen K. Cetinkaya
James S. Craig
Eric S. Distler (A)
Jon A. Drake (A)
Raymond J. Emerson
Eric M. Fleming (A)
Lea B. Fromme
Kristen L. Hartman
Edward E. Hill
Kevin L. Hixson
Emily A. Ingram
Bradley R. Kever
Kurt S. Lause
Gregory J. Nelson
Niklas H. Putnam
Corie A. Reeves
Sunil B. Rodrigues
Charles H. Strauss
Matthew K. Swenty
Jeremy P. Theys
Jeanne M. Treasurer (A)
Jennifer C. Ward
Jeffrey S. Willey (A)
Kenton M. Williston (A)

Up to \$100

Miya N. Barr
Matt W. Becker
Jason G. Bodson
Tyson D. Bourbina
Robert A. Brooks
Christina M. Butner
Joshua A. Clements
Timothy B. Edwards
James J. Elterman (A)
Mary C. Fickert
Timothy J. Findley
Elizabeth A. Ford (A)
Eric S. Gamble
William S. Gerbes
Timothy L. Hand
Leslie D. Holesapple (A)
Lenny Ilyashov
Charles R. Keim
Toby J. Kemper
Cheol-Woon Kim
Gwenalee D. King
Kris E. Kitchen
Erin N. Koch (A)
Mark A. Krigbaum
Robert J. Kuenzel
Kristi L. Kuhlmann
Mark A. Kurfman
Andrew P. Laegeler (A)
Phyllis Lewis
Gina L. Liles
Elaine A. (Cozort) Lippincott
Milind S. Mainkar (A)
Elena D. Melnik
Michelle A. Melson
Michelle R. Kjelden
Jeremy M. Nolley
Tara B. Nolley
Andrew P. Pereiras
Seth A. Puls
Kristy A. Rowe
Gregory W. Sanders
Jacqueline M. Sanders
Kristine A. Shiffman

Brian K. Sides (A)
Umamaheswar R. Srirangam
Anuwat Sriudom
Curtis S. Stratman
Quentin M. Strueby
Brandon J. Teel
Jacob W. Thompson
William D. Tyrrell
Marie E. Vogan (A)
Scott Vrtiska
Joel R. Warneke
Kimberly D. Zerr
Xiaodong Zhou

Class of 2002

\$10,000 to \$24,999
Terry Brewer *

\$2,500 to \$4,999

John R. Gordon * (A)

\$1,000 to \$2,499

Margaret E. Gordon * (A)
Nathan G. Rues (A)
Dawn M. Willis

\$500 to \$999

Stuart W. Baur *
Preston W. Carney * (A)
Richard H. Matthews * (A)

\$250 to \$499

Holly R. Bentley
Dustin W. Brown
Joshua D. Hare
Joshua H. Jolly
Brian L. Jones
Dustin R. Penn

\$100 to \$249

Connie L. (Meyers) Bauers
Erin E. Boren (A)
Christopher D. Brown
Adam F. Christenson (A)
Donald C. Dwyer
April M. Evers (A)
Jonathan D. Gettinger
Lea A. Gettinger
Rachel J. Goeke
Joey A. Hale
Jason M. Jeffries
Shannon L. Jeffries
Harry F. Johnson
Michael D. Johnson (A)
Kimberly McAdams
Kate D. Nguyen
Joshua J. Pieper
Nandini M. Sane (A)
Melissa R. Schwaller
Patricia M. Scroggin
Navdeep Singh (A)
Kearney J. Szevery
Richard E. Szevery
Scott J. Uder

Up to \$100

Paul M. Balaster (A)
Christopher B. Bilderback
Rebecca A. (Galbreath) Bilderback
Elizabeth A. (Franklin) Buckrucker
Jason M. Buenemann
Jason A. Carter
Kate O. Carter
Heath B. Catt
Adam L. Chamberlain

Evelyn F. Chamberlain
Joseph W. Clendenen
Donald W. Cone Jr.
Bradley M. Davis
Elizabeth C. (Sandefur) DeBraal
Jennifer L. Denzer
Pamela D. Elfrink
Preston D. Feeler
Alicia J. Field
Chris Van Flageolle
Matthew C. Gebhardt
Charles B. Gray
Jason L. Grimes
Jay A. Grisham
Micah Hackett
Nicole R. Hunt (A)
Jayne L. Huseman (A)
Alan D. Hutchinson
Brian H. Hutsell
Kevin L. James
Jeromy K. Jones
Todd A. Joslin
Andrew T. Kasper
Kirsten J. Kasper
Kumar S. Kathinokkula
Kathleen K. Knecht
Jesse B. Lai
Julie L. Lee
Kevin W. Lee
Erika L. Marlow
Louis C. McCarthy
John P. McQueary
Thomas K. Mills Jr.
Michael P. Monaco
Kevin T. Morrissey
Jeff R. Mueller
Sharath S. Murthy
Mason K. Myers Jr.
Keith W. Orf
Jill M. Phillips
Kevin S. Pingel
Eric A. Primm
Jeffrey T. Raggett
Christina E. (Braune) Ragsdale
Ted N. Ragsdale
Ryan A. Reading
Christopher M. Reichert
Yvonne M. Sanders
Laura T. Schoenbeck
Steven D. Shiffman
Jeffrey D. Spooner
Steve L. Stack
Christopher S. Strickland
Kurtis J. Suellentrop
Prateek Tandon (A)
Patrick M. Travers
Tara N. (Inman) Travers
Patrick G. Umphenour (A)
Jeremy L. Watts
Tracia L. West
Amanda L. Young
Keith L. Ziegelman (A)

Class of 2003

\$500 to \$999

Jamie M. Ferrero *
Megan L. Hart
Deepak J. Rasquinha (A)

\$250 to \$499

David P. Belleville
Charles G. Haning (A)

\$100 to \$249

Brian D. Almond
John C. Cochran
James P. Cook
Sarah J. Cupps
Shawna M. DuBois *
Jami M. Dwyer
Anja Frauenberger
Kenneth R. Goeke
Joe D. Guggenberger II
Scott L. Hendrickson
James A. Henken
Robert W. Lowe III (A)
Michael W. Mahoney
Zsolt R. Nagy
Martin A. Rust * (A)
Justin J. Semsch
Barrett D. Stanke
Henry Suter III (A)
Anna M. (Newman) Swenty
Jonathan R. S. Van Houten *
Brett E. Wissel
Megan L. Marler
Justin J. Wylam
Joanne Zap

Up to \$100

Sean M. Ackley
Matthew S. Auld
Karl N. Beck (A)
Harry A. Benhardt
Robert W. Bibb
Katie A. Bland
Stephanie L. Buffa (A)
Eric A. Caldwell
Wesley T. Cattoor
Alexis K. Collins
Amanda J. Collins
Timothy P. Dean
Samir P. Dorle (A)
Michael L. Droszcz
Scott J. Essner
Jeffrey G. Field
Bradley R. Fischer
Kasi A. Johnson
Nicholas M. Gregg
David J. Hartley (A)
Leigh A. Hauser
Pamela J. Hill
Hui Hu
Christina D. Huelsing (A)
Jamie P. Jones
Christopher A. Kelly
Joshua H. D. Kreutner
Bharadwaj Krishnamurthy
Daniel G. Lutz
Benjamin P. McCarthy
Patrick R. Meyer
Renita C. Oko
Darin J. Pryor
Michael P. Raymo
Jason E. Reddy
Andrew R. Richter
Richard L. Rose III (A)
Florian S. Rueck (A)
Kensley W. Russell
Karthik Sampath
Vincent A. Sanvi
Brett J. Scarfino
John M. Scott
Andrew D. Selvy
Anna C. Stoverink
David A. Swartz
Mark A. Tawfall
Chidma U. Udeze

Tyler O. Vrooman
Todd J. Wilfing

Class of 2004

\$500 to \$999

Joshua D. Angle
Jack R. Pennuto Jr. *

\$250 to \$499

Aaron C. Clarke
David M. Neely
Michael C. Roche (A)

\$100 to \$249

Andrew L. Draker * (A)
Peter F. DuBois *
Jacques P. Fransaw
Craig D. Goodloe
Joshua J. Martin
Nathan L. Mundis * (A)
Son H. Nguyen (A)
Reid M. Stephens Jr.
Ryan N. Thornton (A)
Corry L. Worthington (A)

Up to \$100

Kelly A. Benhardt
Paul C. Boyer
Jonah R. Brown
Chad D. Deconink
Sarah E. Deconink
Mahmut Ekenel
Daniel J. Hagen Jr.
David J. Holdener Jr.
Kyle J. Lampe
Jeffrey R. Leonard
Michael J. Minard
Brian A. Mitchell
Julie E. Oldham
Christopher R. Ploesser
Julie L. Portman
Robert A. Riess Jr. (A)
Scott L. Rucknagel (A)
Nicholas P. Rudanovich
Evelyn R. Scott
Russell J. Weekley
Nicholas A. Wheeler
Eric S. Wiedner
James M. Wilkerson (A)
Joseph G. Wingbermuehle (A)

Class of 2005

\$500 to \$999

Eric J. Charles
Trevor D. Jessee

\$250 to \$499

John R. Skola Jr. (A)

\$100 to \$249

Matthew R. Hendren *
Julia C. Rosemann *

Up to \$100

Everett J. Klapperich Jr.
Auburn L. Walker

♣ denotes OGS membership – a \$10,000+ commitment to UMR | ♠ denotes KUMR Charter Society member
 (A) denotes MSM-UMR Alumni Association donors | † denotes deceased

STUDENTS, FACULTY, STAFF, FRIENDS

\$100,000 to \$249,999

Catherine Brackbill ♣ (A)

\$50,000 to \$99,999

Harlan Anderson ♣
 William J. James ♣

\$25,000 to \$49,999

Frances M. Haemmerlie ♣ ♠
 Robert Lew Montgomery ♣ ♠

\$10,000 to \$24,999

Mary Alice Anderson ♣
 Stephen B. Bagwell
 Linda C. Carr ♣
 Mary Lou Castleman ♣
 Mariesa Crow ♣ ♠
 Arlan R. DeKock ♣
 Linda Doshi ♣ (A)
 James L. Drewniak ♣ ♠
 Audrey A. Huddleson ♣ (A) ♠
 Gerald Huddleson ♣ (A) ♠
 Mary McGovern ♣ (A)
 Francine Merenghi ♣
 James J. Murphy Jr.
 Marilyn Schmidt ♣
 Ruth Stoecker ♣ ♠
 William Van Stoecker ♣ ♠
 Daniel S. Stutts ♣
 Diane B. Stutts ♣ ♠
 Barbara Summers ♣ ♠
 David A. Summers ♣ ♠
 James Woodard ♣

\$5,000 to \$9,999

Robert S. Aronstam ♣
 Barbara N. Hale ♣ ♠
 Edward B. Hale ♣ ♠
 Charles H. Hoffman
 Shen Ching Lee
 Myrna Trickey
 Franck Xia

\$2,500 to \$4,999

Kathleen A. Coco ♣ (A)
 Shirley A. Day ♣ (A)
 Mitchell D. Esquibel
 Brenda Gillis ♣ (A)
 Dale W. Martin
 Janece M. Martin
 Susan Mathes ♣ (A)
 George McPherson Jr.
 Camille Ricketts ♣
 Jane Schonberg
 William P. Schonberg ♣
 Robert W. Schwartz
 Jeanne L. Senne ♣ (A) ♠
 Lori Uhe ♣ (A)

\$1,000 to \$2,499

Mrs. James M. (Betty) Anderson ♠
 Shirley Andrews ♣ ♠
 William A. Andrews ♣ ♠
 Jamie Archer ♣
 Diane Arl
 Bassem F. Armaly ♣
 Mary J. Bird ♣
 Deb Bledsoe ♠
 Wayne M. Bledsoe ♠

James J. Bogan ♣
 Wade Bollinger ♠
 Donald J. Brackhahn ♣ (A)
 Nancy Brackhahn ♣ (A)
 Paula Brewer ♠
 Robert Brickner (A)
 John Y. Brown
 Jere Cadoret ♣ ♠
 Judy Cavender ♣ ♠
 Jeffrey D. Cawfield ♣ (A)
 Leland Chrisco
 Sue Chrisco
 Lawrence O. Christensen ♣
 Maxine J. Christensen ♣
 Gerald L. Cohen
 Katherine S. Cook ♠
 Norman Cox
 Elizabeth A. Cummins
 James M. Davison ♠
 Jay Delano ♠
 Marsha L. Delano ♠
 Bette Douglass ♣ (A) ♠
 Stephen A. Douglass ♣ (A) ♠
 Kay DuBois ♠
 Robert D. DuBois ♠
 Connie Eggert ♣ ♠
 William Eggert ♣ ♠
 Fikret Ercal
 Nuran Ercal
 Richard E. Erickson
 Boo Eversman ♣
 Walt Eversman ♣
 David Fagerness ♠
 D. Ronald Fannin ♣
 Mrs. Thomas R. (Ruth) Faucett ♣
 Cynthia Felts ♠
 James A. Felts ♠
 Floyd Ferrell ♣
 Mrs. Marshall E. (Susan) Findley ♣
 Charles B. Finley † (A)
 Mark W. Fitch ♣ ♠
 Stephanie Fitch ♣ ♠
 Janet Fossey ♠
 Robert D. Fossey ♠
 Francis Chandler Furman ♠
 Catherine George ♣ (A)
 Lawrence C. George ♣ (A)
 David Goodson
 Wayne Gott
 Larry D. Gragg
 R. Larry Grayson ♣
 Loren Douglas Grooms
 A. Glen Haddock
 Charles W. Heitsch ♠
 Leona Heitsch ♠
 David E. Hoiness
 John Jensen
 Billy A. Key (A)
 Peter C. Kinyon ♣
 Richard E. Koch ♣
 Leslie R. Koval ♣
 Andrea L. Krupa
 Virginia Lomax (A)
 Don Madison ♣ ♠
 Lina Madison ♣ ♠
 F. Stephen Malott ♣ ♠
 Leslie Malott ♣ ♠
 Oliver K. Manuel ♣
 Debbi McCaul
 Bruce McMillin
 Ashok Midha ♣
 Chris Midha ♣
 Robert Mitchell ♣
 Louis D. Moss
 H. Fred Nelson ♣
 Maureen Newman ♠

Halvard E. Nystrom ♠
 Linda Nystrom ♠
 David T. O'Neal Jr. (A)
 Ifeanyi Orizu ♠
 David L. Oakley ♠
 Dorcas M. Park ♣ (A)
 John T. Park ♣ (A)
 Paul E. Parris
 Loretta Paulson ♣ (A)
 Geoff Pike
 Beverly Ricker ♠
 William Ricker ♠
 Jack B. Ridley ♣
 Marcia J. Ridley ♣
 B. Ken Robertson ♣
 David G. C. Robertson ♠
 Kittie L. Robertson ♣
 Ruth Robertson ♠
 Mary S. Rogers (A)
 Mary A. Rothband ♣ (A)
 Robert Bruce Russell ♠
 Robert R. Russell ♠
 Lee W. Saperstein ♣
 Priscilla Saperstein ♣
 Larry V. Sexton ♣
 Y.T. Shah ♣
 Ann Siehr ♠
 Donald J. Siehr ♠
 Richard L. Splitter
 David R. Steele
 Richard W. Stephenson ♣
 Anne E. Stirnemann
 Gary Thomas ♣
 Harold C. Thomas ♠
 Leila H. Thomas ♠
 Raymond A. Thompson
 Joyce Trimble ♣ (A) ♠
 Selden Trimble ♣ (A) ♠
 Julie Turley ♣ ♠
 Mark Turley ♣ ♠
 Larry Vonalt
 Barbara M. Waggoner ♣
 Raymond C. Waggoner ♣
 Robin West (A)
 Gerald Wilemski ♣
 Linda Woodard
 John L. Woodfin (A)

\$500 to \$999

Ralph W. Alexander Jr.
 Tina Anderson ♣
 Max D. Anderson ♣
 Kristie A. Arnn
 Donna L. Baake
 Kathleen Barnett
 Roy L. Beavers
 Frank D. Blum
 Richard K. Brow
 Don Brown
 Carl F. Burns
 Maggie Cheng
 Wayne C. Cogell ♣ ♠
 Mary Lou Corn
 Robert E. Crowley
 Eber F. Cude Jr.
 Thomas Devine
 Sandra Dorf ♣
 David Douglas (A)
 Jill C. Fahrenheitt
 William G. Fahrenheitt
 Barry Flachsbart (A)
 Edmund F. Gaffney III
 John J. Garrabrant
 Gregory Gelles
 Mary Catherine George
 Peter Michael Giaraffa

Martina Hahn ♣
 Richard H. Hall (A)
 Dave Hause
 William Lance Haynes ♣
 Gregory E. Hilmas ♣
 Tina Hilmas ♣
 Cynthia K. Hobart
 Nancy E. Hubing
 Todd H. Hubing
 James B. Huffham
 Sue Huffham
 Randall D. Huss
 Julie Kaczmarek (A)
 Kathy Kolaga
 Kent R. Kolaga
 Joel I. Kramme
 Pat Landreth
 Jennifer Leopold
 Xiaoqing Frank Liu
 Thomas H. Locke
 Brenda L. Loula
 Sanjay K. Madria
 Sterling Martin
 Barbara Matthews ♣ (A)
 Kenneth W. Michael
 Melanie R. Mormile
 Bill Morrison ♣
 Maggie Morrison ♣
 Mark E. Mullin
 Phyllis J. Nelson
 Janet Neuman
 David J. Nevins
 Michael C. Nevins
 Lisa Ober
 Francisca Oboh-Ikuenobe
 Nancy J. Pajewski
 Henry J. Pernicka
 Robert J. Phelan ♣
 R. Alan Powers
 Mohamed N. Rahaman
 Kurt Rasmussen
 Sachin M. Rasquinha (A)
 Patty A. Reynolds
 Winona C. Roberts ♣
 Debra A.G. Robinson
 Lynn M. Shank
 J.R. Skouby
 Robert L. Sourk
 Kumar M. Thakur
 William H. Thomas Jr.
 Donald Trestik (A)
 Agnes Vojta
 Thomas Vojta
 Jodi P. Waltman
 Charles B. Westre
 David C. Williams

\$250 to \$499

Jacqueline Akley
 Helen Allen (A)
 Richard A. Anderson †
 Nancy V. Armbruster
 Mary Barbush-Weiss
 Steve Barnes
 Kevin E. Brady
 Elizabeth D. Brumley
 Russell D. Buhite
 Benton Edward Burford
 Robert B. Campbell
 Daniel W. Cape
 Andrew P. Careaga (A)
 Dyann A. Careaga (A)
 William Chaney
 William Cottingham
 Peggy L. Damme
 Susan E. Dearth ♣ (A)

Craig Doubledee
 Anne Duncan
 David M. Duncan
 Christopher G. Enger
 Martha Ethridge (A)
 David Fly
 Lorie L. Francis
 Laura J. Friz
 Pamela J. Gray
 Elizabeth M. Gregg ♣
 Jay M. Gregg ♣
 Mark C. Grimes
 Jon Michael Hagler
 Paige J. (Cala) Hansen
 Greg F. Harris (A)
 Robert D. Hawkins
 Charles A. Hell ♣
 Datra J. Herzog
 Dan Holdinghaus
 Dennis Hudson (A)
 Carl E. Ijames ♣
 Eleanor T. Ijames ♣
 Dave Ison
 Frank Jessop
 Whitney A. Joseph
 Thomas L. Kelly
 Raymond D. Kendrick
 Constance Klug ♣ (A)
 Eugene A. Lang Jr.
 Robert C. Laudon
 James Lawlor
 Mrs. (Louise) Pierson Lyon
 Robert T. Magnus
 Joe Malters
 Stephanie Martensen (A)
 Richard B. Mazanec
 Lorriane McFarland
 Brad A. Miller
 Donald K. Miller
 Margaret Miller
 Richard W. Miller
 Lena Mitchell
 Thomas W. Morris
 Norman Movitz
 John P. Murphy
 Kathy Nestler
 Jennifer Nolte
 Matthew Paul Novak
 Jane O'Keefe ♣
 Tommie Ruth Oetting
 Ronald E. Olson ♣
 Patrick Pieper
 Sharyn Powell ♣ (A)
 Julie L. Prestegard
 Alex T. Primm
 Cathy Kovarik Primm
 Matthew Reed
 Mrs. Harvey J. (Mabel) Reed ♣
 Agnes Remington ♣
 Ronald R. Risher
 Arlyne Roller (A)
 Robert H. Roller (A)
 Stephen L. Rosen
 Myrna Rueff
 Steve Schoonover
 Larry L. Schupback
 John W. Sheffield (A)
 Mary Sheffield (A)
 Jim Sigler
 Henry H. Sineath ♣
 Don M. Sparlin ♣
 Greg Stafford
 E. Keith Stanek ♣
 Hugh V. Stewart
 Lynn Stichnote
 Mary Stigall (A)

Robert Stone
 Daniel R. Tauritz
 Mary Ann Teter
 Larry Thomas
 Deborah M. Tochtrop
 Philip L. Verveer
 Marianne Ward (A)
 David Aaron Weese
 Larry Weiss
 Julia J. Wilson ♣ (A)
 David Workman
 Cheng-Hsiao Wu

\$100 to \$249

Doug Adair (A)
 Craig D. Adams
 Mattie Mae Adkins
 Marlene Albrecht
 Eula D. Allen
 Kevin Allen
 Dewey J. Allgood Jr.
 Charles E. Allison
 John Alpers
 Jamie Anderson ♣
 William D. Ankner
 Allison Onyx Arnn
 Andrew Aronstam
 Robert H. Aronstam
 Bonnie Jean Backues
 James Baker
 Diane Baklor
 Karen M. Ballard
 Terry Balthazor
 Steve Bartels
 James J. Bass
 Daniel B. Baugher
 Barbara A. Baughman
 Arnaldo Becho
 Leonard Becker
 Connie J. Beeck
 Cindy Beger
 John Beger
 Deloris Bell
 Benedict Joseph Gonzales Benito
 Lynn Bennett
 Massimo F. Bertino
 Sherry Bertonceij
 Michael J. Bess
 Jean F. Biedermann
 Dan L. Birdsong
 John C. Bisbee
 Gary Christopher Black
 Alan Blume
 Sarah S. Bogie
 Stephen C. Bondra

Don Boniface (A)
 Mark Bonneville (A)
 Margaret Bowe
 Robert A. Bowness
 Kenneth J. Boyko
 Eva Jo Bradford
 Janet Brand
 Elaine Brasuell
 Monica Bristow
 Joekie Brouwer
 Ida R. Brown
 Peggy Brown
 Charles L. Broyles
 Jeffrey R. Bryant
 Richard R. Bryant
 Lee J. Buhr
 James R. Bullard
 Donald W. Bunselmeyer (A)
 Michael Burns
 Lois Burris
 Barry C. Cadoff
 Bill Calder
 Carl E. Campbell
 Rebekah Canu
 Daniel W. Cape
 Richard W. Carl
 Randal Carlson
 Mrs. Joseph O. Carson
 Christopher David Carsten
 Brian Castle ♣
 Deborah Castle ♣
 Joe Cates
 Ta-Shen Chen
 Bruce Childress
 Brad Cisco
 Kenneth K. Clark
 Larry Cleary
 Marilyn Cleary
 Jim Compton
 Renee Ann Conrad
 Camille A. Consolvo
 Donald G. Coon
 Cynthia Cooper
 Glenn Cooper
 Judianne Correnti
 Margaret Cossette
 Terry Cossette
 Roger F. Cottrell (A)
 Wallace C. Craig
 Roberta J. Crandall
 Donald L. Cronin
 Sigrid Cronin
 Janet Cunningham (A)
 Joann K. Cunningham
 Dustin T. Daffron

Jeanne Daffron
 Ella M. DaMoude
 Emile J. Davidzuk
 Darrell R. Davis
 Jerri V. Davis
 Michael Davis
 Darrow F. Dawson
 Marian Dawson
 Julia Faye Dean
 E. Douglas Deao
 Jerry Decker
 James A. DeGuire
 Susan C. Dennis
 Dorothy M. Denu
 Peter Deruvo
 Mary Ellen Dey
 Sandra Dickison
 Earl K. Dille
 Marilyn Dillinger
 Wayne Dillinger
 Peter M. Dircks
 Carrolyn Doan
 Carol S. Dodd
 Fatih Dogan
 Laurie Dogan
 Jennifer Doll
 Susan D. Dorn
 Gene Warren Doty
 Rose Marie Drain
 Thomas P. Dresser
 Donald W. Drews
 John H. Dreyer
 Kate Drowne
 Richard E. Dubroff
 Donald Dupsk
 Rose Marie Duty
 Joyce D. Duvall
 Dianne Eavenson
 Thomas J. Eckhard
 Andy Ellerman
 Irene M. Ellerman
 Charles Elliott
 Sammye Elliott
 David V. Eppelsheimer
 Tomas Espinosa
 Linda M. Farha
 Susan Ferrigno
 Deanna Ferris
 Patti J. Fleck
 Marnie Flowers
 Royce Flowers
 J. David Flynn
 James F. Ford
 Jack D. Fore
 Glenn Forristall (A)
 Suzanne L. Forsberg
 Catherine Frank
 Ronald L. Frank

Jeffrey Freeman
 Susan E. Frerking
 Julie Galloway
 Larry B. Galper
 Kerry Arthur Geisz
 H. Michel Gibson
 Ruth Gilmore
 Cathy Glueck
 Thomas Glueck
 Orland Graber
 Lynn Grannemann (A)
 Roger Grant
 Dale F. Greal
 Elaine Greaving
 Tom Enfield Green
 Elaine Grover
 Mike Growney
 Gary Gunnels
 Rebecca Guthrie
 Davis R. Haas
 Kim Haas
 Reenie Davis Hale
 Carol J. Hall
 Julie Hambacker
 Peter Hamel
 Kathy L. Hamilton
 Clyde Hamrick
 Hal Hanrahan
 Jerry Hanvey (A)
 Michael Hardwick
 Linda Havens
 Susan T. Hayes
 Edwin R. Heckmann
 Mike D. Heiberg
 Jordan Heiman
 Arthur E. Hemme
 Walter Henry
 Myree Herhig
 Jerry N. Hess
 Raymond Hess
 Mary Lee Hibbits
 Donald B. Higginbotham
 William J. Higginbotham
 Otto H. Hill
 Susan Marie Hinkle
 David Hinze
 Mary Louise Hinze
 Emil G. Hirsch
 Albert N. Hobart
 J.E. Hocker
 Phyllis Hocker
 William W. Hoertel
 Ralph O. Hoelman (A)
 Joffroi G. Holcombe
 Donald D. Hollar
 Greg Holman
 Russ Hopper
 Mickey Horton

RICK JORDAN

ME'70

"As the oldest of six children in a home of modest means, my college funding had to come from student loans and summer work. This also meant that I needed to find the best educational opportunity available to me for my limited resources. UMR gave me a world-class education at a bargain price and became the key to my future. I support UMR as an excellent educational opportunity at a cost that any determined, hard-working, young person can manage."

♣ denotes OGS membership – a \$10,000+ commitment to UMR | ♠ denotes KUMR Charter Society member

(A) denotes MSM-UMR Alumni Association donors | † denotes deceased

Clarence J. Howard
 James Howk (A)
 Mary K. Huber
 Patrick J. Huber
 Laura Seacat Hunter
 Kylee Adair Hyzer
 John E. Ibendahl
 Barbara Ide
 Charles Imboden
 Pearl Imboden
 William Thomas Ingram ♣
 Barry J. Jaeger
 Barbara B. Johnson
 Beverly A. Johnson
 David Johnson
 Tom Johnson
 William A. Jokela (A)
 Anne Jones
 Elaine K. Jones
 Aaron Daniel Kahan
 Robert A. Kanoy
 Ellen Karl
 James J. Kelley
 James J. Kendall
 Janet D. Kinder
 Tom Kinder
 Melvin Kingree
 William C. Kirgan
 Karen Kleinow
 Raymond M. Kluczny
 Charles E. Knapp
 Diane Knight
 W. Nicholas Knight
 Charles C. Koerner
 Joyce A. Krasche
 Jonna S. Krueger
 Mary Pat Krueger (A)
 Leslie D. Krumme
 Joseph Kurz
 David L. Kuta
 Stephen M. Laub
 Steve Lawhead
 Judith Learmann
 G.B. Lee
 Michael J. Lehn
 Doug Leslie
 Herbert E. Leslie
 Michael Leston
 Marianne Lexa
 Marvin Liefer
 Maureen Liefer
 Yolonda L. Lilley (A)
 Julia Lisle
 Ernie Long
 W. Kelly Long
 Mark Low
 Alice Lowe
 Vernon L. Lowrey
 Ronaldo Luna
 Mark D. Luther
 Karl Lutzen
 Lynn Lutzen
 Randy James MacCash
 Grace Madigan
 Anne M. Maglia
 Patricia Mahoney
 Keith Mathews
 Robert Maupin (A)
 Daniel A. McAdams
 W. Dudley McCarter
 Julia McCourt
 Jerry McDonald
 Sean A. McEnaney
 Jack A. McFarland
 Robert H. McFarland
 Katharine McGee

Cheryl A. McKay
 Gerre P. McKay
 Robert W. McKay
 Robert McKune (A)
 Val McLean
 Robert McMillion
 Dan C. McWhorter
 Roger Meal
 Robert A. Medrow
 Ross A. Melick
 Kevin J. Mennel
 Jane Mercier
 Dale Metcalf
 Jane Metzger
 Henry E. Metzner
 Jerrold M. Michael
 Scott J. Michael
 Riley S. Mieth
 Carol Millard
 Ann Miller ♠
 Gloria Miller
 Jeff Miller
 Susan D. Miller
 Joseph E. Minor ♣
 Tyler Robert Montileone
 Jane Moore
 Ray Morgan
 Richard Morris
 Morris Family
 Glenn Morrison
 Matthew G. Morrow
 Thomas Morton
 Jeanine S. Moss
 Randy H. Moss
 Ann Marie Mueller
 Michael Mueller
 Larry E. Mullen
 Susan L. Murray
 Caryl Mussig
 Norman Mustard
 Luce Myers
 Richard J. Myers
 Robert E. Myers
 Richard M. Napper
 Mike Nelson
 Nick Nenninger
 J. Keith Nisbett
 Kim G. Nisbett
 F. Terry Nixon
 Julie A. Noelle
 Sally Nott
 Valerie Nottage
 Thelma Novy
 Thomas A. Nunn
 Marty Nygard
 Marilyn K. O'Brate
 Stanley L. O'Kraski
 Kay B. Odneal
 Russell I. Oller Jr.
 Jack Olson
 John C. Orlich Jr.
 Donald B. Oster
 Patricia Oster
 Joseph L. Oursbourn
 James H. Packard
 Sheila M. Packard
 Keith Park
 Dow K. Payne
 Leland A. Perry
 Robert Perry
 Emily Petersen
 John Peterson
 Curtis Planje
 Jim Pogue (A)
 Marilyn Pogue (A)
 Marilyn Z. Polous

David Pommerenke
 Nim Pope
 Gail Poppa
 Richard K. Poropat
 Rose Lee Preston
 Jan S. Primas
 Terry Primas
 Oran A. Pringle
 Raymond Purdom
 Richard Race
 Narvol A. Randol Jr.
 Judy A. Raper
 Jon E. Rapp
 Miriam C. Remmers ♣
 John B. Reat
 Lynda L. Richards
 Blanche Richardson
 Mary R. Richardson
 Alfred E. Rickli (A)
 Christian T. Ricks
 Phileta Rio
 Clifford Roberts (A)
 Dennis R. Roberts
 Karen S. Roberts
 Michael Robillard
 David Robinette
 Susan M. Robirds
 Steven Roche
 Robert P. Roe
 Mark R. Rolufs
 Emogene Ross
 Wilma Rowden
 Jim Rucker
 Laura Beth Ruf
 Betty Rupert
 Matthew H. Russell
 Peggy Sachtleben
 Pantaleon Salinas
 Arthur Sampe
 Ray Samson
 William Sands
 Greg Satterfield
 Oliver Savage
 Jennifer Schmidt
 John L. Schmitt
 Steve Schnurbusch
 George C. Schowengerdt
 Nicholas Hans Schreiner
 Eiko Scott
 Sharon Scott
 Ronald L. Selfors
 George Seltzer
 Lawrie Seltzer
 John E. Senne
 Betty Shamblen
 Arlene Shaw
 Steven B. Shields
 Jan E. Shipley
 Thomas Shipley
 Amber Shippen
 Jim Shippen
 Carol A. Shoults
 Dwane Shropshire
 Lisa M. Sigler
 Alan Singer
 Ekkehard Sinn (A)
 Darryl Slaughter
 Eleanor Smith
 Thomas R. Smith
 Darel Snodgrass
 James C. Solomon
 Robert Spore
 Darlene A. Staats
 Elizabeth Stern
 Laura K. Stoll
 Randy V. Stoll

Renee D. Stone (A)
 Gregory J. Stratman
 Teresa Stratman
 Maurita Stueck ♣
 Howard Sutterfield
 Karl E. Swanson
 Kris Swanson
 Karen F. Swope
 Clara B. Sylvester
 Kay Taira
 Jim Tatman
 John R. Taylor
 Eleanor M. Terry
 James M. Terry
 Brad L. Thompson
 Adam Vincent Tiehes
 Janet Tiehes
 Patricia A. Tillotson
 Ethel M. Tolbert
 Max Blair Trueblood
 Susan Trueblood
 Hai-Lung Tsai
 Elinor J. Tucker
 Linda G. Turner (A)
 Joan A. Ufkcs
 Carsten Ullrich
 Cynthia L. Van Meter
 John A. Vanderjagt
 Juan Vargas
 Cheryl Vega
 Cathy Voss
 Tim Voss
 Rosemary Wakeham
 Roberta Walton
 Jee-Ching Wang
 Samuel N. Warsawsky
 John Leslie Watson
 Catherine Wessling
 Amy I. Whitaker
 Britt Whitaker
 Audrey White
 James E. White
 Justin Chadwick White
 Philip D. Whitefield
 Doug Wiederrich
 Terry Wilks
 Bernetta J. Williams
 Darrell Williams
 Derrick Williams
 Polly Hollenbach Willis (A)
 John W. Wilson
 Ronald N. Wilson
 Bobby G. Wixson (A)
 Karl P.W. Wolf
 Mark S. Wood
 Cliff Wren (A)
 Mary T. Wright
 David J. Wronkiewicz
 Maribeth Wronkiewicz
 Donald Wunsch II
 Robert B. Young
 Martin Younger
 Dr. Wei-Wen Yu ♣
 Steve Zap
 Michael W. Zawacki (A)
 Frank Zbierski
 Mary Ellen Zemann
 Steve Zernicke
 Eleanor S. Zimmer
 Reza Zoughi

Up to \$100
 Aparna Abburi (A)
 Yael T. Abouhalkah
 Levent Acar
 Elizabeth A. Ackley

Jeanne L. Adams
Ibrahim Adawi
Diana L. Ahmad
Mirtha Akin
Hazel Akley
Ronald Alburtus
Kenneth Alfermann
Abdula Majid Alkassabi (A)
James E. Almond
Sharon L. Andrews
Robert S. Appel
Lori Appleby
Larry N. Arft
Wayne Arft
Heather Arndt
Walter Arnold
Joan Aronstam
Dirk Arrington
Katelyn Ashley
Kolbe Ashley
Wayne C. Ashwell
Donald R. Askeland
Timothy W. Assel
Charles F. Aubrey
Barbara J. Avila
Holly Ayala
David Aycock
Carol Babcock
Daniel L. Babcock
N. Brad Babcock
Helen C. Baird
Wayne Baird
Constance S. Balek
Grace Gladys Bandy
Victoria Banks
Stacey Barbee
Denzil L. Barber
Carol Barbieri
Bonnie L. Barker
David J. Barr ♣
Jill S. Barr
Matt Bartels
Hugh Bartlett
Johnny L. Bash
Tami Bastert
Bob Bayne
Christine L. Bear
Leslie S. Bearden
Morgan Bearden
Brenda Beaty
Charles Beck
Denis Becker
Denise Becker
Gary Becker
Paul Becker
Peter Becker
Shannon D. Becker
Frank E. Beechner
F.E. Beemer
Keith R. Beers
Daryl Beetner
Donald W. Beistel
Debra Bell
Marsha Belvo
Brenda Bendon
Laura Bennett
John Benson
Susan Bentham
Linda I. Bentley
Roger Berkbugler
Dennis Bertoncelej
Kathleen Bertoncelej
Mary Bertoncelej
Gary L. Bertrand
Sarah Bettinger
Sharla Beuerlein

Jerry S. Biedermann
Ronald J. Bieniek ♣
Roy E. Billington
Bradley S. Bingaman
Dave Bingham
Alisa J. Bishop
Debra A. Blagg
Ronald W. Blair
Nathan William Bland
Justin A. Blandford
William Bleckman
Ian Bledsoe
Kathy Bledsoe
Mike Bledsoe
Larry G. Blevins
Gregg Blome
Joan Blume
Don A. Boardman
Pat Bogdanski
Barbara Bogucki
Charles L. Bohn
John F. Bohney
Rose Bonebrake
Marjorie L. Bossing
Travis L. Boulware
Pamela S. Bowen
Brenda Bradford
Joyce Ann Bradley
Dennis E. Brady
JoBeth Brady
Loyde V. Braidlow
Joy L. Brake
Micheal Brake
Sherry Brakhane
Lisa M. Brammer
Patsy M. Brandt
Charles Breitenstein
Kathleen M. Breitenstein
Andrea Breon
Minnie M. Breuer
Connie Brewer
Eydie M. Breyer
Nicholas Andrew Bristow
James Brooks
Julie D. Brooks
James Bross
Anthony D. Brown
Chris Brown
Joy Van Nostrand Brown
Keith Ray Brown
Sean Brown
Sue Joslin Brown
Allen Dale Browning
Julie K. Brummett
Angie L. Bruning
Connie M. Bruning
Gary L. Bruning
Jere D. Bruning
Gary K. Bruns
Dedra Buch
Ronye Buchsbaum
Teri Buckenmyer
Howard K. Buhl Jr.
Chris Bujarski
Greg Bukaty
Pauline Bulen
Loretta C. Burd
Patricia M. Burford
Andrew John Burgess
Carole Burkemper
Mark A. Burkemper
Joel Burken
Joni Burling
Vicki Lynn Burnett
A. Sam Burton
Sonya Busch

Cathy Bushie
Lee Bushie
Daryol Butcher
Pamela L. Butler
Opal Byers
Lavelle W. Byrd
Lois J. Calahan
Peter Callahan
Mark D. Calvert
Beth Campbell
Debbie D. Campbell
Joan Campbell
Ruth H. Canfield
Janet K. Cannell
Rosemary Cantrell
Debbie Carden
Richard Carl
Edward Carlisle
Carol Carlson
Gordon E. Carlson
Vincent Carpenter
Charles F. Carroll
Margaret W. Carroll
Edward Carter
Gary Carter
Kathy A. Carter
Oliver V. Carter
Yvette Carter
Dawn M. Cassil
Michael J. Cassin
Bradley Scott Cassmeyer
Paul Catlett
Robert E. Cerrano
Lyle Champ
Aleen Chaney
Cheng-Ping Chang
JoAnn Heavin Chapman
Robert Chapman
Franklin Y. Cheng
Vickie S. Christensen
C. Wayne Christian
Lorna Christoffersen
Elaine R. Christy
Linda Cichandwski
Greg Clark
J. Beverley Clark
Jane A. Clark (A)
Janet C. Clark
Mike Clark
Nancy S. Clark
Stacy A. Clark
Stephen L. Clark
Nannette Cochran
Andrew H. Cockle
James Coffman

Austin Cogell
Cedric Cogell
Christopher Cogell
Grant Cogell
Joshua Cogell
Jeff Cohen
Deborah L. Coleman
Teresa J. Coleman
Terry J. Coleman
Judith L. Collins (A)
Cheryl Combs
Kimberly Comstock (A)
Michael Condray
George Conlee
William Conn
Robert J. Conner (A)
Hilda K. Connor
Andrew Phillip Conrad
Paul Conrad
Phyllis Conrad
Thomas Conti
Kirk F. Converse
Joanne L. Cook
Walter I. Cook
Lavon K. Cooper
Rita M. Cope (A)
Mary H. Correnti
Hugh Vic Corry
Connie M. Cors
Barbara P. Cory
Cynthia Cottrell
Phyllis Cottrell
Wally Cottrell
John W. Cowgur Jr.
Jerry D. Cox
Roberta J. Cox
Mary J. Crawford
Richard T. Cremer
William R. Cremer
Clarence Crider
Karen L. Crider
Barbara J. Croft
Dwight F. Crosby
Sondra K. Crow
James D. Crump
Michael A. Cunningham
Venita M. Currie
Catherine Curry
Betty J. Curtis
Cihan H. Dagli
Larry Dahler
Dennis Damoude
Ernie S. Dampier III
Alicia Dannenberg
Murray Darby

Jack Darden
David Darnell
Paul A. Darr
Anna Daugherty
Debra Daugherty
James E. Davidsaver
Mark Davidsaver (A)
Sharon L. Davidson
Alice L. Davis
Bonnie Davis
Judy Davis
Karen S. Davis
Nancy Davis
Robert L. Davis ♣
Elise deWit
Patricia DeBiasse
Chris N. Deck
Francis Larry Decker
Nina Decker
Christine G. DeClue
Leonard W. DeClue
Karol J. Deehr
Mary J. DeLao-Boxx
Robert J. Deubel
Joan C. Deuschle
Luc Devoldere
Lokesh R. Dharani
Ryan Dickey
Lisa Dieckhaus
E. Paul Dieckhoff
Andrew C. Dickmann
Curtis Dieckmann
Thomas A. Dieckmann
Jay M. Dieter
Joan Ditez
Assane Diouf
Danny Dixon
Donna Dobbs
Marilyn J. Dobski
Vivian Doerr
Robert Dollard
Carma Dong
Cindy Donnelly
Stephanie M. Donnohue
Alvina Dotson
Rachel L. Dotson
Danny J. Draper
Jane Driber
Bill Drussa
John Duda
Marjorie L. Duker
David Dunham
Elisabeth Duplissie
Monnie P. Durham
Glenn T. Turnbaugh (A)
Debbie Duvall

RAYFERD ROUTH
ME'49

"I've always believed the world needs good engineers, and I think they come from Rolla. **Chuck Remington, ME'49, MS ME'50,** and I were talking one day quite a few years ago about the need for scholarship money for students. We tried to fill that need. We found a way to expand on that recently and hopefully it will be carried on and continued after I'm gone. We really need to inspire more young people to the profession."

♣ denotes OGS membership – a \$10,000+ commitment to UMR | ♠ denotes KUMR Charter Society member

(A) denotes MSM-UMR Alumni Association donors | † denotes deceased

Jan Dvorak
 Jenene M. Dye
 Brett Ehren Earnest
 Loretta Eaton
 Mark Eckelkamp
 Isaac Andrew Eckert
 Charles S. Eckhard
 Karin Eckhard
 Gwen F. Edgar
 Jessica L. Edgar
 Anna L. Edler
 Dwayne D. Edwards
 Martha Edwards
 Mark Alan Eilers
 Neil Elfrink
 Asia Ellingsworth
 Donna Ellis
 Jennifer Walker Elrod
 Rosemary A. Els
 LaDeva Ann Enderle
 Denise K. Engelke
 Nancy J. Engelke
 Thomas E. Enger
 Rep. Kevin Engler
 Dorothy Enix
 Ken R. Enix
 Paul Erhart
 Colleen Ernesti
 Beverly Essner
 Harold Estell
 Susan J. Eudaly
 Pat Eudy
 Linda K. Evans
 Vernon Eversgerd
 Janet Eyberg
 Lori Eyre
 Velvet Fackeldey
 V.E. Falkenhain
 James E. Faluotico
 Marilyn Faulkner
 Lynn A. Fecht
 Roberta Feeler
 Stephen Femmer
 Suzanne Femmer
 Agnes Ferris
 Gary Fesenmeyer Jr.
 Luella Fick
 Carol Finn
 Benjamin Lee Fischer
 Roger Fischer
 Joy M. Fisher
 Ken Fisher
 Lewis J. Fisher

E.E. Fletchall
 Craig Flippin
 Andra Floyd
 Steven Floyd
 David E. Fogle
 Chuck Foote
 Jamie Forbes
 Lois M. Forbes
 Sabrina Forbes
 Daniel Forciniti
 Donna Ford
 Michelle Ford
 Sue Ford
 Mike Forquer
 Tony Forquer
 Shirley A. Foss
 Willie Fossey
 James W. Frank
 Sara Frantz
 Lynn M. Fredricksen
 Bill Freeman
 Marjorie Randolph Freeze
 John M. French Jr.
 Katherine A. Frerking
 Frank E. Fresconi
 Rosa M. Fridley
 Dolores J. Friede
 Gary H. Freidmeyer
 Patty Frisbee
 Michael Fritschen
 John Caleb Fuerst
 Tracy Gabriel
 Gary L. Gadbury
 Connie Gaddy
 Smith Gaddy II
 Jacque Gage
 Michael Gage
 Monica Galarea
 Monica Galarza
 Clinton Galaske
 Ronald E. Gallagher
 David M. Gally
 Linda Gann
 Joe Garcia
 Toni Garcia
 Janet F. Gargas (A)
 Monica S. Gargus
 Marlene Y. Garr
 David Garrison
 Dolores Gaub
 Casey A. Geisz
 Lance Gentry (A)
 Helen E. Gerdes
 Virginia M. Gerdes
 Robert Gerson
 Leslie Gertsch

Dora R. Gianoulakis
 Linda R. Gianoulakis
 Karen Gibbs
 Lindell Gibbs
 Harriet D. Gibson
 Paul Gilgen
 Kathleen A. Gillam
 Renee R. Gilmore
 Christine Gilson
 Teresa A. Givens
 T. Susan (Hall) Glauz
 Ricky E. Goans
 Dennis L. Goethe
 Larry Goforth
 Stacey Gonzalez
 William C. Good
 Ann S. Goodwin
 Tom Gourley
 Mrs. John P. (Virginia) Govier ♣
 J. Gary Grant
 Scott E. Grasman
 David Green
 Jodi Green
 Shirley Green
 Janice M. Greenenwald
 Emma E. Goeke
 Goldie Gregory
 Robert F. Grellner
 Madison Grice
 William Griffin
 Suehelen S. Gritton
 Jolene Gronewold
 Max Gronewold
 David E. Grow
 Harry D. Grupe
 Mary Sue Guenther
 Tony Guillen
 James K. Gulley
 James N. Gulley
 Pete Gum
 Robert Gurgos
 Promelia L. Guyton
 Charles J. Haas
 Irene Hahn
 Marcia Haldiman
 Dennis C. Hall
 Eugene H. Hall (A)
 Justin Nathaniel Hall
 Robert Hall
 Linda G. Hampton
 Debbie Handley
 Wallace J. Handy
 Alice Hanrahan
 Tom Hanson
 Eunice D. Hardee
 Dorothy M. Hargis

Karen K. Hargis
 Viva L. Hargis
 Caroline J. Harr
 Leann Harrell
 Amy Harris
 Mary K. Harris
 Norma Jean Harris
 William M. Harris
 Valerie Harrison
 Michael Hart
 Nelson A. Hart
 Mary Hartley
 James E. Hartupee
 Barbara Hasty
 James Hatchett
 Sandra Hatchett
 Bob Hawks
 R.A. Haxton
 Fay J. Haxton
 Ruby L. Hayes
 Bill Headrick
 Robert O. Heath Jr.
 Carol M. Heddinghaus
 Edna J. Hedin (A)
 Burns E. Hegler
 Susan K. Heiberg
 Richard N. Heinke
 Pamela Heisel
 Dennis M. Hellebusch
 Dan Hellmuth
 Jesse Helms
 Doug Hendrickson
 Thomas Hengstenberg
 Kit Henry
 Rhonda Henstorf
 Kimberly H. Henthorn
 Ed Herrman
 Evelyn Herzberg
 Donald T. Hess
 David A. Hesse
 Janette L. Hesse
 William E. Hickie
 Gwendolyn Hicks
 Naomi Hildreth
 Peggy Stevens Hill
 Deborah Hillyers
 Earl F. Hilton (A)
 Lonnie John Hines
 Larry D. Hobbs
 Diana L. Hoffmann
 John Hogan
 Ralph D. Hohenfeldt
 Charles Ken Holdaway
 Gloria L. Hollandsworth
 Joy Holloway
 Marie Hollenbeck
 Mildred M. Hollenbeck
 Jason Scott Holm (A)
 Mollie B. Holmes
 Wesley Holmes
 Marie P. Holt
 Eric Robert Holzer
 E. Candy Homer
 Donna Hopkins
 Mark Hopkins
 Michael Hopkins
 Ray Horn
 Cindy S. Hoverson
 Richard F. Howell
 David H. Hoxworth
 Francis H. Hoxworth
 Gerald Hoxworth
 Richard P. Hubner
 Helen (Allen) Huffman (A)
 Carleen Humphrey
 Steve Hunt

VERNON LAWSON
 EE'48

"The Missouri School of Mines and Metallurgy has opened doors for me from 1948 to date, covering a long endeavor of serving the electrical power industry and the community. The affluence and influence of UMR, compounded with extremely high technical and professional development concepts, are available to all interested persons. Therefore, my desire is to return part of my enrichment from UMR to deserving and interested persons, thereby assisting them with means to serve, strengthen and improve our profession and society."

Joe Hunter
 Robert L. Hunter
 William D. Hunter
 Dorothy A. Huntze
 Dorothy W. Huskey
 James R. Husman
 Terry L. Hutchinson
 Ralph C. Hylton
 Eugene M. Inshall Jr.
 Carroll Intihar
 K.M. Isaac
 Irina V. Ivliyeva
 Dale Jackson
 J. Steven Jackson
 Jane R. Jackson
 Madonna Jacobi-Harrill
 Rich Jacobs
 Carl J. James
 Beverly Jamison
 John P. Jamison
 Timothy M. Jamison
 Donna J. Janis
 Diane Jeansonne
 Bob Jenkins
 Wilma R. Jenkins
 Kenneth V. Jensen
 Roger Jett
 Christopher Roy Jocius
 John S. Johnson
 Pam Johnson
 Walter D. Johnson
 Ronald L. Johnson
 Jim B. Jolley
 Anne Jones
 Bill Jones
 C. Cody Jones
 Gussie J. Jones
 Wallace B. Jones
 Marineda Jung
 Wayne Jung
 Laura J. Kahl
 Rosemary Kaiser
 Benjamin C. Kanoy
 Kristin Kanoy
 Sharon L. Karagianis
 P.G. Kartsonas
 Dennis Kaskovich
 Linda S. Kearney
 Ronald A. Keener
 Leonard Kim Keesler
 Scott E. Keith
 James Keller
 Barbara L. Kelly
 Christine A. Kelly
 Jessica C. Kemmerer
 W. James Kendall
 Wallace A. Kern
 Sun Woo Kim
 Jewell L. Kinder
 Roger W. King
 Sharon King (A)
 Theresa M. King
 Thomas E. Kipp
 Doris A. Kirtley
 Bennie Kissinger Jr.
 Reta V. Kittle
 Chris M. Kleewein
 Joseph O. Klim
 Mary F. Knickerbocker
 Jane S. Kobel
 Alan Kofsky
 Allan R. Kohrmann
 Ronald A. Kohser
 Lu Ann Korthanke
 Joseph Koterski
 Marsha Krabbenhoft

Mary Ann Krattli
 Mary Kathleen Kraus
 Reta M. Krieger
 K. Krishnamurthy
 Lora M. Krizanich
 Barbara Krus
 Tamara S. Kuddes
 Shirley Kuelker
 Bill Kueny
 Melissa Kupfer
 Thomas Q. Kuse
 Kenneth J. Kwantes
 Mary LaCour
 Mary K. Lamprecht
 Teri Lancaster (A)
 Bessie Land
 Jennifer Lane
 David Christopher Lange
 Deborah A. Langford
 Donald A. Lanser
 Debi Larson
 Gray Lawrence
 Thomas H. Lawrence III
 C. Glen Lawson
 C.H. Lea
 Richard W. LeGrand
 Deborah Ann Lemen
 Steven Leonard
 Gregory S. Leslie
 Jacque K. Leslie
 Ming Leu
 Carol Lewitzke
 David W. Ley
 Lana G. Ligggett
 Charles Likely †
 Dorothy H. Likely
 Lori Lindahl
 Patricia Lindgren
 Barbara Jean Link
 Amy Linton
 Diana S. Linton
 Fue-Wen Liou
 G. Edwin Lorey ✨
 Forrest Lovan
 Evan A. Love
 Shawn M. Love
 Courtney Yvette Loveless
 Dianna Lowe
 Andrew George Lozier
 Roger Lueckenhoff
 Nancy E. Luehrman
 Larry Lundh
 Robert V. Lunsford Jr.
 Andrew Tyler Lutes
 Sheryl Lutz
 John G. Lyon
 Jack MacCash
 Sharyl Macormic
 Gearoid P. MacSithigh
 Terence O. Madsen
 Virginia M. Mahan
 Sherry L. Mahnken
 R.C. Maldonado
 Jane A. Malone
 Lois Malone
 Michael W. Malone
 William Malone
 Michele P. Maloney
 Kathy Malters
 Nathan Mann
 Thomas Manning
 Karen S. Maples
 Jill March
 Diane L. Martin
 Ellen Martin
 James Haven Martin

James K. Martin
 Marcia K. Martin
 Debra A. Mash
 Christopher R. Mason
 Glen Eldon Matlock
 Douglas M. Mattox
 Mary B. Max
 Evelyne B. Maxwell
 G.A. Maxwell
 Joann E. Maxwell
 Robert L. May
 John D. McBrayer
 Mary LaCour
 Terry G. McClellan
 Loretta McClure
 Richard McCreary
 Rosemary McDaniel
 Rodrick Lee McDonald
 Carma B. McDowell
 Melissa M. McDowell
 Jeanne C. McEnery
 Paula McFarland
 J. Eric McGrath
 Janet E. McKean
 Michael McKean
 Steven G. McKee
 Lee E. McKenzie
 Rene P. McKinley
 Wallace McMullen
 Gary L. McQuerrey
 Matt Meagher
 Connie Mechlin
 Paul Meier
 Cindy L. Meinert
 Christine Melton
 Charles Melvin
 Jorge Mendez
 Kathie Mennel
 Dean Mentink
 Caroline Merryman
 William T. Meyer
 Prem Anand Midha
 Dwaine Miles
 James Miles
 Phyllis M. Miles
 Carla Miller
 Clark Ray Miller
 Linda D. Miller
 Millie R. Miller
 Margaret Ann Mills
 Michael D. Mills
 Rajiv S. Mishra (A)
 Rebecca Mitchell
 John Mitro
 Martha K. Mizulski
 Toby Modde
 Elisha Molder
 Cleda Momot
 Tony Momot
 Susan Mongold
 Lynn Montgomery
 Charles W. Moore
 Helen L. Moore
 Jessie M. Moore
 Sarah C. Moore
 Wendy Leann Moore
 Joseph E. Morgan
 Louise I. Morgan ✨
 William C. Morgan
 Charles D. Morris (A)
 Lenore Morris
 Thomas W. Morris
 Tom Morris
 Mitchell A. Morrow
 Connie M. Morton
 Terrence E. Morton

Wayne Morton
 Michael Mueller
 Tamara Mueller
 Bonnie L. Muller
 Bonnie L. Murphy
 John Murphy
 Liz Murray
 Mike Leland Murray
 Kathryn C. Mutchler
 Stephen Mutchler
 Rajiv Nadkar
 Thomas Nagle
 Antonio Nanni
 Clara J. Narup
 Tom Neff
 Michael D. Nelson
 Travis N. Nelson
 Kent Nentwig
 Clifford L. Nichols
 Phyllis Nichols
 S. Jill Niehoff
 R.W. Niemann
 Jeannette M. Nix
 Angie Nobe
 Dan Noble
 Clifford Nolte
 Jason John Nolte (A)
 Kathryn Northcut
 Rita Novak
 Paul E. Null ✨
 Tonye E. Numbere
 Rodney O'Dell
 Ruth E. O'Dell
 Sahron O'Dell
 Mary Pat O'Neill
 Robert A. Oakes
 Katherine W. Oakley
 Norma M. Oberfeld
 Dean Ochel
 David B. Oglesby
 Patricia Oglesby
 Aydogan Fersu Oktem (A)
 Deborah C. Oliver
 Samuel C. Oliver
 Samuel E. Oliver
 Marcia Oller
 Julie Ann Orlich
 Patricia A. Orrick
 Mike Osborn
 Kristine Osborne
 F. Sybil Oursbourn
 Moria Painter
 Nathan Daniel Palmer
 Xiaou Pan
 Frank W. Paradowski
 Rodney Parker
 Chet Steven Parry
 Myron G. Parry
 Grace Parsons
 Sheila Partch
 Carl Pasley
 David L. Pate
 Jagdish K. Patel
 Gaylon Patterson
 Samuel William Patterson
 Tim S. Patterson
 Donna L. Pavlick
 Donald Payne
 Glinda Pearce
 Corri Peck
 Albert Pelate
 Derek Daniel Pelate
 Blaise J. Peluso
 Anthony Penico
 Bill Pennstrom
 Tara Peters

Laura M. Peterson
 Lauren A. Peterson
 Scott F. Peterson
 Chris Pfahler
 Tim Philpot
 Carson Phipps
 Maggie Phipps
 Meredith Phipps
 Morgan J. Phipps
 Donna Rae Pickel
 Mary E. Pieper
 Della Pitsch
 Marta J. Pitsch
 Loretta Pitts
 David Plassmeyer
 Nancy J. Plath
 Bess Ponzer
 Penny Ponzer
 Hilda T. Pope
 Gail Porter
 R. Mark Potrafka
 Susan R. Potrafka
 Judy Pottinger
 Shamsher Prakash
 Chester E. Pratt Jr.
 Lauren A. Prejean
 Lesley R. Preston
 Lori A. Preuninger
 David E. Prewett
 Diana Price
 Janet Price
 Teresa L. Proebsting
 Vince Pupillo
 Alice L. Pursell
 Lyle E. Pursell
 Ernie Pyeatt
 Wanda Pyeatt
 Wilbur D. Rake
 Donald Q. Ralston Jr.
 Dorothy K. Randol
 Shannon Randol (A)
 Jean Randolph
 Mark Ranney
 Ashley Rasmussen
 Beverly A. Rasmussen
 Whitney Rasmussen
 T.B. Rastorfer
 Beverly E. Reed
 Clayton Read
 John Read
 Margery Read
 Melba Ann Read
 Richard D. Rechtien
 Tom Rector
 Kelly J. Reddin
 Patrick D. Reding
 Whitney Reece
 Ernest Reed
 Ruthellen Reed
 X.B. Reed Jr.
 Rick Reese
 Karl Reinagel
 Celia Remberton
 Claus J. Renken
 Lyle Rhea
 Anna E. Rhodea
 Richard Rhodes
 Elizabeth Richard
 John Rimmer
 David Rinck
 Ruth Rinck
 John S. Risbeck
 D. Vincent Roach
 Jack D. Roach
 Beth Roaseau
 Cherry C. Roberts

Jon Roberts
 Susan K. Roberts
 Dan Robertson
 Carol Robinson
 Renetta Tolson Robinson
 Bryan Rogers
 John W. Rogers
 Robert Rogers
 Jessica A. Rolwes
 Mary Ann Roney
 George H. Roper
 Harold Rowden
 Leslee Rubin
 Deena R. Rucker
 DeWayne Rucker
 Fannie M. Rucker
 Thomas D. Rucker
 Allen J. Rues
 Teresa Ruma
 Donald M. Russell
 Louise A. Russo
 Ellen F. Rutherford
 Leonard Rutledge
 Jeffrey S. Ruyle
 Janet Marie Ryder
 Marcus W. Ryder
 Sheryl Ann Saathoff
 Mark S. Sachtleben
 Mary Ann Sachtleben
 Joseph Salabsky
 MaryAnn L. Salabsky
 Alec N. Salt
 Kaushik Sampadh
 Doyle Sanders Jr.
 Richard W. Sandler
 Jeff Sandquist
 Shirley L. Satterly
 Suzanne L. Schacher
 Mary D. Schadl
 Richard Schadl
 Margaret E. Schatz (A)
 Sarah E. Schatz
 Eddie Schmid
 Chris Schmidt
 Michelle M. Schmidt
 Daniel Schmucker
 Otto C. Schnarr Jr.
 Pearl L. Schneider
 Richard L. Schnieders
 Edmund Schott
 Adam Gregory Schuerman
 Antoinette Schultz
 Christian Schultz
 Thomas Schuman
 Cheryl J. Chunk
 Dorothy Schupbach
 John A. Schwartz
 Barbara Scott
 Phyllis J. Scott
 Cynthia Scribner
 Rebecca L. Seaman (A)
 William Seay
 Nadine V. Sebastian
 Sahra Sebihg
 Suzan M. Seeley
 John Seguin
 Richard S. Sexauer
 Kenneth J. Seyer
 Gail Shade
 Gloria Jean Shafer
 David K. Shaver
 Douglas L. Shaw (A)
 Jeri J. Shean
 James G. Sheffield (A)
 Frances M. Shell
 Laurel Sheppick

Roy F. Shields
 David Shih
 Mary Frances Shippy
 Elizabeth A. Shockley
 William Eric Showalter
 Mary L. Shrader (A)
 Kathleen R. Simmons
 William R. Sims
 Michael L. Singleton
 Joan Singley
 Mary Jo Sires
 Gustav E. Sittmann III
 Sue Ann Slater
 Walter Slovinsky
 Jeanetta S. Smalling
 Cheryl Y. Smith
 Christine Smith
 Jeanne M. Smith
 Jill M. Smith
 Karen D. Smith
 Michelle R. Smith
 Paul Smith
 Peggy C. Smith
 Sharon Smith
 Steve Smith
 Willie C. Smith
 Andrew J. Snodgrass
 Becky Snodgrass
 Gary Sommers
 Christine A. Sowers
 Thomas S. Sowers
 Beth A. Speckhart
 Isaac Mark Speckhart
 Cynthia Spence
 F. Sue Spraggs
 Alfred C. Spreng
 David Springer
 Janice I. Spurgeon
 Steve Stacey
 Farrell D. Stamper Jr.
 Christine M. Standifer (A)
 Karen Stanton
 Debra V. Stauffer
 Mark C. Stauter
 Albertena M. Stegman
 Brandy Stephens
 Alan H. Stephenson
 Stanley Stevens
 Lewis Stevenson
 J. Andrew Stewart
 Brandy Stossel
 Suzanne Stoltz
 Beth Stoner
 Bill Stormes
 John G. Story
 Gary D. Strack
 Alicia Stricklin
 David Strubler
 Carl W. Struby
 Donata A. Struttman
 Robert Stuckmeyer
 Caryn Studyvin
 Sharon H. Subow
 Richard C. Suess (A)
 Denise Suhrenbrock
 Tracey Summerfield
 Peggy Sumner
 Dale Sunderman
 David J. Sunderman
 Retta Sutterfield
 Charles Sutton
 Michael R. Sutton
 Candice L. Swanson
 Jay A. Switzer
 Dorothy Sy
 Mavis B. Talbot (A)

Xiaolin Tan
 Mary Jo Tansel
 Dianne Taylor
 William G. Tees Jr.
 Lina M. Tennis
 John Terrill
 Kevin W. Tharp
 Gregory Thomas
 Robyn Thomas
 Joseph J. Thomeczek II
 Margaret Joan Thompson
 Molly K. Thompson
 Virginia Thompson
 Tom Thurman
 Lori Thurston
 Terry Tieman
 Chris Tilley
 Walter A. Timson
 Jean Tinberg
 Marie R. Tochtrop
 Denise Tomasek
 Lowell Tonding
 Dennis D. Tosh
 Donna Townsend
 Abel Jerry Trick
 Dennis J. Trudeau
 Ida Louise Turner
 James H. Turner
 Wilma Turner
 David W. Tushaus
 Joan Twillman (A)
 Kristin K. Tyler
 Patricia Ulmer
 Brenda Urban
 Katherine Uribe
 Robert P. Uribe
 Jim Vandike
 Jack Vandiver
 Dalia Varanka
 Joanne G. Varriano
 Rhonda F. Vaughn
 Rama Viswanathan
 Janice Vogt
 George D. Waddill
 Bruce E. Wade
 Betsy Wahl
 Donna Jean Walker
 Joyce L. Walker
 Rex A. Wallace
 Stanley E. Wallach
 Dale Wands
 H. Dain Ward †
 Don Lee Warner
 Donald J. Watson
 Jacqueline A. Weaver
 Thomas E. Webb
 Barbara J. Wegener
 Emily J. Wegener

Jeffrey Lewis Wegener
 Ralph G. Wegener
 Ronald P. Wells Sr.
 Melody Welther
 Robert A. Weng
 Walter Werner
 Deborah Westrup
 Phillip Westrup
 Charles A. White
 Clarissa White (A)
 Doris White
 Cathy Whitlock
 Faith Whittlesey
 Thomas Michael Whitworth
 Larry A. Wiebe
 Linda L. Wieland
 Kevin Wiens
 William Wiggins
 Stephen Willers
 Dorothy M. Williams
 Joan Williams
 Joyce Williams
 Lois Williams
 Michael P. Williams
 Susan R. Williams
 Barbara E. Willison
 Terry J. Wilson
 William H. Winch
 Stephanie Winston
 James Nial Wise
 Liene Womack
 Brock Wommack
 James Woodard
 Ralph Woodring
 Randall Workman
 Michael J. Worman
 Paul N. Worsley
 Douglas Edward Wright
 Rick S. Wyble
 Dennis Wylam
 John L. Wyss
 Yangchuan Xing
 Manya M. Yarbrough
 Sitaramarao Yechuri
 Lario Yerino
 Randy Yocum
 Stephen Yonker
 Regina Young
 Norman Youngsteadt
 Janet Zepernick
 Kenneth E. Zepernick
 Duo Zhang
 Allison Zimmerman
 M. Jess Zink
 Joseph Zulaika

A message to our readers

While we have made every effort to list all who made gifts, we may have overlooked a donor. If you find an error or omission, please notify:

Maggie Morrison
 Assistant Director of Development Services
 1870 Miner Circle • Rolla, MO 65409-0460

573-341-6161 • 573-341-6091 (fax) • maggiem@umr.edu

Student profile:

It's good to be King

"It's quite overwhelming. You're thinking, 'They're cheering for me?' I will never forget it."

Jeremiah King

Photo by Ian Nance/UMR Publications

The minimum requirement for portraying St. Pat is the ability to grow a beard. But **Jeremiah King**, UMR's 2004 St. Pat, has a lot more than facial hair going for him.

"St. Pat needs to be able to talk to business owners, campus officials, students and everyone else," says King, a senior in civil engineering from St. Charles, Mo. "He also has to lead his court and make sure that the celebration is the best ever."

King's leadership qualities served him well as St. Pat and also helped him earn other distinctions. In May, shortly after getting elected president of the student body, King was awarded a \$10,000 stipend by then-Chancellor Gary Thomas for "best personifying the strengths of a UMR student."

The stipend is funded by a donation from an anonymous UMR graduate who wanted the money to go to a student like King. So what does King, who says he's honored and humbled by the award, think the unique strengths of UMR students are?

"UMR students are known for being smart," King says. "If they weren't, they wouldn't be in school here. Another thing that I have noticed is a large number of leaders. Because of a willingness to get involved, they learn good social skills."

King started developing social skills and leadership qualities before he came to UMR. "I've been heavily involved in Boy Scouts in the St. Louis area," he says. "The Boy Scouts are a great organization. I'm not saying I never got in trouble, but they instill in you a way to live, act and treat other people."

King isn't sure what he's going to do after he graduates, but he's leaning toward getting a job and pursuing a master's degree in business at night, or going to law school. Regardless, he's a good bet to succeed.

Looking back, King's definitely had a lot of success at UMR. But the highlight of his college career so far, he says, was the 2004 coronation ceremony during the St. Pat's celebration.

"The trumpeter and herald went down first, and the herald started talking and asking everyone to welcome St. Pat," King recalls. "The feeling you get when you walk through that door and down the steps is amazing. Master guards and guards stomping. People on their feet, cheering you as loud as they can. It is truly a wonderful feeling."

"It's quite overwhelming. You're thinking, 'They're cheering for me?' I will never forget it."

